

2012.

MANUAL DE CONVIVENCIA ESCOLAR

Construido:
Lideró: Docente Nora Orrego
Equipo Docente 2011
Consejo Estudiantil 2011
Consejo de Padres 2011

Con la participación de la Comunidad Educativa:
Estudiantes, Padres de familia, Profesores.

Revisión:
Mary Luz Rodríguez G – Rectora

Aprobado:
Consejo Directivo de la Institución.
Mayo 16 de 2012.
Acta de Consejo N. 4 de 2012
Acuerdo Directivo N. 16 de 2012
Resolución Rectoral N. 09 de 2012

USUARIO

INSTITUCIÓN EDUCATIVA

COLEGIO LOYOLA PARA LA CIENCIA Y LA INNOVACIÓN.

Versión: Mayo de 2012.

CONTENIDO

1. PRESENTACIÓN.....	6
1.1. Propósitos.....	6
1.2. Marco legal del manual de convivencia.....	7
2. HORIZONTE INSTITUCIONAL	11
2.1. MISIÓN	11
QUIÉNES SOMOS:	11
NOS RECONOCEN POR:.....	11
NOS DIFERENCIAMOS:.....	11
2.2. VISIÓN	11
2.3. OBJETIVO INSTITUCIONAL	12
2.4. PRINCIPIOS FILOSÓFICOS.....	12
2.5. SÍMBOLOS.....	14
2.5.1. Bandera	14
2.5.2. Escudo	14
3. ORGANIZACIÓN Y ORIENTACIONES INSTITUCIONALES.....	16
3.1. MODELO PEDAGÓGICO O PROCESO FORMATIVO	16
3.2. PROYECTOS INSTITUCIONALES.....	16
3.3. METAS DE CALIDAD.....	16
4. PERFILES.....	17
4.1. DEL ESTUDIANTE LOYOLISTA:.....	17
Características:	17
4.2. DEL REPRESENTANTE ESTUDIANTIL	18
4.3. DEL PERSONERO ESCOLAR.	18
4.4. DEL EGRESADO.....	19
4.5. DE LAS MADRES Y PADRES DE FAMILIA	19
4.6. DE LOS DOCENTES	19
Características	20
4.7. DE LOS DIRECTIVOS DOCENTES	20
Características:	21
5. DEBERES, DERECHOS	22
5.1. DE LOS ESTUDIANTES:	22
5.1.1. DERECHOS DE LOS/AS ESTUDIANTES	22
5.1.2. RESPONSABILIDADES-DEBERES DE LOS/AS ESTUDIANTES.....	22
5.2. DOCENTES Y DIRECTIVOS DOCENTES:.....	25
5.2.1. DERECHOS DE LOS/AS DOCENTES Y DIRECTIVOS DOCENTES.....	25
5.2.2. RESPONSABILIDADES-DEBERES DE LOS/AS DOCENTES Y DIRECTIVOS DOCENTES	25

5.3.	COMUNIDAD ESCOLAR:	27
5.3.1.	DERECHOS DE LA COMUNIDAD ESCOLAR	27
5.3.2.	RESPONSABILIDADES-DEBERES DE LA COMUNIDAD ESCOLAR.....	27
5.4.	DERECHOS DEL PERSONAL DE APOYO LOGÍSTICO - SERVICIOS GENERALES.....	28
6.	UNIFORMES.	28
6.1.	Uniforme de educación física.....	28
6.2.	Uniforme de diario	28
6.3.	Otras prendas relacionadas con el uniforme	29
	Chaqueta institucional.....	29
	DELANTAL	29
6.4.	Consideraciones importantes para el uso del uniforme	29
7.	CONFORMACIÓN DEL GOBIERNO ESCOLAR.	30
7.1.	ORGANISMOS DE PARTICIPACIÓN.....	30
7.1.1.	El rector.....	30
7.1.2.	Consejo directivo.....	30
7.1.3.	Consejo académico	30
7.2.	OTROS ORGANOS QUE APORTAN A LA DEMOCRACIA ESCOLAR	30
7.2.1.	Consejo de madres y padres	30
7.2.2.	Asociación de madres y padres de familia	31
7.2.3.	Consejo de estudiantes	31
7.2.4.	Personero/a de los estudiantes	31
7.2.5.	Representante de los/as estudiantes al consejo directivo:.....	31
7.2.6.	Consejo de profesores:	31
7.2.7.	Líder de convivencia semanal:	31
7.3.	COMITÉ DE CONVIVENCIA ESCOLAR.....	32
7.4.	REVOCATORIA DE MANDATO Y/ REPRESENTACIÓN:.....	33
7.5.	PROCEDIMIENTO PARA LA REVOCATORIA DEL MANDATO:.....	33
8.	ACCIONES ACADÉMICAS QUE FAVORECEN EL ÉXITO ESCOLAR	33
8.1.	COMPORTAMIENTOS QUE FAVORECEN EL ÉXITO ESCOLAR.....	34
8.2.	ACCIONES QUE DESMEJORAN LA CALIDAD ACADÉMICA	34
8.3.	CONDUCTO REGULAR.....	34
8.4.	CORRECTIVOS FRENTE A LAS ACCIONES QUE DESMEJORAN LA CALIDAD ACADEMICA	35
8.5.	CONSIDERACIONES ADICIONALES.	35
9.	ACCIONES PARA UNA SANA CONVIVENCIA	36
9.1.	GARANTIA DE DEFENSA Y DEBIDO PROCESO	36
9.2.	EL CONDUCTO REGULAR.....	38
9.3.	CRITERIOS INSTITUCIONALES FRENTE A LOS CORRECTIVOS.....	38
9.4.	ACCIONES PEDAGÓGICAS	39

9.5.	COMPORTAMIENTOS QUE SON SANCIONADOS COMO FALTAS LEVES O DE PRIMER GRADO 40	
9.6.	PROCEDIMIENTO A SEGUIR: FALTAS DE PRIMER GRADO.....	41
9.7.	COMPORTAMIENTOS QUE SON SANCIONADOS COMO FALTAS GRAVES O DE SEGUNDO GRADO.	42
9.8.	PROCEDIMIENTO A SEGUIR: FALTAS DE SEGUNDO GRADO	43
9.9.	COMPORTAMIENTOS QUE SON SANCIONADOS COMO FALTAS GRAVISIMAS O DE TERCER GRADO.	44
9.10.	PROCEDIMIENTO A SEGUIR: FALTAS DE TERCER GRADO	45
10.	<i>EVALUACIÓN Y PROMOCIÓN.....</i>	46
10.1.	Criterios de evaluación.	46
10.2.	Comisiones de Evaluación y promoción.....	46
10.3.	Planes de apoyo.	47
10.4.	Informes académicos y de desempeño de los y las estudiantes.....	47
10.5.	Criterios de promoción.	48
10.6.	Proclamación de Bachilleres.	48
11.	<i>ADMISIÓN, MATRICULA Y DERECHOS ACADÉMICOS.....</i>	49
11.1.	Para Estudiantes nuevos:.....	49
11.2.	Renovación de matrícula para Estudiantes antiguos:	49
12.	<i>SERVICIOS.....</i>	50
12.1.	RESTAURANTE ESCOLAR Y VASO DE LECHE.....	50
	Sanciones.....	50
12.2.	PSICO – ORIENTACIÓN.....	50
12.3.	TIENDA ESCOLAR, CAFETIN, RESTAURANTE	51
12.4.	SOCIAL DEL ESTUDIANTADO.	52
12.5.	LABORATORIO CIENCIAS NATURALES.....	52
12.6.	SALA DE INFORMÁTICA.	52
12.6.1.	Deberes y derechos de los usuarios	53
12.6.2.	Préstamo de Equipos.....	53
12.7.	BIBLIOTECA ESCOLAR.	54
12.7.1.	Normas:	54
12.7.2.	Préstamo de libros.....	54
	<i>FORMATOS ANEXOS.</i>	56
	Anexo 1. Excusa para cuando se falte.....	56
	Anexo 2. Permisos para retirarse de la institución	56
	Anexo 4. Citación a madres y padres de familia.....	57

Anexo 5. Acta de Compromiso	57
Anexo 6. Seguimiento académico.	59

1. PRESENTACIÓN

El ser humano en su proceso de crecimiento y formación requiere de adquirir buenos hábitos, desarrollar habilidades que favorezcan la convivencia y, para ello requiere de afecto y de exigencias.

El Manual de Convivencia se concibe como un medio para que todos los integrantes de la comunidad educativa de la IE. ejerzan sus derechos, asuman deberes y compromisos, y vivencien valores a través de las relaciones interpersonales que establecen.

El Manual de Convivencia responde también a las exigencias planteadas a nivel normativo desde diferentes ámbitos.

Este manual es el resultado del aporte y las discusiones dadas con diferentes instancias de la comunidad escolar, parte de los principios de participación, concertación y construcción colectiva.

1.1. Propósitos

- Establecer una guía que oriente y regule el ejercicio de la participación, derechos y responsabilidades de los integrantes de la comunidad educativa.
- Desarrollar actitudes de respeto y valoración de sí mismos, hacia las demás personas para fortalecer procesos de autonomía, solidaridad y motivación al logro.
- Determinar los principios y normas orientadoras que mediarán las relaciones entre los diferentes miembros de la comunidad escolar.
- Definir los procedimientos para resolver con oportunidad y justicia los conflictos individuales y colectivos que se presenten entre los integrantes de la comunidad escolar.
- Conocer la estructura orgánica de la IE con sus diferentes dependencias, funciones, criterios de conformación y elección para que se participe activamente de la dinámica institucional.
- Socializar las pautas de regulación administrativa, académicas y comportamentales que orientan los procesos escolares y contribuyen a ofrecer una educación pertinente y de calidad.

1.2. Marco legal del manual de convivencia

La Constitución Política de Colombia, (1991),

Artículo 1 Dignidad humana
Artículo 2 Fines esenciales del estado
Artículo 13 Respeto a las libertades y derecho a la igualdad.
Artículo 16 Libre desarrollo de la personalidad
Artículo 18 Libertad de conciencia
Artículo 20 Libertad de pensamiento y opinión y manejo de la información.
Artículo 21 Derecho a la honra y la dignidad.
Artículo 22 La Paz como derecho y deber.
Artículo 23 Derecho a hacer solicitudes, interpelaciones y recibir respuesta.

Artículo 27 Libertad de enseñanza, investigación y cátedra.
Artículo 28 Debido proceso.
Artículo 40 Derecho a la participación a elegir y ser elegido.
Artículo 43 Equidad de género.
Artículo 44 Derechos de la infancia.
Artículo 45 Derecho a la protección y la formación integral.
Artículo 67 Derecho a la educación
Artículo 68 Libertad de enseñanza
Artículo 79 Derecho a gozar de un ambiente sano.
Artículo 95 El ejercicio de los derechos y las libertades implica responsabilidades

La Ley 115 General de Educación, 8 de Febrero de 1994.

Artículo 2. Principios
Artículo 5. Fines de la educación
Artículo 6. Comunidad educativa
Artículo 7 La familia.
Artículo 8. Sociedad responsable de la educación
Artículo 24. Formación ética y moral
Artículo 73 Sobre el Proyecto Educativo Institucional (PEI).
Artículo 87 Reglamento o Manual de Convivencia.

Artículo 91. El educando, centro del proceso formativo
Artículo 92. Formación del educando
Artículo 93. Representante de los estudiantes
Artículo 94. Personero (a) de los estudiantes
Artículo 95. Matrícula
Artículo 96. Permanencia en el establecimiento educativo.
Artículo 97. Servicio social obligatorio

Decreto Reglamentario 1860 de 1994.

Artículo 17 Directrices para la elaboración del Manual de Convivencia.

Ley de infancia y la adolescencia, Ley 1098 de Noviembre de 2006:

Artículo 1 Garantizar el pleno desarrollo, la igualdad y la dignidad humana.
Artículo 2 Soporte normativo para garantizar la protección integral.
Artículo 3 Beneficiarios de esta ley.
Artículo 5 Carácter de la ley sobre otras normas

Artículo 6 Soporte de la ley y favorabilidad.
Artículo 7 Protección integral
Artículo 8 Interés superior de la infancia.
Artículo 9 Prevalencia de los derechos
Artículo 10 Corresponsabilidad de la familia, la sociedad y el estado.

Artículo 11 Cumplimiento y reestablecimiento de los derechos.

Artículo 18 Derecho a la protección integral.

Artículo 26 Debido proceso

Artículo 28 Derecho a la educación

Artículo 29 Desarrollo integral en la primera Infancia.

Artículo 30 Derecho a la recreación y participación en vida cultural.

Artículo 31 Derecho a la participación.

Artículo 32 Derecho a la reunión y asociación.

Artículo 33 Derecho a la intimidad.

Artículo 36 Deberes y derechos con relación a las discapacidades.

Artículo 37 Libertades individuales.

Artículo 41 Criterios básico para la formación.

Artículo 42 Obligaciones especiales de las instituciones educativas

Artículo 43 Obligación ética fundamental de los establecimientos educativos

Artículo 44 Obligaciones complementarias de las instituciones educativas.

Artículo 45 Prohibiciones a instituciones educativas

Decreto 1108 de 1994 por el cual se sistematizan, coordinan y reglamentan el porte y consumo de estupefacientes y sustancias psicotrópicas.

Artículo 9 Prohibición del porte y/o consumo de estupefacientes y sustancias psicotrópicas.

Artículo 10 Sanciones ante el incumplimiento del artículo anterior.

Artículo 11 Responsabilidad de informar a las familias sobre el porte, tráfico y/o consumo de sustancias que generen dependencia.

Artículo 12 Incluir en el PEI procesos de prevención integral.

Artículo 13 Procesos de formación e información en prevención integral.

