
INSTITUTO NACIONAL DE APOPA

MANUAL DE CONVIVENCIA INSTITUCIONAL

“HACIA EL DESARROLLO Y EL PROGRESO
 A TRAVES DE LA EDUCACION”

 Apopa, febrero 2015.

1

PERSONAL DIRECTIVO
DEL

INSTITUTO NACIONAL DE APOPA

Lic. Pedro Alfredo Rodríguez Ozuna
Director

Prof. Oscar Antonio Calderón
Subdirector Turno Matutino

Licda. Luz Elena Trujillo de Colocho
Subdirectora Turno Vespertino

Prof. Elis Antonio Quintanilla
Coordinador del Programa EDUCAME

2

RESEÑA HISTÓRICA

El Instituto Nacional de Apopa, se fundó el 07 de febrero de 1981, en el local de la Esuela
Vicente Acosta; se utilizó una sala de clases para el funcionamiento de una sección del 1º año de
bachillerato con 44 alumnos.
 Los responsables del funcionamiento de esta nueva Institución en ese primer año fueron: El
Profesor José Jerónimo Yánez (Director), profesor Rubén Alirio Gomero Canjura (Q.D.D.G),
Señora María Ramos (Secretaria), Señor Angelino Herrera Salazar (Ordenanza), Así fue el
nacimiento de esta Institución que hoy en día se ha convertido en un Instituto de Innovación
Educativa, y que goza de prestigio y reconocimiento a nivel nacional por la calidad de Bachilleres
que año con año egresan, así como por el buen desempeño de los(as) docentes y empleados(as)
administrativos(as).
En aquel tiempo se atendía solo el Bachillerato Académico. Pero en 1984, que se obtuvo el
terreno donde actualmente funciona y que se iniciara poco a poco, año con año, la construcción
de aulas con el apoyo y esfuerzos de padres y madres de familia y la Comunidad Educativa se
fueron ampliando nuevas opciones de estudio; así para el 1988 se ofrecería: Bachillerato
Académico, Bachillerato Comercial y Bachillerato en Salud.
Para ese tiempo se contaba con unos 1000 alumnos atendidos por 30 docentes. El deseo de
superación, ha sido siempre el motor que ha hecho que cada día se busquen nuevas opciones
para ofrecer mas oportunidades a los estudiantes para que pueden desarrollar todas las
potencialidades y poder así incorporarse a la sociedad, al mundo laborar o crear su empresa de
una forma efectiva.
Con esa visión se promovió el implementó de una forma sistemática la participación de los
estudiantes en actividades artísticas, deportivas y culturales; en las cuales se ha logrado
resultados positivos y donde hay reconocimientos a nivel nacional e internacional.

Debido a todo este esfuerzo de docente, padres y madres de familia y del alumno en general, el
Instituto Nacional de Apopa cuenta hoy en día con 68 docentes y 26 administrativos para
atender 1,681 alumnos/as, ha sido privilegiado con la inclusión en proyectos educativos
relevantes a nivel nacional tales como: El Proyecto CRA (Centro de Recursos para el Aprendizaje),
proyecto APREMAT (Apoyo al proceso de Reformas de la Educación Media en el Área Técnica).

Para el año 2015 se Desarrolla el Currículo Renovado: Ofreciendo Bachillerato Técnico
Vocacional Administrativo Contable, Atención Primaria en Salud, Electrónica, Creación de
Software y Bachillerato General diurno, Bachillerato General y Bachillerato Técnico Vocacional
en Comercio y Administración opción: Contaduría y Secretariado Nocturno y Bachillerato
General Modalidades Flexibles los días Sábado. Además se incluirá para el Bachillerato General
el diplomado en Técnico Operador Turístico y para los Técnicos el Diplomado en
EMPRENDEDURISMO.

3

INTRODUCCIÓN

El manual de convivencia del Instituto Nacional de Apopa, es el resultado de una consulta con

todos los sectores involucrados que conforman la comunidad educativa de la Institución.

Este documento recoge las expectativas, sugerencias, ideas, y tendencia apegadas a derecho

legal para conformar un documento que permita normar en un ambiente de respeto, armonía,

comunicación efectiva, convivencia social justa y democrática tomando conciencia, plena que

todos somos sujetos de derechos y obligaciones.