Artículo 14 Obligatoriedad del MEN¹ de apoyar programas para la prevención.

Artículo 44 Acciones para la prevención integral.

➤ **Ley 734 del 5 de febrero de 2002, Código Disciplinario único.**

¹ Ministerio de Educación Nacional

	ACUERDOS	
	INSTITUCIÓN EDUCATIVA COLEGIO LOYOLA PARA LA CIENCIA Y LA INNOVACIÓN Creada por Resolución N° 00003 de Enero 5 de 2010. DANE: 105001025984 NIT: 900339251-3	

Acuerdo 16, Manual de convivencia año lectivo 2012- Mayo 16 de 2012.

ACUERDO CONSEJO DIRECTIVO No. 16

MAYO 16 de 2012.

Por medio del cual se adopta el Manual de Convivencia en la I.E. Colegio Loyola para la Ciencia y la Innovación.

El consejo directivo de la I.E. Colegio Loyola para la Ciencia y la Innovación del municipio de Medellín en uso de sus facultades legales y

CONSIDERANDO.

1. Que es un derecho – deber establecer un manual de convivencia que se constituya en la carta fundamental donde se consagren los principios, deberes, derechos, funciones y garantías que sirvan de base para orientar, corregir, evaluar o estimular los comportamientos y desempeños académicos de los estudiantes de la institución educativa, para el logro de unas adecuadas relaciones que permitan una convivencia armoniosa.
2. Que corresponde al consejo directivo dar cumplimiento a los artículos 73 y 94 de la Ley General de Educación (115 de 94) y artículo 17 y 23 del decreto reglamentario del 1860 de 1994, la Constitución Nacional y la Ley de Infancia y la Adolescencia Convención internacional sobre los derechos del niño, Decreto 1286/2005 Art. 2,3,5 y 7.
3. Que fue convocada toda la comunidad escolar a participar de la reforma del manual de convivencia y fue construido con el aporte de representantes de los diferentes estamentos que conforman la IE.
4. Que el manual de convivencia se constituye en los principios, normas y procedimientos que facilitan las relaciones interpersonales de los miembros de la comunidad escolar.

ACUERDA:

Artículo 1: Adoptar el presente manual de convivencia, Versión MAYO de 2012, como la carta fundamental y orientadora de la I.E. Colegio Loyola para la Ciencia y la Innovación.

Artículo 2: Una vez se publique el manual de convivencia aquí adoptado realizar actividades de socialización que conduzcan al conocimiento y apropiación por parte de toda la comunidad escolar.

Artículo 3: El manual de convivencia empieza a regir a partir de su publicación y se comunica a cada miembro de la comunidad escolar.

Comuníquese y cúmplase.

Dado en Medellín, a los 16 días del mes de mayo de 2012.

Mary Luz Rodríguez Giraldo
Rectora de la I.E.

Hernán Darío Villegas Gómez
Representante de los Docentes

Edgar Daniel Sánchez Londoño
Representante de los Docentes

Sr. Marco Antonio Arango
Representante del Sector Productivo

Jorge Alberto Giraldo González
Representante de los padres de familia

Juan Manuel Orrego
Representante de los padres de familia

Esneider Durango Murillo
Representante de los Estudiantes

2. HORIZONTE INSTITUCIONAL

2.1. MISIÓN

QUIÉNES SOMOS:

Somos una Institución Educativa del Sector Público, concebida por el convenio entre la Secretaría de Educación de Medellín, La Fundación Loyola y el SENA, para desarrollar un modelo de formación integral e innovador, fundamentado en la investigación por proyectos colaborativos en ciencia y tecnología, para la formación de ciudadanos autónomos de alta calidad académica y humana.

NOS RECONOCEN POR:

- Conocimientos de alta calidad
- Ambientes de aprendizaje pluritecnológicos
- Estrategias de formación creativas
- Educación secundaria con enfoque innovador
- Formación basada en la articulación con ciencia y tecnología
- Formación integral de ciudadanos con valores.

NOS DIFERENCIAMOS:

- Por el trabajo por proyectos investigativos, integrales y colaborativos.
- Por la inclusión del bilingüismo en los diferentes saberes.
- Por el protagonismo del estudiante en su propio proceso formativo.
- Por el fomento de la autonomía y su autocrítica.
- Por el uso transversal de TICS.
- Por la calidad de los laboratorios y medios didácticos.
- Por la calidad de los docentes que dirigen el proceso formativo.
- Por la formación integral centrada en valores personales y ciudadanos.

2.2. VISIÓN

En el año 2016 la Institución Educativa Colegio Loyola para la Ciencia y la Innovación, será una entidad que propicie la generación de conocimiento, la disseminación y articulación de los saberes y conocimientos existentes apoyándose en tecnologías de punta, en ambientes de innovación, que estimulan el crecimiento intelectual y humano de sus estudiantes. Además, se perfilará tanto en Medellín como en la región y el país por el alto nivel académico de sus egresados, su compromiso social y el manejo de las competencias asociadas a su quehacer, lo que les permitirá ingresar a la Universidad y

al Sector productivo, por sus capacidades propositivas y de innovación. En este orden de ideas, será una institución considerada referente nacional por las metodologías usadas, su currículo innovador y flexible y por su gestión eficiente y transparente.

2.3. OBJETIVO INSTITUCIONAL

Formar excelentes bachilleres y ciudadanos de las comunidades de Medellín caracterizados por sus competencias, talento y creatividad, a través del uso intensivo de altas tecnologías, ambientes de aprendizaje innovadores y personal experto, mediante estrategias pedagógicas activas y acceso permanente a la información y la tecnología, que promuevan bachilleres orientados al logro, emprendedores y competentes para seguir otros estudios o vincularse al mercado laboral.

2.4. PRINCIPIOS FILOSÓFICOS.

El Colegio en sus procesos y actividades estará orientado por los siguientes principios:

- **ÉTICA.** La comunidad irá desarrollando sus normas éticas para el uso de recursos y procedimientos tanto internos como externos. En esto se buscará no exceder los marcos legales, pero sí delimitar y mantener un diálogo permanente acerca de los valores y principios que permita que se puedan hacer juicios sobre el actuar general o individual y tomar acciones, si éstas son necesarias, sin superar lo permitido por las normas superiores, tales como las estipuladas en nuestra constitución nacional.
- **EQUIDAD.** La concepción del Colegio es el de una Institución incluyente que busca que a través de un proceso educativo, se logre una sociedad más equitativa. En ese sentido, el colegio en su accionar recrea este paradigma al tratar a todos sus estudiantes con igualdad de cara a las normas.
Desde el punto de vista académico, se asume la igualdad como la condición de que todos los miembros de la comunidad tienen el derecho a exponer sus puntos de vista, sustentarlos y esperar que sean tenidos en cuenta. Académicamente, sin embargo, no todas las ideas o proyectos serán desarrollados y la Institución velará porque aquellas ideas o proyectos que sean propuestos, reciban una evaluación por pares expertos imparciales.
- **LIBERTAD.** Es la ausencia de obstáculos para el ejercicio de un derecho. Es la capacidad de elegir, y esto es posible gracias a la inteligencia y la voluntad. La

libertad conlleva una obligación y la obligación enmarca un compromiso. Su ejercicio no debe ir en contravía con la integridad o la de los demás. Dicho en otras palabras, el ejercicio de la libertad debe apuntar a un fin constructivo, siempre al bien común.

- **AUTONOMIA.** Es la capacidad de auto gobernarse como fruto de la voluntad y el ejercicio de la libertad. Esto facilita que el individuo actúe de acuerdo con las convicciones, en conciencia, como se cree que se debe comportar y según una concepción ética del mundo y la Institución. Toda la comunidad gozará de autonomía para regular sus aprendizajes, proyectos y actividades.
- **INCLUSIÓN.** La institución es incluyente en el sentido en que se busca que se puedan reflejar todos los medellinenses, su cultura y costumbres, en un marco de respeto y teniendo como criterios los establecidos en las normas del colegio y las autoridades legalmente constituídas.
- **PLANEACIÓN.** La Institución guiará su quehacer por una cultura de la planeación y la evaluación. En otras palabras, una vez establecidos los valores y principios, la visión y los objetos misionales, se harán, conforme a ellos, planes de desarrollo y acciones que permitan orientar la toma de decisiones futuras y que reflejen un ordenamiento y una priorización para el uso de recursos y medios.
- **EXCELENCIA.** El Colegio buscará la excelencia en todos los campos: académico, administrativo y docente. Para ello establece normas, criterios de evaluación y procesos de mejoramiento continuos.
- **TRANSPARENCIA.** Como entidad pública el Colegio establecerá y velará porque sus procesos sean llevados conforme a la ley y se realicen de cara a la comunidad, a la vista de todos los interesados y buscando el bien común.
- **EFICIENCIA.** Se buscará que los recursos encomendados a la institución o gestionados por ella, sean usados para el beneficio general de la mayoría, teniendo en cuenta la misión de la institución y los planes y estrategias para lograrla en el corto, mediano y largo plazo.
- **DISCIPLINA.** Involucra una serie de comportamientos, entre los cuales está la capacidad de hacer lo que se debe hacer en el momento oportuno, para cumplir con un propósito que

apunta a un bien personal o comunitario.

2.5. SÍMBOLOS.

2.5.1. Bandera

Descripción:

La estructura compone la modernidad y el avance vanguardista de las ideas humanas, por lo que propone dentro de su diseño imponente, específico y equitativo una luna como pilar firme de donde parte la utilización creativa de las acciones realizadas por las personas dentro de la institución; los colores son una construcción de orden, ciencia y tecnología, para captar en el tiempo la

idea de poseer pasos de evolución y progreso.

2.5.2. Escudo

Descripción:

Escudo: Este se encuentra guiado del escudo de seguridad utilizado por empresas tecnológicas, el cual indica la seguridad y confianza con la cual se trabaja en la institución. Posee dos saetas, una a cada lateral, que representan la expansión de los conocimientos e ideales cultivados y desarrollados por la institución.

Las divisiones simbolizan el convenio de las tres instituciones.

Molécula: Esta simboliza la palabra “ciencia” en todo

su esplendor ya que desde hace un tiempo se ha venido relacionando a las moléculas y átomos con los procesos científicos.

Las partículas de menor tamaño al estar unidas entre si, simbolizan el trabajo en equipo que nos caracteriza.

La partícula central y de mayor tamaño, al ser una esfera (figura geométrica que mas volumen puede contener) y tener en su interior el libro, esta indica la capacidad de conocimiento e innovación que poseemos.

La molécula posee a su alrededor, tres hojas que representan el sentido y la conciencia ambiental, también la variedad de plantas y zonas verdes con que contamos en la institución.

Libro: Simboliza el estudio y dedicación de nuestra institución, este se encuentra abierto, lo cual representa la disposición y las expectativas que tenemos frente al conocimiento y al mundo.

En su página izquierda se aprecia una frase, la cual dice “...”

Colores: Se adoptaron los colores característicos de las instituciones del convenio.

3. ORGANIZACIÓN Y ORIENTACIONES INSTITUCIONALES.

3.1. *MODELO PEDAGÓGICO O PROCESO FORMATIVO.*

Fundamentado en la teoría constructivista, el modelo pedagógico de la Institución Educativa Colegio Loyola para la Ciencia y la Innovación está basado en el aprendizaje por proyectos, el trabajo colaborativo y el aprendizaje en Ciencia y Tecnología mediado por el uso de las Tics; con un método investigativo transversal e integrador de las diferentes áreas del saber y un enfoque por competencias, en el cual el estudiante es protagonista en la construcción de su conocimiento, haciendo uso de competencias ciudadanas y comunicativas para dar solución a problemáticas de su entorno; direccionado al contexto y modelo de formación de ciudad, lo que incluye un docente mediador comprometido con la educación para el desarrollo de las megahabilidades para el siglo XXI, con estrategias didácticas y metodológicas acordes con unos escenarios de aprendizaje adecuados.

3.2. *PROYECTOS INSTITUCIONALES*

Proyecto PRAE Ambiental

Proyecto Educación Vial.

Proyecto de Ética y Valores

Proyecto Educación Sexual

Proyecto de Lecto-escritura

Proyecto de Democracia

Programa Servicio Social

Proyecto de Finanzas

Proyecto Entre Pares

Proyecto Sensibilización Digital a padres

Programa Escuela de Padres

Proyecto Uso del tiempo libre, y Programa Teatro, música, pintura y danza.

Programa Restaurante escolar o refrigerio

Programa Convenio EMTELCO

Programa Feria de la Ciencia y la innovación

3.3. *METAS DE CALIDAD.*

- Tener buenos resultados en las pruebas externas (entre ellas ICFES y SABER).
- Mejorar constantemente los índices de promoción.
- Favorecer la permanencia en la IE.
- Promover la continuidad de los estudiantes en la educación superior.
- Propiciar ambientes educativos favorables para el desarrollo de los procesos curriculares.
- Vivencia del horizonte institucional establecido en el PEI.

4. PERFILES.

Se consideran como las actitudes y aptitudes que caracterizan a las personas vinculadas directamente a la IE y que dan cuenta de la introyección y vivencia de la filosofía institucional.

4.1. DEL ESTUDIANTE LOYOLISTA:

El estudiante de la Institución Educativa Colegio Loyola para la Ciencia y la Innovación es protagonista de su propio aprendizaje y está comprometido con la excelencia académica.

En este sentido, se caracteriza por ser un joven con conocimientos, habilidades y destrezas, tanto en los diferentes saberes como en competencias ciudadanas. Es una persona inquieta, emprendedora, líder con capacidad de trabajo en equipo, autodidacta, autónoma, integral, propositiva y autocrítica que se cuestiona constantemente, mantiene una mente abierta yendo más allá de las verdades ofrecidas, buscando niveles de complejidad mayores en cada paso. Asume riesgos en cuanto a su aprendizaje porque tiene la confianza suficiente para probar sus ideas sin temor a equivocarse, pues considera el error como el punto de partida de construcción de su conocimiento.

Por lo anterior, se constituye en un joven referente en su entorno, capaz de proponer y ejecutar soluciones a problemáticas cotidianas que le permitan desarrollar todo su potencial creativo e innovador desde las diferentes áreas del aprendizaje, para mirar y afrontar su realidad desde diferentes perspectivas, potenciando así sus competencias científico - tecnológicas y comunicativas, tanto en lengua castellana como en la lengua extranjera, Inglés.

En resumen, es un joven íntegro, con alta autoestima, feliz, honesto, solidario, autónomo, responsable consigo mismo y con su entorno, con alto sentido de pertenencia por su institución, la comunidad educativa y por su sociedad democrática. Actúa de manera ética y constructiva, está ávido de aprender, de asumir su trabajo de manera personal, pero también de adquirir competencias para el trabajo colaborativo, reconociendo sus fortalezas y límites, con alto espíritu investigativo y con una gran proyección a continuar su formación profesional

Características:

1. Con alto sentido de respeto por si mismo/a y los/as otros/as, en especial, con quienes le rodean
2. Racional e íntegro/a, con sentido crítico y analítico, que aprovecha al máximo sus potencialidades en beneficio propio y su comunidad.
3. Capaz de concertar y colaborar en la solución de conflictos.
4. Responsable, con sentido de pertenencia, respeto y amor por la institución.
5. Capaz de escuchar, interactuar, aceptar la diferencia, autovalorarse, apreciar la vida en todas sus manifestaciones, ser tolerante y equitativo.
6. Una persona que se traza metas claras y busca los medios adecuados para lograrlas.

7. Un estudiante que asimila, crea, transforma y aplica los conocimientos en su vida académica, familiar, social y laboral.

4.2. DEL REPRESENTANTE ESTUDIANTIL.

1. Ser modelo de tolerancia, respeto, responsabilidad y cumplimiento del deber.
2. Poseer un alto sentido de pertenencia y amor por la institución.
3. Capacidad de escucha, interacción y mediación
4. Tener buena comunicación con los diferentes miembros de la comunidad educativa.
5. Distinguirse por su liderazgo positivo en busca de la sana convivencia.
6. Demostrar con sus acciones que su comportamiento reflejan la adquisición de los principios y valores institucionales.
7. Tener un buen desempeño académico
8. No tener procesos disciplinarios, ni contratos pedagógicos vigentes.
9. Manifestar espíritu cívico en las diferentes actividades programadas en la institución.
10. Dinamizador/a de procesos interinstitucionales.

4.3. DEL PERSONERO ESCOLAR.

1. Capacidad de escucha, interacción y mediación.
2. Ser modelo de tolerancia, respeto, responsabilidad y cumplimiento del deber.
3. Tener buena comunicación con los diferentes miembros de la comunidad educativa.
4. Una persona comprometida con la solidaridad y la participación
5. Tener características de líder con calidad humana.
6. Capaz de establecer relaciones interpersonales respetuosas
7. Conocer metodologías para el manejo conflictos.
8. Conocer y apersonarse de la realidad de su comunidad educativa.
9. Tener bien definidos sus roles y sus competencias.
10. Conocer el manual de convivencia y el P.E.I.
11. Dinamizador/a de procesos interinstitucionales.
12. Que promueva el cumplimiento de los deberes y derechos de los y las estudiantes como miembros de la comunidad educativa.
13. Conocer espacios y mecanismos de participación democrática (voto, cabildo abierto, referendo, consulta popular, plebiscito).
14. Conocer mecanismos de defensa de los derechos (derecho de petición, acción de tutela, acción de cumplimiento y recurso de apelación).

4.4. DEL EGRESADO

1. Vive y promueve los principios y valores de la institución siendo ejemplo de vida.
2. Capaz de emprender acciones para mejorar su nivel de vida
3. Una persona con deseos y metas claras para continuar la educación superior.
4. Orgullo y sentido de pertenencia con la institución, enalteciéndola con sus actitudes y principios.

4.5. DE LAS MADRES Y PADRES DE FAMILIA

Las madres y padres de familia son los/as primeros/as formadores/as y responsables de la educación de sus hijos e hijas.

- a. Dispuesto/a a hacer un acompañamiento responsable y comprometido al proceso académico y comportamental de sus hijos e hijas.
- b. Abiertos/as al cambio en búsqueda de mejores alternativas para la formación integral de sus hijos e hijas.
- c. Capaces de proponer y argumentar sobre la formación que reciben sus hijos/as.
- d. Dispuestos/as al diálogo y la escucha ante las diferentes situaciones que se puedan presentar.
- e. Que participen y colaboren activamente en el desarrollo de acciones académicas, administrativas, lúdicas y comportamentales, que permitan el fortalecimiento y buen funcionamiento institucional.
- f. Solidarios y con el liderazgo necesario para ejercer activa y responsablemente sus deberes y derechos, en pro del desarrollo familiar, social e institucional.
- g. Madres y padres de familia con orgullo de pertenencia, respeto y amor por la institución.

4.6. DE LOS DOCENTES

El docente deber ser una persona íntegra, comprometida con su labor y misión institucional, respetuosa de la vida, defensor y promotor de los derechos humanos; creativo y autónomo; buscador insaciable de la verdad, en continua actualización pedagógica y disciplinar. Crítico y abierto a los cambios científicos, tecnológicos, sociales y culturales; investigador, promotor de la innovación y el emprendimiento en los diferentes ambientes de aprendizaje.

Apropiado en el uso de las Tecnologías de la Información y la Comunicación. Con una sólida formación en el área de desempeño y preferiblemente con posgrado en curso, terminado o en su plan de formación y actualización. Con experiencia en gestión y formación por proyectos.

Capaz de evidenciar en su vida académica inclinación por didácticas activas, conociéndolas y usándolas con flexibilidad en diferentes alternativas metodológicas para cumplir con su papel docente, buscando ser efectivo en el alcance de sus objetivos.

Además, debe ser una persona respetuosa de la norma y los procedimientos. Con facilidad para interactuar en distintos contextos y con diferentes personas.

Características

1. Una persona que brinde al y la estudiante confianza y seguridad, que irradie alegría y entusiasmo.
2. Respetuoso/a, tolerante, con principios éticos y capaz de aceptar las diferencias.
3. Dispuesto/a al diálogo, la escucha, LA interacción y mediación para comprender las situaciones que se presenten con los y las demás.
4. Con dominio de conceptos y saberes específicos
5. Con una formación pedagógica y social que le permita comprometerse con el mejoramiento de las condiciones de vida de la comunidad educativa, actuando de manera interdisciplinaria con otros saberes y sectores sociales.
6. Un/a investigador/a de la realidad educativa para implementar acciones que mejoren su práctica pedagógica.
7. Educadores capaces de fomentar el desarrollo de la autonomía.
8. Un/a educador/a con disponibilidad para el trabajo en equipo y facilitador/a de la comunicación.
9. Un/a docente referente de vida para quienes les rodea y con quienes interactúa. Que eduque con el ejemplo y con la palabra.
10. Conocedor/a del entorno, con orgullo de pertenencia y compromiso con la IE.

4.7. DE LOS DIRECTIVOS DOCENTES

El rector de la institución promueve un ambiente de trabajo colaborativo, amable y flexible pero riguroso en lo académico y normativo. Conoce las normas y se basa en las mismas para maximizar el uso de recursos tanto humanos como físicos. Es un líder de su equipo de profesores, se mantiene actualizado en ciencia y tecnología y es a su vez, un docente capaz de formar permanentemente. Respetuoso de los bienes públicos y de los procedimientos que le devengan, ha acogido una cultura de la planeación y la ha evidenciado en su vida académica y profesional. Se asesora de quien es necesario interna o externamente a la I.E.; busca contactos con los sectores oficiales y productivos, al igual que con la comunidad para el mejoramiento continuo de la Institución.

Características:

1. Una persona con calidad humana, capaz de entender las diferencias.
2. Con idoneidad profesional, democrático/a, respetuoso/a, honesto/a y solidario/a que permita la construcción de una sana convivencia a nivel institucional y social.
3. Con principios éticos que brinden confianza y seguridad a docentes y demás miembros de la comunidad educativa. Con disponibilidad para la escucha y apertura al diálogo.
4. Que sea un referente de vida para todos aquellos con quienes interactúa.
5. Con capacidad para tomar decisiones dentro de los parámetros que le proporciona la ley.
6. Con capacidad para concertar y llegar a acuerdos favoreciendo los intereses generales.
7. Una persona con visión de futuro, innovadora y creativa, que participe activamente en los procesos de construcción y mejoramiento institucional, integrando otros sectores sociales.
8. Una persona que orienta su acción administrativa a partir de las necesidades y características de la comunidad, en busca del mejoramiento de las condiciones de vida de la misma.

5. DEBERES, DERECHOS

Son el conjunto de normas y conductas establecidas en la institución educativa que permiten orientar, regular y dirigir los comportamientos con el fin de garantizar la convivencia. Los deberes, derechos y prohibiciones se sustentan y deben velar porque se cumpla lo establecido en la Constitución y la Ley, no pueden superar la consagración legal de hecho y de derecho.

5.1. DE LOS ESTUDIANTES:

5.1.1. DERECHOS DE LOS/AS ESTUDIANTES	5.1.2. RESPONSABILIDADES-DEBERES DE LOS/AS ESTUDIANTES
A. Conocer en forma oportuna y permanente el resultado de las evaluaciones, resolver y discutir la solución de esas evaluaciones, analizar dichos resultados con sus educadores/as y pedir revisión de evaluaciones por intermedio del comité de evaluación y promoción.	B. Presentar oportunamente las evaluaciones y trabajos programados en las diferentes áreas; solicitar, respetuosamente, la revisión de las evaluaciones y/o trabajos.
C. Disfrutar del período de descanso, las actividades recreativas, lúdicas y de sano esparcimiento brindados por la institución	D. Comportarse adecuadamente en los recesos, descansos y actividades recreativas, respetando y acatando las normas establecidas en el manual de convivencia; cuidando además de los implementos y materiales que les facilite la institución
E. A participar e ingresar a clases, actos culturales, cívicos y/o deportivos, programados por y desde la institución.	F. Participar adecuadamente en el desarrollo de las clases respetando las opiniones, ideas y conceptos de los demás, de igual manera, en los actos culturales, cívicos y deportivos realizados y/o programados desde la institución.
G. A recibir estímulos, reconocimientos y consideraciones especiales por su participación en actos académicos, culturales, deportivos y/o sociales donde su presencia resalte el buen nombre de la institución.	H. Esforzarse por alcanzar excelente desempeño escolar en aspectos académicos, culturales, deportivos y/o sociales que fortalecen y cualifican su proceso de formación. Al representar la institución el estudiante deberá vivenciar en sus actuaciones los valores institucionales.

I. A ser informado oportunamente sobre los eventos y actividades institucionales.	J. Llegar puntualmente a clases y eventos institucionales con buena disposición y ánimo en el desarrollo de las actividades escolares.
K. A conocer la realidad institucional: sus aciertos, dificultades, oportunidades, planes y proyectos, estructura organizativa, reconocimientos, desafíos, entre otros.	L. Indagar y/o buscar información en las instancias de participación correspondiente y corroborar la veracidad de la misma.
M. A una identidad institucional.	N. Conocer y difundir los símbolos institucionales. Vestir con respecto y decoro el uniforme institucional y utilizar con el mismo respeto los símbolos de la institución.
O. Al uso y disfrute de los muebles, materiales, instalaciones y dependencias con los que cuenta la IE.	P. Hacer uso adecuado y cuidar los bienes, muebles, materiales, instalaciones y dependencias institucionales.
Q. Recibir una formación académica actualizada, contextualizada y planificada.	R. Participar activamente y no obstaculizar el normal desarrollo de las clases.
S. A conocer y participar en la construcción y /o reestructuración del PEI.	T. Participar en la construcción y /o reestructuración del PEI.
U. A un debido proceso que le asegure el reconocimiento de sus derechos y el cumplimiento de sus garantías.	V. Actuar conforme a sus derechos y deberes, sin abuso de sus garantías dentro del marco constitucional y del presente manual. Seguir siempre el conducto regular
W. A elegir y ser elegido para los cargos de las diferentes instancias de participación.	X. Cumplir con los compromisos y normas que le competen en su calidad de estudiante y en la instancia a la que pertenece.
Y. A promoción anticipada, dentro del marco legal con base en los criterios formativos y logros previstos para el grado en los planes de estudio y el SIEE.	Z. Demostrar tanto meritos y competencias académicas como madurez socio-afectiva para asumir el cambio de grado y cumplir los criterios establecidos por el SIEE
AA.A un trato respetuoso y cortés dentro y fuera de la institución.	BB. Ser respetuoso y cortés con los/as demás, dentro y fuera de la institución.
CC.A conocer y analizar los compromisos que asumen con la	DD.Hacer lectura y análisis detenido del manual de convivencia.