El manual está estructurado en títulos, capítulos y artículo, y su respectivo reglamento y anexos.

TITULO I:

Generalidades.

TITULO II:

I: Derechos y deberes de los alumnos (as)

II: Derechos y deberes de madres y padres de familia

III: Derechos y deberes del personal docente

IV: Derechos y deberes del personal administrativo.

TITULO III:

Acuerdos de Convivencia por sector.

TITULO IV:

Disposiciones generales

TITULO V:

Disposiciones finales

TITULO VI:

Anexos

4

TITULO I
GENERALIDADES

El Instituto Nacional de Apopa, al servicio de la comunidad, es fuente de superación para todas
las personas que año con año demandan nuestra atención.

MISIÓN

Somos una institución de educación media que brinda servicios de calidad, haciendo usos de
recursos tecnológicos apropiados para la formación de personas integrales, competentes y con
visión empresarial con la participación efectiva de los diferentes actores y gestores del proceso
educativo.

VISIÓN

Ser una Institución de educación media líder en la formación de personas integrales,
competentes y capaces de desarrollare en el ámbito familiar, social y de estudios superiores, con
proyección empresarial.

INTEGRANTES DE LA COMUNIDAD EDUCATIVA.

Para los efectos del presente Manual son integrantes de la Comunidad Educativa el personal
docente, administrativo y de servicio, los alumnos, alumnas, padres y madres de familia del
Instituto Nacional de Apopa.

PRINCIPIOS DE LEGALIDAD

Nadie podrá ser sancionado por una acción u omisión que no haya sido descrita en forma previa
y precisa como comportamiento acordado y haber determinado su respectiva Respuesta
Creativa en el Presente Manual de Convivencia.

DERECHOS A DEFENSA Y APELACIÓN

Todo el alumno(a) que cometa una infracción a las disposiciones de este manual, tendrá derecho
a defenderse antes de ser sancionado presentando pruebas antes los organismos de dirección
del instituto. Posteriormente a dicha sanción pondrá apelar dicha decisión ante las mismas.

GRADUALIDAD DE LA SANCIÓN
Para la imposición de la gradualidad de la Respuesta Creativa deberá tomarse en cuenta la
gravedad de los perjuicios causados, la intencionalidad, reiteración y condiciones en que se
cometió la infracción.

5

OBJETIVOS

OBJETIVO GENERAL

Contar con un instrumento normativo que permita establecer las condiciones adecuadas
para una convivencia armonnica entre los sectores de la comunidad educativa.

OBJETIVOS ESPECÍFICOS

1. Guiar y orientar las relaciones entre los sectores que conforman la comunidad educativa
del Instituto Nacional de Apopa, a travens de una comunicacionn clara, efectiva y oportuna.

2. Divulgar y ejercer los derechos y deberes de los sectores que forman parte de la
comunidad educativa del Instituto Nacional de Apopa, para recrear un ambiente en
democracia.

3. Integrar los diferentes sectores de la comunidad educativa para lograr la participacionn
efectiva en el desarrollo del proceso educativo.

OBJETIVO INSTITUCIONAL

Mejorar la calidad de los aprendizajes adquiridos por los y las estudiantes de la institucionn,
mediante el desarrollo del sentimiento de pertenencia y pertinencia hacia la institucionn, la
familia y la sociedad.

OBJETIVO DEL ALUMNO

Participar responsablemente en todas las actividades que contribuyan a su desarrollo
integral, consciente del cumplimiento de sus deberes, para ejercer positivamente sus
derechos.

OBJETIVO DEL PADRE – MADRE DE FAMILIA

Involucrarse en todas las actividades programadas por la comunidad educativa del Instituto
Nacional de Apopa, con el fin de contribuir a la educacionn integral de sus hijos e hijas y la
construccionn de una institucionn exitosa.

6

VALORES QUE ORIENTAN EL QUEHACER DE LA
COMUNIDAD EDUCATIVA DEL

INSTITUTO NACIONAL DE APOPA.