<p>institución al momento de su ingreso, así como las normas a respetar, acatar y difundir en su condición de estudiante.</p>	
<p>EE. A asistir a las citas médicas, controles y exámenes que requiera (se sugiere que en la medida de las posibilidades sea en jornada contraria).</p>	<p>FF. Presentar en forma oportuna y adecuada la excusa escrita y/o constancia médica y responder por las actividades académicas y evaluativas sucedidas en su ausencia.</p>
<p>GG. A disfrutar de espacios físicos y ambientes educativos agradables.</p>	<p>HH. Contribuir con el aseo, conservación, mejoramiento y embellecimiento de la planta física y espacios institucionales.</p>
<p>II. Contar con una programación estructurada y dosificada de trabajos, talleres, tareas, evaluaciones, refuerzos, actividades de apoyo y recuperaciones.</p>	<p>JJ. Cumplir con la presentación oportuna de los trabajos, talleres, tareas, evaluaciones, refuerzos, actividades de apoyo y recuperaciones según la programación establecida e informar oportunamente al director de grupo, luego al coordinador o rector si es del caso.</p>
<p>KK. Reconocer los símbolos patrios y los valores institucionales.</p>	<p>LL. Demostrar conocimiento y respeto por los símbolos patrios y los valores institucionales</p>
<p>MM. A llevar una adecuada presentación personal conservando los principios de aseo y pulcritud.</p>	<p>NN. Mostrar una buena presentación personal, basada en la limpieza y el orden que permitan llevar con altura el buen nombre de la Institución.</p>
<p>OO. Poder vincularse a campañas y programas de SEXUALIDAD, prevención en farmacodependencia, tabaquismo y alcoholismo.</p>	<p>PP. Participar activamente de las campañas conjuntas con otras instituciones en programas que procuren un conocimiento en la prevención de la farmacodependencia, tabaquismo, alcoholismo etc.</p>
<p>QQ. Representar dignamente a la institución en los eventos culturales, cívicos, religiosos y deportivos.</p>	<p>RR. Mantener en alto el nombre de la institución dentro de la comunidad, observando un comportamiento de acuerdo a los valores institucionales, tanto dentro como fuera de ella.</p>
<p>SS. Tener un uniforme.</p>	<p>TT. Portar adecuadamente el uniforme institucional en actividades académicas y/o pedagógicas</p>

5.2. DOCENTES Y DIRECTIVOS DOCENTES:

5.2.1. DERECHOS DE LOS/AS DOCENTES Y DIRECTIVOS DOCENTES	5.2.2. RESPONSABILIDADES-DEBERES DE LOS/AS DOCENTES Y DIRECTIVOS DOCENTES
A. Recibir un trato respetuoso de los demás miembros de la comunidad educativa.	B. Mantener relaciones amables con toda la comunidad educativa.
C. Ser escuchados en la libre expresión de sus opiniones, sugerencias o solicitudes.	D. Expresarse de manera cortés y en los términos propios de su cargo.
E. Participar en forma directa o a través de representantes, en los diferentes órganos del gobierno escolar, a elegir y ser elegidos para dichos órganos.	F. Cumplir con las disposiciones y funciones establecidas en la ley para los miembros de los diferentes entes del gobierno escolar.
G. A participar en la organización, formulación y evaluación del Proyecto Educativo Institucional (PEI) y del Manual de Convivencia.	H. Presentar disposición y contribuir en la construcción y /o reestructuración del PEI y del manual de convivencia.
I. A recibir estímulos por su labor y por los éxitos alcanzados dentro y fuera de la institución.	J. Demostrar méritos y ejecutar proceso dentro y fuera de la institución, que lo hagan acreedor a estímulos.
K. A ser asignados en su respectiva área de formación o especialidad teniendo en cuenta la disponibilidad y/o necesidad de la IE.	L. Tener formación académica y pedagógica en el área de desempeño.
M. A ser respetados en su intimidad personal y familiar, a tener un buen nombre dentro y fuera de la institución, a ser respetados en su integridad física y moral.	N. Respetar a todos los miembros de la comunidad educativa, tanto en su intimidad personal y familiar como en su integridad física y moral.
O. A un debido proceso que le asegure el reconocimiento de sus derechos y el cumplimiento de sus garantías.	P. Actuar conforme a sus derechos y deberes, sin abuso de sus garantías dentro del marco constitucional y del presente manual. Seguir siempre el conducto regular.
Q. A recibir y compartir información veraz y oportuna en cuanto a la legislación vigente y a la organización, dirección y funcionamiento de la IE.	R. Desempeñar su quehacer pedagógico acorde con la legislación vigente y las directrices establecidas por la institución educativa,

S. A que se le hagan llamados de atención en privado cuando sea necesario, y a conocer el resultado de su evaluación personal en forma oportuna.	T. Propiciar el dialogo en privado con el superior inmediato cuando lo amerite, y presentar planes de mejoramiento según la evaluación personal.
U. A no ser desautorizado en forma pública.	V. Acatar las sugerencias dadas y reconocer sus faltas.
W. A intervenir en los asuntos que afecten la institución.	X. Conocer el límite hasta donde deben llegar sus funciones y las de otros miembros de la institución.
Y. A tener espacios, lugares y tiempo para reflexionar e interiorizar su labor pedagógica y personal.	Z. Hacer uso adecuado de los tiempos y espacios establecidos por la institución educativa para un mejor desempeño de su labor pedagógica
AA.Tener acceso a permisos para ausentarse de la institución, cuando la situación lo amerite.	BB.Informar y justificar oportunamente al superior inmediato el motivo de su ausencia. Actuar conforme a la norma Dtos. 2277 y 1278.
CC.Disponer de recursos didácticos y físicos que se requieran para un mejor desempeño de su labor.	DD.Solicitar argumentadamente la necesidad de adquisición de recursos para el desarrollo de sus áreas o proyectos y utilizar adecuadamente los materiales existentes.
EE.Tener permisos para asistir a las capacitaciones ofrecidas por la Secretaría de Educación.	FF.Socializar y compartir conocimientos adquiridos con toda la comunidad educativa.
GG. A fomentar espacios de integración entre docentes.	HH.Proponer y propiciar mecanismos que permitan realizar integración entre docentes.
II. A sindicalizarse y agremiarse según su propio criterio.	JJ. Dar aviso, mínimo con dos días de anticipación, a la institución educativa sobre directrices trazadas desde su agremiación, cuando estas afecten el normal desarrollo de actividades curriculares.
KK. LL. A que se le asigne una jornada laboral y académica acorde con la legislación vigente.	MM. Cumplir con la jornada laboral y la asignación académica determinada por el rector.
NN. A un debido proceso que le asegure el reconocimiento de sus derechos y el cumplimiento de sus	OO. Actuar conforme a sus derechos y deberes, sin abuso de sus garantías dentro del marco constitucional y del

garantías.	presente manual. Seguir siempre el conducto regular
PP. Gozar de los demás derechos contemplados en la Ley 734 de 2002, Dto 2277/1979 y Dto 1278 de 2002.	QQ. Conocer y acatar los deberes contemplados en la ley 734 de 2002, Dto 2277/1979 y Dto 1278 de 2002.

5.3. COMUNIDAD ESCOLAR:

5.3.1. DERECHOS DE LA COMUNIDAD ESCOLAR	5.3.2. RESPONSABILIDADES-DEBERES DE LA COMUNIDAD ESCOLAR
A. Resolver con oportunidad y justicia los conflictos individuales y colectivos que presentan miembros de la comunidad educativa mediante el diálogo y la conciliación.	B. Mediar oportunamente en los conflictos que se presentan al interior de la comunidad escolar a través del diálogo y la conciliación de manera asertiva.
C. A formar parte de los comités existentes en la comunidad educativa.	D. Participar activamente en la constitución de los comités institucionales respetando las ideas y conceptos de otros.
E. A ser tratado con un lenguaje preciso, respetuoso y cortés, libre de expresiones bruscas o vulgares.	F. Referirse a los demás miembros de la comunidad escolar en un lenguaje libre de expresiones o gestos bruscos, despectivos o vulgares.
G. A que se cumplan y respeten sus garantías y derechos constitucionales, legales, reglamentarios a su función o cargo y del presente manual de convivencia.	H. Respetar los derechos y garantías actuando conforme a la ley, a los reglamentos del cargo y del presente manual.
I. A un ambiente agradable y sano para las relaciones entre personal administrativo, directivos docentes, educadores, estudiantes, apoyo logístico, padres de familia y/o acudientes.	J. Dar un trato igualitario, respetuoso y digno a todos los miembros de la comunidad escolar sin distinción o discriminación de cualquier índole.
K. A conocer, reflexionar y participar en la elaboración y/o reconstrucción de la propuesta educativa (PEI).	L. Participar activamente en las reformas que se den al PEI.
M. A aceptar sus potencialidades, debilidades y errores fijándose	N. Construir una sana convivencia institucional.

propósito en su proyecto de vida para el mejoramiento institucional y personal.	
O. A la integridad personal, moral y espiritual.	P. Ser ejemplo de buenas costumbres
Q. A un trato digno, igualitario sin distinción de etnia. Sexo, color, idioma, opinión, credo, posición social, económica o de otra índole.	R. Brindar un trato igualitario y de equidad a todos los miembros de la comunidad escolar.

5.4. DERECHOS DEL PERSONAL DE APOYO LOGÍSTICO - SERVICIOS GENERALES

- A una identidad institucional, que lo identifique, en su cargo, con un uniforme, conociendo los parámetros de porte, uso y finalidad del mismo. (Aseadoras, portero, vigilantes, tienda o cafetín, restaurante, secretarias, cuando la entidad contratante así lo disponga).
- A participar de los estamentos que regulan las propuestas de mejoramiento institucional.
- A realizar sus funciones en un ambiente tranquilo, cálido y acogedor.
- A ser respetados/as y recibir un buen trato, cálido y cortes
- A ser escuchados.

6. UNIFORMES.

6.1. Uniforme de educación física

Sudadera institucional.

Camiseta deportiva institucional, cuello redondo para hombres, cuello en V para las chicas.

Tenis de cordón.

6.2. Uniforme de diario

Camiseta institucional tipo polo en variados colores: blanco, verde, rojo. El estudiante deberá adquirir una camiseta blanca obligatoria y los otros dos colores son opcionales. El estudiante vestirá el color que desee durante la semana, y portará la de color blanco en las salidas institucionales.

Pantalón o jean, como desee (si opta por usar jean, este no deberá tener rotos, ni desgastes notorios)

Zapatos cubierto o cerrado de suela plana, o tenis.

6.3. Otras prendas relacionadas con el uniforme

Chaqueta institucional. Diseño diferente para las chicas y para los hombres (Opcional).

DELANTAL para uso en los laboratorios: De color blanco, manga larga, preferiblemente de cierre y que cubra hasta la mitad del muslo y material antifluidos.

6.4. Consideraciones importantes para el uso del uniforme

Los estudiantes de la Institución Educativa Colegio Loyola reciben con bastante regularidad visitas importantes, salen en los medios de comunicación con frecuencia y en muchas oportunidades representan a la Institución en eventos académicos de ciudad y de país. Por esta razón la Institución recomienda conservar una presentación personal con mucho estilo y distinción, absteniéndose de usar peinados, colores o cortes estafalarios, evitar los piercings, y usar accesorios discretos. Además mantenerse muy limpios y bien organizados.

- La Institución no acepta que los estudiantes vistan en los espacios académicos:
 - Gorras de cualquier tipo.
 - Gafas oscuras
 - Sacos o chaquetas diferentes a la Institucional.

- El uniforme de educación física debe llevarse cuando corresponda la clase o cuando sea informado, para otras actividades institucionales.

- El uniforme debe llevarse con dignidad, lo cual implica que este siempre limpio y organizado. Será utilizado en las jornadas académicas cotidianas y además, cuando se represente a la IE en diferentes espacios en la institución o fuera de ella.

7. CONFORMACIÓN DEL GOBIERNO ESCOLAR.

El gobierno escolar se conforma a partir de lo dispuesto en el artículo 142 de la ley 115 de 1994 y en los artículos 19 y 20 del decreto 1860 del 94 que dice “Todo establecimiento educativo deberá organizar un gobierno para la participación democrática de todos los estamentos de la comunidad educativa”. El Gobierno Escolar está conformado por el Rector, el Consejo Directivo y el Consejo Académico que favorecen la participación libre y democrática de todos los agentes educativos en las decisiones de la institución y en lo que compete a cada uno de los estamentos.

La comunidad educativa está constituida por las personas que tienen responsabilidades distintas en la organización, desarrollo y evaluación del Proyecto Educativo Institucional que se ejecuta en un determinado establecimiento o Institución educativa

7.1. ORGANISMOS DE PARTICIPACIÓN.

7.1.1. El rector

7.1.2. Consejo directivo

Según la ley 115 del 94 en el artículo 143 y 144 y el decreto 1860 del 94 Art. 21-23 es el centro que orienta lo académico y lo administrativo de la Institución.

7.1.3. Consejo académico

De acuerdo a la Ley 115 General de Educación en su artículo 145 y Decreto 1860 de 1994 El Consejo Académico, es la instancia superior que participa en la orientación pedagógica de la institución educativa, es convocado y presidido por el Rector, y estará integrado, además, por los directivos/as docentes y un docente de cada Área o grado que ofrezca la institución.

7.2. OTROS ORGANOS QUE APORTAN A LA DEMOCRACIA ESCOLAR

7.2.1. Consejo de madres y padres (Decreto 1286 de 2005)

ARTÍCULO 5. El Consejo de Madres y Padres de familia es un órgano de participación destinado a asegurar su continua participación en el proceso educativo y a elevar los resultados de calidad del servicio. Está integrado por uno (1) y máximo tres (3) madres o padres de familia por cada uno de los grados que ofrezca el establecimiento educativo, de conformidad con lo que establezca el proyecto educativo institucional-PEI.

7.2.2. Asociación de madres y padres de familia (Artículo 9 del decreto 1286)
Esta sesionará acorde a la reglamentación vigente (Artículo 40 del decreto 2150 de 1995).

7.2.3. Consejo de estudiantes

Artículo 29 del decreto 1860 de 1994.

7.2.4. Personero/a de los estudiantes

Artículo 28 del decreto 1860 de 1994.