PERFIL DE NUESTRO ALUMNADO

2- Reflexivo
3- Critico
4- Positivo
5- Progresista
6- Equitativo
7- Solidario
8- Dispuesto al cambio
9- Proactivo
10- Humilde
11- Objetivo
12- Servicial
13- Responsable
14- Democrático
15- Justo

16- Participativo
17- Tolerante
18- Disciplinado
19- Ordenado
20- Con disposición y amor al estudio
21- Emprendedor
22- Concertador
23- Cuidadoso del medio ambiente
24- Perseverante
25- Creativo
26- Respetuoso

PERFIL DE NUESTRO PERSONAL DOCENTE

1- En mejora continua en busca de la excelencia
2- Promotor del cambio
3- Formador de actitudes positivas
4- Amigable y respetuoso con el/ la estudiante
5- Facilitador de los aprendizajes
6- Modelo a seguir
7- Dispuesto a romper paradigmas
8- Con vocaciones a instruir y enseñar con verdad científica
9- Tolerante con la diversidad
10- Con vocación al servicio
11- Con madurez suficiente en lo intelectual volitivo y efectivo
12- Con mucha empatia
13- Responsable en la toma de decisiones
14- Capacidad de adaptación a los cambios y participar activamente en ellos
15- Integrador
16- Conciliador

7

TITULO II
DEL ALUMNADO, MADRES Y PADRES DE FAMILIA,

PERSONAL DOCENTE Y ADMINISTRATIVOS DEL
 INSTITUTO NACIONALDE APOPA

Capitulo I: DERECHOS Y DEBERES DE ALUMNOS Y ALUMNAS

Art. 1 Pertenecen al alumnado del Instituto Nacional de Apopa, las personas que cumpliendo con
los requisitos de ley, aparecen en el registro respectivo.

Art. 2 DEBERES DE ALUMNOS Y ALUMNAS

a) Cumplir la reglamentacionn interna de la institucionn, así c n como otras disposiciones
legí cntimas que determinan sus autoridades.

b) Proceder en todos sus actos, en todo tiempo y lugar, con la conducta apropiada y dentro de
las normas sociales establecidas.

c) Responder al saludo y guardar silencio cuando llegue visita al salonn de clases.
d) Asistir con puntualidad a clases y a otras actividades programadas por la institucionn y

observar en ellas la conducta apropiada.
e) Mantener aseada y ordenada la institucionn; colaborar en la ambientacionn de la misma y el

cuidado de los materiales. Mobiliario y equipo.
f) Mantener vivo el sentimiento de amor a la patria, el patrimonio moral cí cnvico natural y

cultural de la nacionn.
g) Tratar con respeto y gentileza a todas las personas que integran la comunidad educativo

fuera y dentro de la institucionn.
h) Presentarse a la institucionn con el uniforme completo y ordenado.
i) Cumplir con el Servicio Social Estudiantil.
j) Cuidar y conservar en buen estado la infraestructura, zonas verdes, mobiliario y equipo de la

institucionn. Responder por dansos ocasionados a los mismos.
k) Realizar con esmero los trabajos que le asigne el personal docente, tanto escolares como

extraescolares.
l) Cooperar en las actividades sociales, ambientales y de servicio a la comunidad.
m) Realizar con esmero las actividades de mantenimiento preventivo programado.
n) Respetar las pertenencias institucionales y de todas las personas de la comunidad educativa.
o) Participar efectivamente en las actividades de prevencionn contra desastres.
p) Los alumnos(as) de Nocturna y EDUCAME deben presentarse con el vestuario que no

contrarí cne las normas del decoro y buenas costumbres.
q) El alumnado de nocturna y fin de semana en caso de ausencia y llegadas tardes presentaran

constancia de trabajo.
r) Asistir a los cursos o actividades que ayudan a su educacionn integral y desarrollo de

competencias.
s) Respetar las libertades sexuales de sus companseros y companseras así c n como del personal

docente, administrativo y de servicios.
t) Respetar la privacidad de los miembros de la comunidad educativa.