7.2.5. Representante de los/as estudiantes al consejo directivo:

Es la persona encargada de representar al estamento estudiantil en la máxima instancia del gobierno escolar, es elegido/a por voto secreto en la asamblea del Consejo de Estudiantes.

7.2.6. Consejo de profesores: estipuladas en los decretos 1278, 2277, en la ley 734
regimen disciplinario

7.2.7. Líder de convivencia semanal:

FUNCIONES DEL MAESTRO PARA DESEMPEÑAR EN LA SEMANA DE ORIENTACIÓN DE CONVIVENCIA.

- Velar por la normalidad en la entrada y salida de la institución y de los sitios que se visiten como actividad académica.
 - El primer día de la semana, si corresponde, dirigir el encuentro general quincenal de los estudiantes, en punto a la hora asignada, en el Auditorio para orientarlos, hacer las observaciones pertinentes y evaluar la convivencia de la semana anterior, enfatizando el valor a trabajar, con un tiempo máximo de 20 minutos. **Todos los docentes deben acompañar esta actividad en el auditorio y durante toda la reunión general.** Se recomienda preparar lo necesario con anterioridad para iniciar a tiempo.
- Nota: En la semana en que no se realiza encuentro general, éste lo hace el director de grupo con sus respectivos estudiantes en el salón.
- Convocar a los docentes y directores de grupo para que acompañen a los estudiantes durante la reuniones generales y demás actos en comunidad, durante los cuales, los estudiantes deben estar en actitud de respeto, escucha y posición cómoda para recibir la información.
 - Fomentar la buena presentación personal de los estudiantes.
 - Promover que los estudiantes realicen los descansos pedagógicos en áreas apropiadas, sin perturbar el normal desarrollo de las clases de los grupos de primaria, ni propiciar escenas románticas u otros actos indebidos dentro del colegio o en sus alrededores.

- Brindar acompañamiento y atención permanente y oportuna a los estudiantes, con respecto a las situaciones cotidianas que sean necesarias y a los problemas disciplinarios más notorios e inmediatos.
- Informar oportunamente a la rectora cualquier situación que afecte la sana convivencia y que extralimita el alcance de sus funciones.
- El orientador de la semana está delegado por la Rectora para verificar los permisos de salida, cambios de paradero o de ruta, solicitados por el padre de familia a través del estudiante, considerando su autorización respectiva. Estas solicitudes las debe atender solo durante el primer descanso. Dejar copia o respaldo del mismo e informarlo por escrito en el cuaderno de novedades de la semana.
- Orientar alguna actividad para el grupo que por motivos de fuerza mayor, se quede sin docente. En caso de una ausencia programada de algún maestro, es éste el directo responsable de dejar la actividad, asignar los responsables dentro del grupo y apoyarse de un compañero que le colaborará.
- Promover que los estudiantes dejen aseado el colegio al finalizar cada descanso y la jornada, diseñar y ejecutar actividades al respecto. El aseo en los salones debe ser verificado por el docente que estuvo la última clase.

7.3. COMITÉ DE CONVIVENCIA ESCOLAR

Estará conformado por el coordinador de la jornada, o en su defecto el rector, un representante de los docentes de la jornada quien actuará como líder del Comité, un representante del Consejo de estudiantes y un representante del Consejo de Padres. Los acuerdos de este comité se consignan en un acta de conciliación y tienen efectos de acto juzgado.

Sus funciones son las siguientes:

- Crear e implementar estrategias para la formación permanente de los estudiantes de acuerdo con la misión, el perfil y los valores institucionales.
- Actualizar el manual de convivencia con la participación de todos los estamentos de la comunidad escolar.
- Promover y divulgar las normas para la sana convivencia escolar.
- Promover la capacitación de los docentes, directivos y representantes estudiantiles, representantes de los padres de familia, en torno a la solución de conflictos escolares.
- Actuar como mediador y conciliador en los conflictos escolares procurando la paz y la sana convivencia.
- Recomendar estímulos y correctivos pedagógicos de acuerdo con el debido proceso y las normas estipuladas en este manual de convivencia.

El Comité de Convivencia deberá ser elegido e instalado en las mismas fechas que los demás organismos del gobierno escolar. Sesionará ordinariamente una vez al mes, y extraordinariamente cuando se presenten situaciones de convivencia que ameriten ser resueltas de manera inmediata. Deberá ser convocado por el docente líder del Comité de convivencia o el coordinador.

7.4. REVOCATORIA DE MANDATO Y/ REPRESENTACIÓN:

Los nombramientos que se conceden a estudiantes, docentes, madres y padres de familia, egresados; para participar en el gobierno escolar o en alguno de los órganos de participación de mismo, son susceptibles de revocatoria respetando siempre el conducto regular y el debido proceso que a continuación se señala:

El artículo 6 de la Ley 134 de 1994, señala que la revocatoria del mandato es un derecho, por medio del cual los ciudadanos dan por terminado el mandato que le han conferido a una persona.

Se consideran causales de revocatoria del mandato o de la representación del cargo, las siguientes:

- Incumplimiento de las funciones propias del cargo establecidas en el Manual de Convivencia, en las actas de cada organismo y/o en la legislación educativa vigente.
- Incumplimiento del plan de gobierno (promesas) que presentó por escrito y en forma oral durante el proceso electoral, siendo candidato/a al cargo.
- La falta de asistencia sin excusa y sin mandar delegado/a a dos reuniones del organismo del cual forma parte.

Nota: los/as delegados/as deberán ser los candidatos a los diferentes cargos, que obtuvieron votaciones inferiores a la suya, en orden descendente. En su defecto deberán ser miembros del mismo estamento, grado o grupo al cual representa.

- Incurrir en una falta grave o gravísima del presente manual o en un delito tipificado dentro del código penal colombiano.

7.5. PROCEDIMIENTO PARA LA REVOCATORIA DEL MANDATO:

- a. Solicitud escrita de uno o varios miembros de la comunidad educativa ante la instancia que representa y notificación a los responsables del proyecto de democracia escolar.
- b. Análisis del caso ante la instancia que se representa y los/as responsables del proyecto, los cuales definirán si la solicitud amerita llamado de atención o revocatoria del cargo.
- c. En caso de que el grupo responsable del proyecto de democracia escolar considere que hay mérito para proceder a una revocatoria de mandato, se procederá a recoger firmas o a convocar al organismo que eligió a dicho representante, para poner a consideración la propuesta, la cual deberá ser aprobada por la mitad más uno de los/as electores que votaron por el representante en cuestión.

8. ACCIONES ACADÉMICAS QUE FAVORECEN EL ÉXITO ESCOLAR

8.1. COMPORTAMIENTOS QUE FAVORECEN EL ÉXITO ESCOLAR

1. Asistir diariamente a las actividades escolares.
2. Cumplir cotidianamente y en las fechas indicadas con tareas y trabajos, y traer excusa escrita firmada por madre, padres o acudientes, cuando se presente alguna dificultad.
3. Traer siempre los materiales e implementos requeridos y sugeridos para el trabajo en las clases.
4. Respetar los diferentes momentos de las actividades académicas y pedagógicas asignadas en el aula de clase, fuera de ella y/o en actividades institucionales generales internas o externas.
5. Mostrar interés, entusiasmo, dedicación y constancia en las diferentes actividades académicas individuales y/o grupales.
6. Realizar con independencia, creatividad y pro actividad las labores académicas.
7. Constantemente depende de los demás para realizar sus actividades académicas.
8. Permanecer en el aula y acatar las orientaciones dadas por los y las docentes para el desarrollo de las clases y/o actividades.
9. Interesarse por profundizar sus conocimientos, complementar lo aprendido en clase e investigar para avanzar.
10. Proponer acciones y actividades para cualificar el desarrollo de las clases, actividades de los proyectos y/o eventos institucionales.
11. Estar atento, disponible y en actitud de escucha activa en los diferentes procesos académicos planteados.

8.2. ACCIONES QUE DESMEJORAN LA CALIDAD ACADÉMICA

Cuando no se cumple con las acciones definidas a nivel académico en el anterior apartado se considera que se cometen faltas que afectan el desempeño académico. Estas pueden definirse como las acciones que afectan el normal desarrollo de las actividades académicas, consideradas faltas cuando son reiterativas en el desacato de los derechos, deberes y comportamientos adecuados. A su vez estas ameritan un proceso correctivo por parte de la familia, los y las docentes y/o equipo administrativos.

8.3. CONDUCTO REGULAR

1. Docente de la asignatura
2. Orientador/a de grupo.
3. Citación al Acudiente con el orientador de grupo
4. Coordinación, estudiante y acudiente
5. Comisiones de Evaluación y Promoción del grado.
6. Consejo Académico.

8.4. CORRECTIVOS FRENTE A LAS ACCIONES QUE DESMEJORAN LA CALIDAD ACADEMICA

1. Llamado de atención verbal.
2. Llamado de atención por escrito para la firma del acudiente
3. Amonestación escrita en el libro de seguimiento del estudiante, la hace el docente que conoció la falta.
4. Citación del acudiente por parte del orientador de grupo estableciendo acuerdos y compromisos.
5. Cita en coordinación con el acudiente y firma de compromiso.
6. Firmar contrato académico madre, padre y estudiante si es reiterativa la falta.
7. Remisión a la comisión de Evaluación y Promoción, previa citación.
8. Documentación del caso, recolección de evidencias y remisión a Consejo Académico, previa citación y con presencia de madre, padre y/o acudiente.

Nota: Si la situación es generalizada en el grupo, se hace reunión con orientador/a del grupo y docente (s), orientador/a y coordinador/a, con delegados/as de la comisión de Evaluación y Promoción y/o del consejo académico.

8.5. CONSIDERACIONES ADICIONALES.

Es posible establecer compromisos con las familias para que busquen ayuda profesional, evaluaciones a profundidad a nivel psicológicos, neural, psicopedagógico e inicien tratamientos si se requiere, en esta caso se deberá informar periódicamente a la IE de los procesos adelantados.

Se trata de vincular a estos estudiantes en programas y proyectos que lleguen o se generen en la IE y que puedan fortalecer y/o mejorar sus desarrollos académicos.

Si no se perciben cambios en el/la estudiante y además, hay poco compromiso de la familia se le puede recomendar un cambio de IE pues un cambio de modelo pedagógico puede favorecer su desempeño o puede negársele el cupo en la institución para el año siguiente.

9. ACCIONES PARA UNA SANA CONVIVENCIA

9.1. GARANTIA DE DEFENSA Y DEBIDO PROCESO

NOTA ACLARATORIA.

DEBIDO PROCESO

DEFINICION:

DEBIDO: (Como es debido): como corresponde, o es lícito. A causa o en virtud de.

PROCESO: Método o sistema adoptado para llegar a un determinado fin.

El Debido Proceso o Derecho a la Defensa es un Derecho Fundamental, consagrado en la Constitución Política de Colombia.

Es por lo tanto un derecho de la más alta estirpe legal. Es uno de los llamados: Derechos Fundamentales.

Derecho: es la facultad que tiene el individuo para desenvolverse socialmente. Es el conjunto de criterios que le permite a la sociedad y al individuo el pleno desarrollo de sus facultades y el crecimiento personal a través de las relaciones establecidas a lo largo de la vida. Todo derecho implica un deber con el otro y con la sociedad.

FUNDAMENTAL: Porque es inherente al ser humano, es decir, **toda persona lo posee por el sólo hecho de existir.**

ALCANCE: El debido proceso es la garantía constitucional que toda persona tiene a ser oída con justicia, en condiciones de plena igualdad, por un tribunal independiente e imparcial, para la determinación de sus derechos y obligaciones o para el examen de toda acusación en materia penal.

El debido proceso en el Manual de Convivencia reúne las garantías para el derecho a la defensa cuando se ha incurrido en una falta contra uno a varios de los deberes o derechos.

En el ámbito escolar, él y la estudiante tiene derecho a ser escuchado en sus descargos, antes de imputarse, comprobar su responsabilidad y debe ser tratado con imparcialidad, igualmente, tiene derecho a que el procedimiento y la sanción de la falta sean consecuentes con los principios de la institución y acordes a la gravedad de la misma.

Si la falta no está contemplada en el presente manual de Convivencia, debe ser analizada por el Comité de Convivencia o trasladada a la autoridad legal competente en caso de tratarse de un ilícito penal.

En el debido proceso se tienen en cuenta los siguientes aspectos:

Presupuesto básico: Certeza de que se cometió la falta por parte de él/la estudiante
La legalidad de la falta: debe estar consignada como tal o tipificada en el presente Manual de Convivencia.

La legitimidad de la sanción: solo serán legítimas las sanciones consagradas como tal en el manual de convivencia.

DERECHO A LA DEFENSA: En ejercicio en derecho a la defensa el/la estudiante deberá hacer sus descargos en forma inmediata a la ocurrencia de la falta, expresando libremente su opinión. En consecuencia, deberá ser escuchado/a directamente o por intermedio de sus padres o acudientes y podrá igualmente solicitar la práctica de las pruebas conducentes para el esclarecimiento de los hechos dentro de los cinco días hábiles siguientes al evento, tendrá igualmente la posibilidad de interponer los recursos de reposición y apelación cuando haya lugar.

RECURSO DE REPOSICIÓN: Se interpone por escrito ante el directivo o docente que interpuso el correctivo buscando se reconsidere la sanción impuesta, Este recurso deberá presentarse debidamente motivado dentro de los cinco días siguientes a la notificación de la sanción.

RECURSO DE APELACION: Se interpone por escrito y debidamente motivado ante el superior jerárquico de aquel que interpuso el correctivo, el mismo deberá presentarse debidamente motivado dentro de los cinco días siguientes a la notificación de la no reposición de la sanción por parte del directivo docente que impuso la sanción.

Para asegurar la justicia en los procedimientos sancionatorios, se deben tener en cuenta las siguientes condiciones.