8

Art. 3 DERECHOS DE ALUMNOS Y ALUMNAS.

a) Formarse en el respeto y defensa de los principios de la libertad, verdad cientí cnfica,
moralidad, justicia y equidad.

b) Recibir un trato justo y de respeto; no ser objeto de castigos corporales, humillaciones,
malos tratos o explotaciones, incluido el acoso sexual.

c) Ser evaluado(a) con objetividad y solicitar revisionn cuando se considere afectado(a).
d) Asociarse libremente y celebrar reuniones pacificas, con las unnicas limitaciones previstas en

la Constitucionn de la Republica y demans leyes.
e) Participar e la conformacionn y actividades del Consejo Estudiantil, así c n como en la eleccionn

democrantica del Consejo Directivo Escolar.
f) Reclamar la tutela de sus derechos ante la Direccionn del centro escolar, Consejo Directivo

Escolar, Junta y Tribunal de la Carrera Docente, Procuradurí cna de los Derechos de la ninsez y la
Sala de lo Constitucional de la Corte Suprema de Justicia.

g) Disfrutar en forma equitativa de las prestaciones estudiantiles dispuesta por el Ministerio de
Educacionn.

h) Recibir educacionn en un espí cnritu de comprensionn, tolerancia, amistad, paz y solidaridad
universal.

i) Realizar sus actividades en un ambiente propicio para los aprendizajes, dentro de las
posibilidades de la Institucionn.

j) Que le sea respetada su libertad sexual.
k) Que le sea respetada su privacidad.

Capitulo II DERECHOS Y DEBERES DE MADRES Y
PADRES DE FAMILIA.

Art. 4 Son madres y padres de familia, las personas que tienen hijos(as) matriculados(as) en la
Institucionn.

Art. 5 Deberes de madres y padres de familia.
a) Presentarse a la Institucionn a efectuar la matricula con su hijo(a).
b) Colaborar con la Institucionn en la educacionn integral de su hijo(a).
c) Presentarse a la Institucionn cada vez que se le cite.
d) Asumir con responsabilidad el compromiso adquirido, cuando por conducta inadecuada de

su hijo(a), se le cite por parte de docentes y/o las autoridades de la Institucionn.
e) Asistir a la escuela de padres y madres de familia, con puntualidad.
f) Apoyar a sus hijos(as) en el desarrollo de actividades del medio ambiente, mantenimiento

preventivo, seguridad ocupacional, prevencionn contra desastres y otras actividades
extracurriculares.

g) Dirigirse con respeto al personal, alumnado y demans padres y madres de familia.
h) Responder por los dansos materiales causados por su hijo(a).
i) Colaborar cuando se le solicite en las actividades acadenmicas, deportivas, culturales,

ambientales, sociales y econonmicas que desarrolla la institucionn; verificando en
cumplimiento de los enstas.

j) Respetar y cumplir los acuerdos adquiridos como sector.
k) Velar por el cumplimiento del Manual de Convivencia.

9

Art. 6 DERECHOS DE PADRES Y MADRES DE FAMILIA.

a) A que su hijo(a) reciba una educacionn de calidad, que se fundamente en los principios
morales y enticos.

b) Participar en eleccionn democrantica para integrar el Consejo Directivo Escolar.
c) Ser recibido(a) por docentes en horarios previamente establecidos.
d) Conocer el manual de convivencia.
e) Conocer el horario de las actividades que realiza su hijo(a).

Capitulo III DERECHOS Y DEBERES DEL PERSONAL DOCENTE.

Art. 7 DEBERES DEL PERSONAL DOCENTE.
a) Desempensar el cargo con diligencia y eficiencia en la forma, tiempo y lugar establecido por el

Ministerio de Educacionn y la Direccionn de la Institucionn
b) Asistir puntualmente al desempenso de sus labores.
c) Obedecer las instrucciones que reciba de sus superiores en lo relativo al desempenso de sus

labores.
d) Observar buena conducta en los centros educativos, lugares de trabajo y fuera de enstos.
e) Guardar consideracionn y respeto a sus superiores, alumnos(as), padres y madres de familia

demans educadores/as y empleados de la institucionn.
f) Conservar en buen estado los materiales didancticos y demans implementos o bienes que se le

entreguen o encomendare para el servicio de la docencia o por motivo de su cargo. En
ningunn caso respondera n del deterioro causado por el uso natural de estos objetos, ni del
ocasionado por caso fortuito o fuerza mayor, ni del proveniente de su mala calidad o
defectuosa fabricacionn.