1. Presumir la inocencia
2. La duda debe resolverse a favor del investigado
3. Debe de ser tratado con el respeto debido
4. Calificación de la falta (primero, segundo o tercer grado)
5. Derecho a la equidad en el proceso
6. Notificación de cargos al investigado y a su acudiente

7. Derecho a hacer los descargos correspondientes
8. Derecho a apelar o pedir revisión de la sanción por parte de un ente de mayor autoridad
-en ningún caso se podrá aumentar la sanción y la petición debe estar sustentada en el manual o la ley-
9. Respeto a los conductos regulares.

9.2. EL CONDUCTO REGULAR

Para solucionar los conflictos, aplicar sanciones y apelar o impugnar decisiones, se deben respetar los conductos regulares.

1. Docente o directivo que presencié la falta con los/as estudiantes implicados
2. Orientador/a de grupo (Estudiante-s y/o acudiente-s)
3. Coordinador/a (Estudiante-s y/o acudiente-s)
4. Rector (Estudiante-s, acudiente-s y personero-a)

En todas estas instancias, es importante llevar un registro escrito y firmado, de los procedimientos y decisiones que se van tomando, teniendo en cuenta el debido proceso. En todo momento los/as estudiantes, pueden solicitar la presencia de el/la personero/a, cuando sientan que se les están vulnerando sus derechos.

9.3. CRITERIOS INSTITUCIONALES FRENTE A LOS CORRECTIVOS

- Es fundamental en el momento de la corrección pedagógica y/o la situación disciplinaria, haber analizado y determinado con claridad los factores atenuantes o agravantes como:
 - Estamento de la comunidad educativa a la que se pertenece, edad, grado...
 - La premeditación.
 - Las causas que motivaron el hecho.
 - Confesar la falta oportunamente.
 - Haber sido inducido u obligado por otra persona mayor de edad o madurez psicoafectiva.
 - Cometer la falta en estado de alteración emocional o psicológica.
 - Contexto en el cual ocurrieron los hechos (lugar y momento).
 - Actitud frente a la falta cometida.

- Voluntad de atenuar o disminuir las consecuencias de la falta.
- Deben respetarse las competencias, los términos y el debido proceso establecidos en este manual, al momento de aplicar correctivos pedagógicos y/o sanciones disciplinarias.
- Se podrá interponer el recurso de apelación o impugnar (objetar, replicar, discutir) una sanción por considerarse injusta, denigrante, irrespetuosa de la dignidad humana y personal, desconocedora de los procedimientos establecidos en este manual de convivencia o violatoria de los derechos fundamentales. En todos los casos se debe sustentar por escrito el recurso de apelación.

9.4. ACCIONES PEDAGÓGICAS

La acción pedagógica es un correctivo preventivo para que las sanciones no sean necesarias. Son tareas que realizan los estudiantes, asignadas por los/as docentes y/o orientador de grupo, al incumplir las responsabilidades-deberes propias en la institución.

- Lectura de la Ley General de Educación
- Observación de videos de distintas áreas y presentar un informe
- Asistir a la biblioteca y presentar un informe
- Asistir con el padre de familia a observar videos de formación
- Escribir un ensayo sobre la diversidad y el respeto por el otro
- Leer el manual de convivencia solo o en familia, portarlo diariamente
- Copiar capítulos del Manual de convivencia cuando lo incumpla por falta de conocimiento.
- Ensayos sobre la democracia escolar, trabajo sobre símbolos patrios
- Ensayos sobre la vida en comunidad.
- Realizar carteleras con mensajes de democracia y ciudadanía.
- Pintar o borrar los letreros de las sillas y/o paredes
- Citas con el o la sicóloga.
- Actividades de acompañamiento desde la coordinación.
- Acompañamiento y control familiar
- Establecer diferencias que se presentan en el campo laboral entre un empleado puntual y otro que no lo es.
- Preparar un tema y exponerlo al grupo.
- Realizar trabajos extras en la materia a la cual llega tarde.
- Asignarle la responsabilidad del control de los que llegan tarde.
- Dialogo entre el padre de familia y el director de grupo
- Ensayo sobre la importancia de portar bien y en todo momento el uniforme.
- Lectura de cuentos a los de primaria y/o a sus compañeros

- Consulta bibliográfica sobre la historia del vestido, dando razones de la importancia del uniforme como prenda empresarial o institucional
- Elaborar un rompecabezas sobre el uniforme
- Realizar un informe con los estudiantes que portan adecuadamente el uniforme
- Hacer el aseo a la semana siguiente al incumplimiento.
- Construir ensayos sobre orden, limpieza, desinfecciones.
- Hacer lectura al grupo sobre reglas mínimas de convivencia
- Firmar compromiso con los padres de familia

9.5. COMPORTAMIENTOS QUE SON SANCIONADOS COMO FALTAS LEVES O DE PRIMER GRADO

Se consideran faltas de primer grado a aquellas que afectan al mismo estudiante en su comportamiento o desarrollo académico.

1. Salir, entrar y/o permanecer sin autorización en cualquiera de las dependencias del plantel durante el tiempo destinado al desarrollo de actividades institucionales.
2. Comprar alimentos, bebidas o mecateo en la tienda, puertas, ventanas, o a otras personas en horas de clase.
3. Realizar durante las clases, actos culturales, recreativos y académicos, asuntos diferentes a los que correspondan en cada caso.
4. Portar inadecuadamente el uniforme.
5. Comportamiento inculto o no cívico: escupir, saboteo en clases, silbidos, gritos, apodos, escritos y frases de mal gusto, modales incorrectos, masticar chicle y/o cualquier alimento durante las clases, y en todas las actividades institucionales.
6. Utilizar radios, mp4, juegos manuales, celulares, aparatos electrónicos y tecnológicos entre otros que interfieran con el normal desarrollo de las actividades académicas y pedagógicas. El hacerlo implica el decomiso inmediato del objeto, que será devuelto solo a su acudiente dejando registro en el observador, una vez entregado el objeto.

Parágrafo: La institución no asume la responsabilidad ante la pérdida de estos artefactos electrónicos, por lo que se sugiere abstenerse de traerlos

7. Utilizar los baños en forma inadecuada, como orinar fuera de la taza, arrojar toallas higiénicas, papel higiénico, y otros elementos que obstruyen el buen funcionamiento. Defecarse fuera de la taza, ensuciar las paredes con materia fecal, mocos, sangre; entre

otros comportamientos que atenten contra las unidades sanitarias, alrededores y/o las personas que hacen uso de ellas.

8. Demostrar falta de prácticas de aseo que afecten la sana convivencia.(Baño, sin piojos)
9. Rayar paredes, sillas y otros lugares no dispuestos para ello.
10. Hacer uso inadecuado del refrigerio, la leche o el almuerzo.
11. Realizar cualquier tipo de negociación, venta, compra y/o permuta dentro de la institución. No contemplada dentro del proyecto Institucional.
12. Impuntualidad o inasistencia a la jornada, a clase o cualquier actividad programada por la institución, sin la debida justificación escrita por parte del acudiente.
13. Negarse a realizar el aseo en los momentos y zonas asignadas.
14. Hacer uso irracional de los servicios públicos.
15. El no llevar oportunamente a los padres de familia y/o acudiente la información que envíe la institución mediante circulares, citaciones o boletines.
16. Hacer uso de los recursos didácticos institucionales sin la debida autorización.

Parágrafo: La complicidad frente a una falta se sancionará de acuerdo y en correspondencia a la falta encubierta.

9.6. PROCEDIMIENTO A SEGUIR: FALTAS DE PRIMER GRADO.

- El o la docente que presencia la falta dialoga con el/la o los/las estudiantes, reflexiona e invita a modificar el comportamiento.
- Si una vez realizada la reflexión no se genera cambio, se procede a una acción pedagógica o de servicio social, acorde con la falta cometida.
- Si el estudiante reincide en la misma falta e incumple con la acción pedagógica asignada, el o la docente que presencié el hecho hace el registro escrito en el libro de seguimiento estudiantil e informa al orientador/a de grupo quien dialogará con el estudiante, establecerá compromisos y dejará evidencia escrita.

- Si el estudiante incumple los compromisos anteriormente señalados o reincide en la misma falta se hace registro en el libro de seguimiento estudiantil y se remite al orientador de grupo quien citará al acudiente con quien se analizará
- En adelante las reincidencias se notificaran directamente a coordinación quien acompañado del director de grupo, continuará con el proceso así.
 - Si el estudiante incumple el convenio anteriormente señalado o reincide en faltas, se cita al acudiente, reestablecen compromisos, acción pedagógica
 - Si el estudiante incumple el convenio anteriormente señalado o reincide en faltas se remite a rectoría. Quien determinara la permanencia o desescolarización.

NOTA: el estudiante tiene derecho a escribir sus descargos antes de firmar

En el caso que el estudiante se niegue a firmar el docente que hace la amonestación deberá escribir sobre esta manifestación de rebeldía y el representante de grupo firmará como testigo del desacato.

- Si después de registrada la falta, el estudiante muestra compromiso y cambio durante cuatro semanas, los efectos de estas se derogan.
- Deben quedar registradas en el observador las citaciones a padres de familia.

9.7. COMPORTAMIENTOS QUE SON SANCIONADOS COMO FALTAS GRAVES O DE SEGUNDO GRADO.

Se consideran faltas de segundo grado a aquellas que afectan no solo a quien las comete sino a los demás

1. Manifestar rebeldía y/o indiferencia a las normas dadas consecutivamente por el superior competente en más de una oportunidad.
2. Difundir, o propiciar cualquier género de propaganda política o religiosa proselitista.
3. Inasistencia con las obligaciones estudiantiles o irse a otros sitios diferentes de la institución
4. Practicar juegos y/o actividades que atenten contra la integridad física y psicológica.

5. Suplantar a otra persona en la institución educativa, como compañeros, padres de familia, acudientes, docentes, o cualquier otra persona con el fin de evadir responsabilidades, hacer fraudes o bromas.
6. Negarse a firmar actas de suspensión y/o compromisos o contratos pedagógicos, sean académicos o disciplinarios. **NOTA:** el docente dejara por escrito que el alumno se negó a firmar, que es distinto al derecho que tiene el estudiante a presentar respetuosamente descargos fundamentados.
7. Dar información falsa a docentes o directivos docentes.
8. Atentar contra el buen uso de la planta física y enseres de la institución.
Manejo no apropiado de su sexualidad dentro de la IE
9. Algunas conductas sexuales dentro de la institución: (Pornografía, relaciones sexuales en las instalaciones educativas).
10. Motivar, participar en actividades de brujería y satanismo.
11. Crear, motivar o participar en disturbios con el fin de interferir con el desarrollo de las clases en las aulas o actividades pedagógicas.

9.8. PROCEDIMIENTO A SEGUIR: FALTAS DE SEGUNDO GRADO

- a) Acción pedagógica amonestación escrita en el observador, dialogo y transcribir capítulos del Manual de convivencia el cual incumplió por falta de conocimiento
- b) Si el estudiante incumple el convenio anteriormente señalado o reincide en faltas, el docente que presencié el hecho hace amonestación escrita y remite al director de grupo quien dialogará con el estudiante - citará acudiente- establecerá compromisos y dejará evidencia escrita.

- Si el estudiante incumple el convenio anteriormente señalado o reincide en faltas se remite al consejo de convivencia quien remite a rectoría. Quien determinara la permanencia o des escolarización.

NOTA: el estudiante tiene derecho a escribir sus descargos antes de firmar

En el caso que el estudiante se niegue a firmar el docente que hace la amonestación deberá escribir sobre esta manifestación de rebeldía y el representante de grupo firmará como testigo del desacato.

- Si después de registrada la falta, el estudiante muestra compromiso y cambio durante seis semanas, los efectos de estas se derogan.

- Deben quedar registradas en el observador las citaciones a padres de familia.

9.9. *COMPORTAMIENTOS QUE SON SANCIONADOS COMO FALTAS GRAVISIMAS O DE TERCER GRADO.*

Son consideradas faltas de tercer grado, cualquier acto que atente en una u otra forma contra el derecho a la vida, a la dignidad humana, a la vida en comunidad y que requieren un tratamiento especial.

1. Ausentarse del plantel sin la autorización previa de las directivas.
2. Sustraer, esconder o retener elementos que no sean de su propiedad.
3. Destruir o atentar contra elementos y enseres de la institución
Parágrafo: El acudiente asumirá los costos de los daños ocasionados por el estudiante.
4. Alterar o falsificar boletines de calificación, registros de asistencia, certificados de estudio, fichas de seguimiento, firmas, etc., así como realizar fraude en evaluaciones y trabajos. O dar falsos testimonios.
5. Indisponer al hogar con la institución y viceversa, llevando información distorsionada.
6. Utilizar el nombre del colegio para cualquier actividad diferente a las labores académicas, culturales, artísticas, recreativas y deportivas autorizadas por la rectoría del plantel o por el consejo que le corresponda esta función.
7. Traer, consumir, traficar, distribuir, sustancias estimulantes, depresoras, volátiles e inhalantes (cigarrillos, marihuana, licor, hierbas –hongos, éxtasis, sacol, poper u otra sustancia por el estilo) que atentan contra la salud.
Parágrafo: Se notificara al padre, madre y/o acudiente, de quien incurra en esta falta, para recomendar y/o sugerir las instituciones que pueden dar apoyo.
8. Participar, motivar, propiciar o ejercer, cualquier género de violencia o irrespeto contra las personas vinculadas o relacionadas con la institución dentro o fuera, como amenaza, chantaje, persecución física y psicológica, calumnia, injuria, golpes, estrujones, cachetadas, arañatazos, secuestro, retención, extorsión, entre otras.
9. Mostrar y/o utilizar armas corto punzante (cuchillo, punzón, bisturí, tijeras), de gas, fuego o cualquier artefacto explosivo, o juguetes bélicos, para resolver problemas o intimidar a otro.