g) Prestar auxilio en cualquier tiempo que se necesite cuando por siniestro o riesgo inminente,
peligren las instalaciones o las personas que se encuentren dentro del centro educativo en
que trabaja el o la docente.

h) Observar todas las prescripciones concernientes e higienes y seguridad establecidas por las
leyes, reglamentos y disposiciones administrativas.

i) Guardar discrecionn en asuntos sensibles que tenga conocimientos por razonn del cargo que
ocupa.

j) Actualizarse profesionalmente segunn el cargo que desempense.
k) Cuidar con diligencia la zona asignada.
l) Las demans que le impongan la Ley de la Carrera Docente, y demans leyes relacionadas con la

educacionn.
m) Respetar la privacidad de los demans miembros de la Comunidad Educativa.
n) Respetar la libertad sexual de los demans miembros de la comunidad educativa.

Art. 8 DERECHOS DEL PERSONAL DOCENTE.
a) Gozar de la estabilidad en el cargo; en consecuencia no podran inhabilitanrseles, despedí cnrselas

o suspendenrseles sino en los casos y de conformidad en los procedimientos establecidos en
La Ley de La Carrera Docente.

b) Tener participacionn consultiva, directamente o por medio de sus organizaciones gremiales,
en la elaboracionn de los planes de estudio y en los distintos aspectos de la importancia para
la educacionn.

c) Gozar de vacaciones, licencia, asuetos y aguinaldos en la forma y cuantí cna que se sensalan las
leyes respectivas y el reglamento de la presente Ley en lo referente a la finalizacionn del anso
escolar.

d) A que se le respete su privacidad.
e) Que le sea respetada su libertad sexual.

10

Capitulo IV: DERECHOS Y DEBERES DEL PERSONAL ADMINISTRATIVO.

Art. 9 DEBERES DEL PERSONAL ADMINISTRATIVO.

a) Asistir con puntualidad a su trabajo y dedicarse a enl en el horario establecido.
b) Obedecer las instrucciones que reciban del patrono o de sus representantes en lo relativo al

desempenso de sus labores.
c) Desempensar el trabajo con diligencia y eficacia en la forma, tiempo y lugar convenido.
d) Guardar la reserva y discrecionn necesaria en los asuntos de que tengan conocimientos por

razones de su cargo o empleo, aunn despuens de haber cesado en el desempenso de ellos.
e) Observar buena conducta en el lugar de trabajo o en el desempenso de sus funciones.
f) Conservar en buen estado los bienes de la institucionn.
g) Prestar auxilio en cualquier tiempo que necesite cuando pos siniestro o riesgo eminente,

peligran las instalaciones o las personas que se encuentran dentro de la institucionn.
h) Cumplir todas las prescripciones concernientes a higiene y seguridad ocupacional.
i) Rechazar dandivas y promesas o recompensas que se les ofrezcan como retribucionn aunn

cuando se ha a titulo de pronto despacho.
j) Atender al publico en forma esmerada y guardarle la consideracionn debida en las relaciones

que estuvieren con el por razonn de su cargo o empleo.
k) Conducirse con la debida correccionn en las relaciones con sus companseros de trabajo y con

sus subalternos.
l) Cumplir con sus obligaciones de manera imparcial y desinteresada.
m) Respetar con dignidad a sus superiores jeranrquicos, obedecer sus onrdenes en asuntos de

trabajo y observar seriedad en el desempenso de sus cargos.
n) Colaborar con el respeto personal cuando se solicite su ayudad en relacionn al cargo que

desempensa.
o) Respetar la privacidad de los demans miembros de la Comunidad Educativa.
p) Respetar la libertad sexual de los demans miembros de la Comunidad Educativa.