10. Portar o guardar dentro de la institución armas de fuego.
11. Acosar, provocar, abusar y violar sexualmente a cualquier miembro de la institución educativa.
12. Inducir, manipular u obligar a otra persona a realizar actos indebidos de cualquier índole que atenten contra la salud, la dignidad y la vida de las personas.
13. Planear, liderar, estimular, apoyar o participar en actos delictivos, vandalismo y/o asonada dentro o fuera de la institución pretendiendo conseguir en forma tumultuosa y violenta, cualquier fin.
14. Cualquier acto que de una u otra forma atente contra el derecho a la vida.
15. Incurrir en delitos sancionados por la ley penal de Colombia.

Parágrafo: Es deber de todo funcionario público la denuncia de estos hechos a la autoridad competente.

9.10. PROCEDIMIENTO A SEGUIR: FALTAS DE TERCER GRADO

1. El docente que presencié el hecho hace amonestación escrita y remite al director grupo quien a su vez lo remitirá al coordinador de convivencia quien citará acudiente, dialogará con ellos estableciendo compromisos, dejando evidencia escrita.
2. En adelante las reincidencias se notificaran directamente al coordinador de convivencia quien acompañado del director de grupo, continuará con el proceso.
 - Si el estudiante incumple el convenio anteriormente señalado o reincide en faltas se remite al consejo directivo. Quien determinará la permanencia o desescolarización. Y las estrategias de acompañamiento.

NOTA: el estudiante tiene derecho a escribir sus descargos antes de firmar.

En el caso que el estudiante se niegue a firmar el docente que hace la amonestación deberá escribir sobre esta manifestación de rebeldía y el representante de grupo firmará como testigo del desacato.

- Si después de registrada la falta, el estudiante muestra compromiso y cambio durante 10 semanas, los efectos de estas se derogan.
- Deben quedar registradas en el observador las citaciones a padres de familia.

10. EVALUACIÓN Y PROMOCIÓN

Este capítulo sustenta y busca dar cumplimiento a lo establecido en el decreto 1290 de 2009.

10.1. Criterios de evaluación.

La evaluación se considera como un proceso permanente e integral en el cual se acompaña y orienta a los y las estudiante en su proceso educativo, formativo y de desarrollo humano.

La valoración del desempeño de los estudiantes se hace de forma cualitativa considerando la misma escala Nacional:

La Institución Educativa Colegio Loyola adoptó la siguiente escala de valoración:

- Desempeño Superior*
- Desempeño Alto*
- Desempeño Básico*
- Desempeño Bajo*

La denominación desempeño básico se entiende como la superación de los desempeños necesarios en relación con las áreas obligatorias y fundamentales, teniendo como referente los estándares básicos, las orientaciones y lineamientos expedidos por el Ministerio de Educación Nacional y lo establecido en el proyecto educativo institucional. El desempeño bajo se entiende como la no superación de los mismos. El desempeño alto es un resultado de valoración aprobatorio que determina que el estudiante alcanza un “buen” nivel de desarrollo de los desempeños en correspondencia con el plan de estudios para el nivel que cursa. Desempeño Superior es un resultado de valoración aprobatorio que determina que el estudiante alcanza el nivel “máximo” de desempeño en correspondencia con el plan de estudios para el nivel que cursa

Las demás precisiones sobre las formas e instrumentos de evaluación se encuentran consignados en el Sistema Institucional de Evaluación de los estudiantes, y en los planes de estudio.

10.2. Comisiones de Evaluación y promoción.

Las comisiones están conformadas por el rector o su delegado, dos docentes por grado y dos padres de familia por grado.

Son funciones suyas las contempladas en el Sistema Institucional de Evaluación de los Estudiantes (SIEE), es la responsable de realizar análisis de los rendimientos académicos de los

estudiantes y recomendar acciones de seguimiento y mejora, definir la promoción regular de acuerdo con los criterios institucionales.

Debe sesionar en ordinariamente al finalizar cada período académico, al finalizar el año escolar y al inicio del año siguiente, en sesión extraordinaria cuando se presenten solicitudes que resolver de acuerdo con los criterios de evaluación y promoción descritos en el Sistema Institucional de Evaluación.

10.3. Planes de apoyo.

Son permanentes y continuos. Requieren del compromiso del estudiante para reconocer sus dificultades y buscar alcanzar las competencias que no pudo superar de un periodo a otro. Se dan las siguientes opciones:

Continua, durante todo el período académico.

La última semana de cada periodo, los estudiantes pueden realizar actividades de complementación correspondiente al periodo que están cursando.

Al finalizar el periodo cada docente debe entregar a la comisión de evaluación y promoción el plan de apoyo que debe cumplir cada estudiante que obtuvo desempeño bajo, estos mismos se publican en el SitioWeb destinado para tal fin. El rector o coordinador realiza el seguimiento al cumplimiento en la publicación de las actividades. El director de grupo informa al estudiante y su familia como acceder a esta información, y son el estudiante y su familia los responsables de cumplir con el plan allí descrito para el área o asignatura en la cual presenta deficiencias.

10.4. Informes académicos y de desempeño de los y las estudiantes.

- Son cuatro, los tres primeros corresponden a cada periodo donde por escrito se evalúa lo planteado en el plan estudio y que debe ser alcanzado por los y las estudiantes en cada áreas y periodo según el grado, se define una valoración general se determinan fortalezas, debilidades, recomendaciones, estrategias, faltas de asistencia y observaciones generales. El cuarto informe evalúa el alcance de las competencias básicas de grado y área, definiendo la promoción o repitencia del estudiante.
- Los informes de evaluación se entregarán a las madres o padres de familia o acudientes en reuniones programadas, a más tardar en los diez días siguientes a la culminación del periodo, preferencialmente, en horas que faciliten su asistencia.
- Durante los ocho días siguientes a la entrega de los informes los y las estudiantes o las madres o padres podrán solicitar aclaraciones sobre los informes de evaluación y de ser pertinente el o la docente gestionará la modificación ante la secretaría de la Institución Educativa.

- En todos los periodos las madres, padres y/o acudientes deben firmar en constancia de conocer lo allí escrito. Si se tienen argumentos para disentir de lo allí expresado se puede solicitar aclaración y hacer los descargos respectivos.

10.5. Criterios de promoción.

Se encuentran especificados en el Sistema Institucional de Evaluación de Estudiantes, corresponde a aquellas situaciones y resultados de los estudiantes que determinan o no su paso al grado siguiente, y las situaciones especiales que se puedan presentar.

En la institución se han definido los siguientes:

Criterios de promoción regular.

Criterios de promoción anticipada.

Ver en el texto completo del SIEE.

Parágrafo: Cuando un estudiante este repitiendo por segunda vez un grado y su desempeño sea Bajo, la institución se abstendrá de renovar matrícula a ese estudiante nuevamente.

10.6. Proclamación de Bachilleres.

Se hará en la última semana del calendario escolar del año lectivo, asisten a la ceremonia los y las estudiantes que cumplen con todos los requisitos de norma y los estipulados en el Sistema Institucional de Evaluación de los estudiantes, los demás podrán solicitar su diploma y acta de bachiller al año siguiente en la Secretaría de la Institución una vez cumpla con todos los requisitos para su titulación.

En la ceremonia de graduación se exaltará a:

- Mejor bachiller por desempeño académico.
- Mejor bachiller por ser Modelo de los valores Institucionales.
- Mejores bachilleres destacados por su proyecto de investigación.
- Mejores pruebas ICFES.
- Trayectoria Institucional.
- Mejores bachilleres destacados por talentos artísticos, deportivos,
- Bachilleres destacados por representar impecablemente a la institución en ferias y eventos académicos nacionales e internacionales.

11. ADMISIÓN, MATRÍCULA Y DERECHOS ACADÉMICOS.

11.1. Para Estudiantes nuevos:

1. Formulario de matrícula diligenciada, firmada por la madre, padre de familia, estudiante y autorizada por rectoría con orden de matrícula.
2. Registro civil original con parentesco. Para el grado sexto a once anexar la fotocopia de la TI ó Cédula.
3. Hoja de vida del año en curso y de los años anteriores.
4. Fotocopia del sistema (EPS-SISBEN-Hoja) actualizada a la fecha.
5. Calificaciones del último grado en papel membrete con su valoración y aprobación (primaria)
6. Certificado de calificaciones en papel membrete con todas las áreas aprobadas. Primaria: último grado aprobado; Secundaria y Media: Grados anteriores aprobados desde quinto en adelante. Certificado de notas parciales si el estudiante ingresa avanzado el año lectivo en curso.
7. Fotocopia de la cuenta de servicios públicos.
8. 2 fotos recientes de 3X4
9. Fotocopias ampliadas de los documentos de identidad del padre, la madre y el acudiente.
10. Autorización para publicación en medios audiovisuales y salidas pedagógicas institucionales.
11. Presentar todos los documentos ordenados y legajados en una carpeta café tamaño oficio.
12. Firmar el libro de matrícula, acudiente y estudiante.
13. Informarse sobre el sitio Web de publicación del manual de convivencia y Sistema Institucional de Evaluación de Estudiantes, y realizar la lectura completa de los mismos.

11.2. Renovación de matrícula para Estudiantes antiguos:

1. Orden de matrícula autorizada por rectoría, diligenciada y firmada por madre, padre y estudiante.
2. Fotocopia de la hoja del SISBEN actualizada a la fecha o la EPS (si hubo algún cambio)
3. 2 fotos recientes 3X4
4. Actualizar los documentos que lo requieran por cambios en la información del estudiante.
5. Autorización para publicación en medios audiovisuales y salidas pedagógicas institucionales.
6. Presentar todos los documentos ordenados y grapados.
7. Firmar el libro de matrícula, acudiente y estudiante.
8. Realizar lectura completa del manual de convivencia y Sistema Institucional de Evaluación de Estudiantes.

12. SERVICIOS

12.1. RESTAURANTE ESCOLAR Y VASO DE LECHE

Los estudiantes tienen derecho a este servicio, pero hay que tener presente que se debe cumplir con los siguientes deberes y prohibiciones:

- ✓ Respetar y acatar los horarios establecidos para el uso del servicio.
- ✓ Lavarse las manos antes y después de consumir los alimentos.
- ✓ Respetar el orden en la fila para recibir los alimentos y hacer silencio.
- ✓ Ingerir la totalidad de los alimentos utilizando buenos modales.
- ✓ Cuidar los utensilios en los que recibe los alimentos y devolverlos al lugar indicado al terminar de utilizar el servicio.
- ✓ Los daños causados en el restaurante escolar por uso inapropiado de los elementos o por actos de vandalismo, corren por cuenta del usuario, en su defecto por el padre o madre de familia de familia o acudiente.
- ✓ Dirigirse con respeto a las personas encargadas de preparar y/o servir los alimentos.
- ✓ Dirigirse con respeto a los docentes y estudiantes alfabetizadores encargados de velar por el orden en dicho espacio.
- ✓ Los alimentos solo deben ser consumidos en el espacio designado para ello.
- ✓ No está permitido botar los alimentos o negociar con ellos.
- ✓ Cada usuario/a tiene derecho a un solo servicio de alimentación por parte de la Secretaría de Solidaridad- por lo tanto repetir sin la debida autorización se considera como falta.
- ✓ Los usuarios que experimenten incomodidades, inquietudes o sugerencias sobre el servicio, lo pueden expresar a través de las personas integrantes del Proyecto de restaurante escolar, la rectoría o en la Secretaría de Solidaridad.

Sanciones

El estudiante que incumpla con los deberes y prohibiciones definidas para el servicio de restaurante escolar y vasos de leche escolar, será sancionado de la siguiente manera: sanción pedagógica relacionada con la falta cometida. Si el estudiante se niega a hacerlo se citará al acudiente para informarle que el estudiante será retirado del servicio.

12.2. PSICO – ORIENTACIÓN

Es un servicio no depende directamente de la I.E., pero cuando se tiene se debe cumplir las siguientes normas:

- Ψ El servicio de Psicología será por petición de los docentes, padres de familia o voluntariamente.
- Ψ Se debe asistir con cita acordada previamente.
- Ψ Dar conocimiento al docente de la asignatura a la hora de la cita.
- Ψ Ante una crisis y teniendo el servicio de psicología acercarse sin previa autorización.
- Ψ Asistir puntualmente a la cita.
- Ψ En caso de inasistencia acercarse en la brevedad del tiempo, exponer su justificación y solicitar una nueva cita.
- Ψ De ser necesario, se citará a los padres de familia a este espacio.
- Ψ Lo abordado dentro de las asesorías está bajo absoluta confidencia.

12.3. TIENDA ESCOLAR, CAFETIN, RESTAURANTE

Este servicio se contratará por licitación; le corresponderá al Consejo Directivo realizar esta tarea, de acuerdo con las normas legales vigentes y decidir quién prestará el servicio cada año.

Deberes del administrador/a:

- Observar una adecuada presentación personal e higiene por parte de quienes prestan el servicio según las normas legales.
- Exponer los precios de los artículos en un lugar visible para los usuarios, propendiendo por ofrecer precios competitivos.
- Presentar los alimentos e implementos en forma higiénica.
- Revisar la fecha de vencimiento de los productos.
- No distribuir alimentos perjudiciales para la salud.
- Brindar un trato cortés, respetuoso y amable a sus usuarios.
- Cumplir estrictamente en lo pactado en la licitación.
- Colaborar con la cultura del cuidado del medio ambiente y el reciclaje.
- Mantener un ambiente locativo agradable y atractivo.

Prohibiciones:

- Manipular alimentos por fuera de las normas higiénicas establecidas por salud pública y sus entes reguladores.
- Distribuir bebidas alcohólicas y/o sustancias sicotrópicas
- Vender alimentos en estado de descomposición o alterados.
- Vender alimentos durante las horas de clase.
- Distribuir elementos ajenos a las actividades escolares, peligrosas o tóxicas para la comunidad.

12.4. SOCIAL DEL ESTUDIANTADO.

Regido por RESOLUCIÓN NUMERO 4210 (12 SET. 1996)

Reglamentación del servicio social estudiantil obligatorio de la institución educativa.

12.5. LABORATORIO CIENCIAS NATURALES

Para disponer del laboratorio de química y biología, se deben tener presente las siguientes recomendaciones.

1. Solicitar con antelación el uso del aula, al profesor encargado.
2. Registrar los reactivos e instrumentos a utilizar.
3. Portar durante la práctica de laboratorio el delantal.
4. Velar por la buena disciplina en el laboratorio.
5. No consumir alimentos en el laboratorio.
6. Verificar al terminar la práctica, los instrumentos.
7. Entregar oportunamente a los estudiantes la guía de trabajo.
8. En casos de accidentes graves o quemaduras consulte al profesor.
9. En el laboratorio está prohibido, fumar comer o consumir, no pierda el tiempo, ni se distraiga en el trabajo.
10. El material de trabajo que se da para las prácticas es propiedad de la institución. Y debe ser devuelto en buenas condiciones de conservación y limpieza.
11. No se retire del laboratorio sin motivo justificado.
12. Al terminar las practicas deje limpio y ordenado el sitio de trabajo y los materiales que utilizó.

12.6. SALA DE INFORMÁTICA.

Se consideran Aulas de Informática todos los espacios físicos y recursos de hardware, software y conectividad que la Institución Educativa ofrece como apoyo a las actividades de enseñanza/aprendizaje.

La institución ofrecerá a los usuarios de las Aulas de Informática los recursos de hardware, software y conectividad disponibles, para que sirvan como apoyo en sus actividades académicas. El uso académico prima sobre cualquier otra utilización.

Las Aulas de Informática deben estar en todo momento bajo la responsabilidad del Coordinador Informático, o de un docente de informática, o de un docente de área o del monitor del Aula.

Los usuarios únicamente pueden utilizar los servicios para los cuales están autorizados. Sin la debida autorización, no se permite tener acceso directo a los servidores de las salas, copiar software o modificar los archivos que se encuentren allí. Para el uso de servicios especiales como sacar impresiones, grabar un CD/DVD o utilizar el escáner, se debe solicitar permiso al monitor o al docente responsable de la sala.

Bajo ninguna circunstancia se podrá utilizar el nombre (login), código o clave de acceso (password) de otro usuario. Cada usuario debe permitir su plena identificación en la Red de la Institución.

El uso de las Aulas de Informática y de los servicios de Red serán para fines exclusivamente académicos. Está prohibido usar los equipos de las Aulas y los servicios de Red para jugar, enviar o recibir información pornográfica o de propósito netamente comercial.

En caso de pérdida, daño o deterioro de los equipos usados, el usuario debe reportar inmediatamente esta situación al monitor de la Sala para proceder a su reparación. Si se determina que el daño fue causado por mal manejo o maltrato del equipo, el usuario responsable debe encargarse de la reparación del mismo.

12.6.1. Deberes y derechos de los usuarios

1. Informar inmediatamente al encargado de la sala sobre cualquier irregularidad en el funcionamiento del equipo asignado (hardware, software o conectividad).
2. Acatar las instrucciones y procedimientos especiales establecidos por la Institución para hacer uso de los recursos de las Aulas de Informática.
3. Abstenerse de fumar y consumir alimentos y/o bebidas al interior de las Aulas de Informática.
4. Mantener la disciplina y no interferir con el trabajo de los demás usuarios de las Aulas de Informática.
5. Procurar el debido orden, limpieza y cuidado de los equipos al terminar el uso, esto incluye apagar los equipos adecuadamente y dejar el puesto de trabajo limpio y ordenado.
6. En caso de práctica de grupo, el profesor debe responder por el cuidado general y el buen manejo de la sala y sus equipos durante la clase.
7. Almacenar correctamente su información y hacerlo únicamente en las carpetas destinadas para ese fin.
8. Cuidar sus objetos personales, ya que los encargados de las Aulas de informática no se responsabilizan por la pérdida de los mismos.

12.6.2. Préstamo de Equipos

Los equipos de Informática (computadores, proyectores de video, cámaras fotográficas y de video, etc) sólo se prestan para usarse dentro de las instalaciones de la Institución Educativa, cualquier excepción debe autorizarla directamente las directivas. El préstamo a estudiantes, de cualquier equipo, deberá autorizarse por parte de un docente que asumirá responsabilidad solidaria.

El préstamo de equipos para realizar exposiciones dentro de las instalaciones de Institución, se registrará por los procedimientos establecidos por la Institución para tal fin.

El préstamo de equipos es personal e intransferible y quien lo realiza se hace responsable de ellos hasta el momento de devolverlos.

12.7. BIBLIOTECA ESCOLAR.

El horario de la biblioteca es de 7:00am a 3:00pm.

El bibliotecario es el responsable de la biblioteca.

12.7.1. Normas:

Dentro de la Biblioteca hay que cumplir una serie de normas:

- Presentarse o registrarse con el bibliotecario siempre que se vaya a ingresar o a hacer uso de ella.
- Respetar el turno de las personas que se encuentren antes en atención.
- Mantener un volumen muy bajo de voz o silencio.
- No generar ruido, ni risas dentro del recinto de biblioteca.
- Leer sentados y en postura correcta.
- Todo libro que se tome de la biblioteca debe tener autorización del bibliotecario y debe devolverse al lugar donde estaba.
- Utilizar separadores de libros, para no doblar las hojas.
- No tocar los libros con las manos sucias o húmedas.
- No escribir sobre las hojas de los libros.
- No rayar, no subrayar, no resaltar, no escribir, ni pintar en las hojas de los libros.
- Conservar los libros en perfecto estado.
- No mutilar hojas a los libros.
- Solicitar el préstamo de los libros siguiendo el procedimiento establecido por la biblioteca.
- Respetar los límites de tiempo para el préstamo de libros.
- Hacer buen uso tanto de los libros como del mobiliario dispuesto a su servicio en la biblioteca.
- Hacer uso del carné o tarjeta de identidad para acceder a los servicios de la biblioteca.
- No llevar alimentos, ni comer dentro de la biblioteca.
- Dar buen trato las personas en todo momento.

12.7.2. Préstamo de libros

Todo estudiante de la institución tiene derecho a que se le faciliten algunos de los libros de la biblioteca, dispuestos para ello, en atención al cumplimiento de los siguientes requisitos.

- Solo se prestan los textos escolares de consulta o libros de lectura y literatura.
- Los libros que hacen parte de enciclopedias y de consulta especializada sólo se prestan para consultar dentro de la biblioteca.
- Quien requiera el préstamo debe presentar el carné que lo acredita como estudiante de la institución o la tarjeta de identidad.
- Se prestan hasta dos libros por alumno.
- Los libros de literatura, se prestan por 15 días calendario.
- Los libros de consulta y textos escolares, se prestan por ocho días.
- El estudiante tiene derecho a renovación de su préstamo máximo por un plazo más, igual al anterior.
- En caso de pérdida, deterioro, mutilación o daño de un libro, el mismo deberá ser reemplazado por otro igual por la persona que figura como quien realizó el préstamo.
- Los libros deben ser devueltos a la biblioteca en el plazo estipulado so pena de sanción por parte de la biblioteca de restricción de préstamo por una semana, un mes, tres meses, seis meses hasta un año, respectivamente a cada día de mora en su devolución.

FORMATOS ANEXOS.

Anexo 1. Excusa para cuando se falte

Si el estudiante va a faltar uno o varios días a la Institución Educativa.

La solicitud de excusa deberá ser enviada por el acudiente del estudiante al director de grupo, mediante carta (bien presentada) con los siguientes requisitos:

- Ciudad y fecha de la solicitud.
- Asunto: Solicitud de excusa por inasistencia de ____ días.
- Nombre completo del estudiante y grupo.
- Fechas de los días de inasistencia.
- Motivo de la inasistencia.
- Compromiso y forma de cumplimiento de tareas, presentación de trabajos y actividades durante la ausencia por parte del estudiante y su familia.
- Nombre completo y legible del acudiente quien hace la solicitud, con número de cédula y firma.
- Teléfonos fijos de contacto de donde pueda ubicar al acudiente para la verificación del permiso. En última instancia un número celular.

El estudiante deberá presentar a cada uno de los docentes con quienes tiene clase en los días de inasistencia para que le firmen con su visto bueno.

El estudiante es el responsable de encontrar los medios necesarios para ponerse al tanto de todas las actividades realizadas por las que debe responder. En ningún caso la inasistencia será excusa para el no cumplimiento o no presentación de sus actividades académicas, sea cual fuere su carácter.

Anexo 2. Permisos para retirarse de la institución

PERMISO SALIDA ESTUDIANTES

Fecha: _____

Se autoriza al estudiante _____, para retirarse de la Institución Educativa el día _____ a las _____, en compañía de su acudiente _____ por motivo _____.

Autoriza Docente

Firma legible:

Nombre:
Orientador disciplina de la Semana

Nombre:
Padre de Familia/Acudiente
Cédula:

PERMISO PARA EL PERSONAL

Fecha: _____

Yo _____, identificado(a) con c.c. # _____
solicito permiso por ____ día(s), ____ hora(s), a partir del día _____ a las _____.

Justificación: _____

Firma.

Autoriza:

Nombre:

Mary Luz Rodríguez G

Fecha

Cargo:

Rectora

Anexo 4. Citación a madres y padres de familia.

CITACIÓN A PADRES DE FAMILIA

Fecha: _____.

Se cita al Sr(a) _____, acudiente del estudiante

_____, a la Institución Educativa para el próximo _____ a las

_____, en _____ para

La citación es de obligatorio cumplimiento

Att.

V.Bo:

Docente

Mary Luz Rodríguez G
Rectora

Anexo 5. Acta de Compromiso

ACTA DE COMPROMISO DE MATRÍCULA 2012 SITUACIÓN ESPECIAL

FECHA: _____

NOMBRE DEL ESTUDIANTE: _____

GRADO _____ GRUPO: (Por asignar) _____

NOMBRE DEL ACUDIENTE: _____

PARENTESCO: _____ TELÉFONOS: _____

La firma del presente documento tiene como propósito confirmar el compromiso formativo del (la) estudiante, su acudiente y la Institución Educativa, debido al bajo rendimiento presentado durante el año anterior 2011 por el joven o la jovencita arriba nombrado(a).

El presente documento constituye acuerdos y compromisos que son aceptados por el estudiante y su acudiente en el momento de la matrícula, esta acta de compromiso hace parte del seguimiento al proceso comportamental y académico que tendrá como límite el día 23 de marzo de 2012; de continuar con estas faltas e incumplimientos, se remitirá a la Comisión de Evaluación y al Consejo Académico, quien procederá de ser necesario a establecer otras acciones, que tanto acudiente como estudiante deben acatar dado el compromiso previo y serio que hoy adquieren.

Como acudiente de (la) estudiante, responsable solidariamente de la formación de mi hijo(a) o acudido, y siendo consciente que la educación, en este caso la pública, es ante todo un deber con el estado, con el municipio, con la Institución y con la familia, para que sea objeto de derecho, me comprometo a realizar un mayor acompañamiento, a acudir a los llamados de la Institución y a las citas de seguimiento del proceso con el fin de orientarle y ayudarle a superar las dificultades comportamentales y académicas, además a estar en contacto permanente con la institución para preguntar por el proceso y avance de mi representado(a).

Como estudiante me comprometo a partir de la fecha a cumplir con las normas comportamentales y académicas, exigidas por la Institución, además de mantener desde el principio y durante todo el año académico 2012 un rendimiento académico satisfactorio, a cumplir responsablemente y a hacer bien todas y cada una de las actividades escolares que me correspondan.

El Padre, madre de familia o acudiente, se compromete a asistir a la Institución para informarse sobre el avance o no del estudiante, en las fechas que se pacten a continuación.

La Institución se compromete a informar oportunamente, al acudiente, de los desempeños presentados por el-la estudiante, durante las fechas abajo descritas y cuando el acudiente solicite según es su compromiso.

Fecha seguimiento 1 _____	Fecha seguimiento 2 _____
Fecha seguimiento 3 _____	Fecha seguimiento 4 _____
Fecha seguimiento 5 _____	Fecha seguimiento 6 _____
Fecha seguimiento 7 _____	Fecha seguimiento 8 _____

Estudiante

Acudiente

c.c. _____

Orientador de grupo

Rectora

NOTA: La presente acta de compromiso deberá ser entregada al inicio de clases, al Coordinador o Director de Grupo de quien corresponda el estudiante para su respectivo seguimiento.

Anexo 6. Seguimiento académico.

Informe N. _____ FECHA: __/__/_____

FORMATO PARA SEGUIMIENTO DE ESTUDIANTES CON COMPROMISO ACADÉMICO

ESTUDIANTE: _____ GRADO: _____

DOCENTE: _____ ASIGNATURA: _____

A continuación describa con claridad la situación del estudiante en cada uno de los aspectos que se indican a continuación.

Actitud para recibir y asumir las diferentes actividades e instrucciones que se le dan:

Responsabilidad y cumplimiento con las tareas que están a su cargo y desempeño de su rol dentro del equipo de trabajo:

Calidad de los trabajos que realiza:

Resultados de valoración del estudiante:

Otros aspectos que considere debe mencionar sobre el desempeño y comportamiento del estudiante:

Firma del Docente

Firma del estudiante

Firma del Acudiente