Art. 10 DERECHOS DEL PERSONAL ADMINISTRATIVOS.

a) Gozar de estabilidad en el cargo; en consecuencias no podran inhabilitanrsela, despedí cnrsele o
suspendenrseles si no en los casos y de conformidad con los procedimientos establecidos en
la Ley.

b) Gozar de asuetos, vacaciones y licencias de acuerdo a la Ley.
c) Todos los demans contemplados en las leyes y normas relativas a su rol como trabajador.
d) Que se le respete su privacidad
e) Que le sea respetada su libertad sexual

Título III
11

CAPITULO V: ACUERDOS DE CONVIVENCIA

SECTOR VALOR COMPORTAMIENTOS
ACORDADOS

RESPUESTA
CREATIVA DE

PRIMER NIVEL

ES
T

U
D

IA
N

T
ES

 R
ES

P
O

N
SA

B
IL

ID
A

D a) Usaremos el uniforme establecido en el
Manual de Convivencia con la insignia cosida en la
manga izquierda y el condigo cosido en la bolsa de
la camisa.
b) No faltaremos injustificadamente a clases u
otras actividades ni llegaremos tarde a ellas.
c) Cumpliremos con las tareas que nos sean
encomendadas, y en el tiempo indicado.
d) No nos quedaremos fuera de clases sin la
debida autorizacionn.
e) Usaremos la gabacha en el taller de electronnica
y laboratorio de ciencias.
f) Presentaremos los materiales que nos sean
solicitados para el desarrollo de las prancticas y/o
laboratorio de ciencias.
g) Usaremos el corte de cabello francesa clara y
peinado convencional no extravagante.
h) No usaremos accesorios que no sean parte de
nuestro uniforme.
f) Usaremos correctamente el traje establecido
para prancticas.
j) No sacaremos mobiliario de las aulas sin la
debida autorizacionn.
k) No usaremos el telenfono monvil a la hora de
clases sin la debida autorizacionn.

a) Amonestacionn
privada por el o la
docente, coordinador(a)
o subdirector(a). la
amonestacionn seran
verbal la primera vez y
escrita la siguiente
comunicanndole a la
persona responsable.
b) Suspensionn de la
institucionn hasta por
tres dí cnas lectivos (la
aplicaran la subdireccionn)
c) Realizacionn de tareas
que generen cambio
actitudinal en el
alumno(a) (charlas
sobre valores,
elaboracionn de periondico
mural alusivo, carteles,
afiches,) dentro de la
institucionn. Seran
aplicado por quien
sanciono.
d) Cuando sea
decomisado un celular o
cualquier aparato o
dispositivo para
reproducir munsica y/o
videos seran entregado
hasta que finalice el anso
escolar sin
responsabilidad en caso
de extraviarse.

R
ES

P
ET

O f) No practicaremos juegos, ni haremos bromas
que a atenten contra la integridad fí cnsica moral y
psicolongica de mis companseros; padres de familia
y docentes.
m) No permaneceremos en las instalaciones del
instituto si no tenemos actividades programadas.
n)No entraremos a lugares no permitidos (dentro
de la institucionn) si no nos lo autorizan.
o) Usaremos el vestuario adecuado a la ocasionn
que no rinsa con las normas de decoro y buenas
costumbres.

SECTOR VALOR COMPORTAMIENTOS
ACORDADOS

RESPUESTA
CREATIVA DE

PRIMER NIVEL

12

ES
T

U
D

IA
N

T
ES

CIVISMO
p) Participaremos en todas las

actividades culturales, cí cnvicas y

cientí cnficas que programare la

institucionn.

a) Amonestaciones
privada por el o la
docente, coordinar o
subdirector(a), la
amonestacionn seran verbal
la primera vez y escrita la
siguiente comunicanndole a
la persona responsable.
b)Suspensionn de la
institucionn hasta por tres
dí cnas lectivos (la aplicara la
subdireccionn)
c) Realizacionn de tareas
que generen cambio
actitudinal en el
alumno(a) (charlas sobre
valores, elaboracionn de
periondico mural alusivo,
carteles, afiches) dentro
de la institucionn. Sera
aplicado por quien
sanciono.
d) Cuando sea decomisado
un celular o cualquier
aparato o dispositivo para
reproducir munsica y/o
videos seran entregado
hasta que finalice el anso
escolar sin
responsabilidad en caso
de extraviarse.

COOPERACION
q) No dejaremos basura en los

pupitres o en lugares no

apropiados, usaremos los

basureros.

r) Haremos la limpieza del aula

siempre que nos corresponda

segunn horario establecido.

ARMONIA
s) No ocasionaremos dansos a las

plantas.

INTEGRIDAD t) si incumplimos tres de estos

acuerdos nos haremos

acreedores a una respuesta

creativa de segundo nivel.

SECTOR VALOR COMPORTAMIENTOS ACORDADOS
RESPUESTA

CREATIVA DE
SEGUNDO NIVEL

13

 E
ST

U
D

IA
N

T
ES

RESPETO

a)No proferiremos palabras indecorosas ni
ninguna clase de expresionn que atente
contra la dignidad humana e institucional

a) Suspensionn de 5 a
10 dí cnas lectivos. En
este caso se
notificara a la
persona
responsable y esta
junto con el
alumno(a) deberan
firmar en acta de
compromiso en el
sentido de corregir
la conducta
evidenciada. Dicha
acta se tomaran como
aviso previo para la
aplicacionn de la
respuesta creativa
de tercer nivel las
aplicara la Direccionn
o Subdireccionn.

b) Si es por
destruccionn o dansos
materiales al
mobiliario,
instalaciones y
equipo deberan
reponerlo.

a)No irrespetaremos de palabra o con hechos
a cualquier persona dentro o fuera de la
institucionn.

b)No provocaremos ni dansaremos
materialmente los bienes de la institucionn.

c) No desarrollaremos actos relacionados al
noviazgo cuando portemos el uniforme o en
actividades institucionales.

d)No mancharemos el mobiliario y equipo las
paredes y materiales de la institucionn.

e)No enviaremos correo Spam amenazante,
con textos, fotos y/o videos que dansen la
intimidad y el honor de las personas.

DEMOCRACIA

f) No desarrollaremos actividades de polí cntica
partidarista y/o sectarismo religioso dentro
del instituto o fuera de enl si andamos
uniformados.

ARMONIA
h)No organizaremos ninguna actividad si no
hemos sido autorizados.

INTEGRIDAD

i) No portaremos dentro la institucionn,
revistas pornogranficas y cualquier tipo de
materiales que lesione la moral y las buenas
costumbres así cn como otros objetos que no
tengan relacionn con el hecho educativo.

EQUIDAD
j) No comercializaremos objetos o mercancí cna
dentro de la institucionn para beneficio
personal.

HONESTIDAD

k) No practicaremos juegos de azar dentro del
instituto o cuando andemos uniformados.

l) No hurtaremos, robaremos, sustraeremos,
compraremos y/o modificaremos pruebas de
evaluacionn, notas o cualquier documento y/o
sobornaremos a cualquier persona para ese
fin.

RESPONSABILIDAD
m) No nos retiraremos de la institucionn antes
de concluir nuestras actividades sin
autorizacionn.

INTEGRIDAD
n) Si incumplimos tres de estos acuerdos nos
haremos acreedores a una respuesta creativa
de tercer nivel

SECTOR VALOR COMPORTAMIENTOS ACORDADOS RESPUESTA CREATIVA
DE TERCER NIVEL

14

ES
T

U
D

IA
N

T
ES

TOLERANCIA

a) No introduciremos ni portaremos
ningunn tipo de arma dentro de la
institucionn

a) Suspensionn hasta por 20
dí cnas lectivos, la aplicara el

consejo de docentes.
b) No organizaremos o formaremos parte

de las pandillas dentro de la institucionn,
o fuera de ella si portamos el uniforme.

b) Se notificaran al
encargado y esta
juntamente el/la

estudiante firmaran un acta
de compromiso en el
sentido de corregir la

conducta evidenciada, por
lo que se sanciona.

d) No participaremos en rinsas o peleas
individualmente o en forma grupal
dentro de la institucionn o fuera de ella si
portamos el uniforme.

e) No agrederemos fí cnsica ni
psicolongicamente a companseros, padres
de familia o docentes.

c) Si es por destruccionn o
dansos materiales,

mobiliario, instalaciones y
equipo deberan reponerlos.

RESPETO

g) No causaremos dansos materiales a los
bienes punblicos ni privados.

i) No robaremos, hurtaremos,
sustraeremos y/o comercializaremos
bienes de la institucionn, companseros o
particulares.

j) No presentaremos conductas
inadecuadas en las actividades
extracurriculares.

k) No nos presentaremos bajo los efectos
de ningunn tipo de droga o bebida
embriagante así cn como no
consumiremos, ni induciremos a otras
personas a su uso dentro o fuera de la
institucionn.

l) No amenazaremos a ninguna persona
de la comunidad educativa.

HONESTIDAD

m)No visitaremos billares, casa de juego de
video y lugares donde se comercializan
o consumen bebidas embriagantes
cuando portemos el uniforme.

SECTOR VALOR
COMPORTAMIENTOS

ACORDADOS
RESPUESTA
CREATIVA

a)Presentarnos a la institucionn a
efectuar la matricula de nuestros hijos-
hijas.

a) Nuestros hijos (as) serann
matriculados hasta que nos
presentemos.

15

PA
D

R
ES

 D
E

FA
M

IL
IA

R
ES

P
O

N
SA

B
IL

ID
A

D

b) Presentarnos a la institucionn a cada
vez que seamos citados(as).

b) Nuestros hijos(as) ingresaran
a clases hasta que nos
presentemos.

c) Asumir con responsabilidad el
compromiso adquirido, junto a
nuestros representados por conducta
inadecuada.

c) Respetaremos la Respuesta
Creativa y nos comprometemos
a vigilar mans de cerca el
comportamiento de nuestros
hijos(as)

d) Asistiremos puntualmente a la
escuela de padres y madres.

d) Nuestros hijos ingresarann a
clases hasta que nos
presentemos.

e)Apoyaremos a nuestros hijos(as) en
actividades curriculares y
extracurriculares programados por la
institucionn.

e) Nuestros hijos(as) se
sentirann motivados y el docente
apoyado mejorando su
autoestima

f) Responderemos por los dansos
materiales causados por nuestros
hijos(as).

f) Nuestros hijos(as ingresarann
a clases hasta restituir el bien
destruido.

g)Responsabilizarnos de que nuestros
hijos cumplan con la hora de entrada y
asistencia a clases y actividades
programadas por el instituto.

g) a las tres llegadas tarde o
inasistencia nos presentaremos
al instituto.

SOLIDARIDAD

h) Colaboraremos con la institucionn
cuando se nos solicite en las actividades
acadenmicas, deportivas, culturales,
ambientales, sociales y econonmicas
programadas.

h) La institucionn mejorara por
lo tanto nuestros hijos tendrann
una mejor educacionn

TOLERANCIA
i)Nos dirigiremos con respeto al
personal, alumnado y demans padres y
madres de familia.

i) Seremos atendidos si
mostramos respeto hacia los
demans.

COOPERACIÓN
j)Colaboraremos con la institucionn en la
educacionn integral de nuestros hijos.

j)Nuestros hijos (as) tomarann
mejores decisiones en su vida.

RESPETO

k) Verificaremos que nuestros
hijos(as) usen correctamente el
uniforme segunn el Manual de
convivencia.

k) Nuestros hijos (as) ingresaran
al instituto hasta corregir el
uniforme

l)Garantizaremos que nuestros
hijos(as) ingresen a la institucionn segunn
el horario establecido.

l) A las tres llegadas tardes
tendremos que presentarnos al
instituto y nuestros hijos
realizaran tareas de limpieza

m) Garantizaremos que nuestros hijos
se recorte el cabello estilo francesa
clara y se peinen en forma
convencional no extravagante

n) Colaboraremos con el instituto no
permitiendo que nuestros hijos
introduzcan materiales o equipos que
no formen parte del hecho educativo.

m) Nuestros hijos ingresaran al
instituto hasta corregir la
anomalí cna.
n) Estos equipos serann
decomisados y se nos entregaran
hasta que finalice el anso escolar

Cada vez que seamos convocados por conductas inadecuadas de nuestros hijos/as nos
haremos acreedores a una amonestación como corresponsable de esa conducta.

16

SECTOR VALOR COMPORTAMIENTOS ACORDADOS RESPUESTO
CREATIVA

D
O

CE
N

T
ES

R
ES

P
O

N
SA

B
IL

ID
A

D

a) Desempensaremos con diligencias y
eficiencia en la forma, tiempo y lugar
establecidos por el Ministerio de
Educacionn y la Direccionn de la Institucionn.

b) Asistiremos puntualmente al desempenso
de nuestras labores.

c) Observaremos todas las prescripciones
concernientes a higiene y seguridad
establecidas por las leyes, reglamentos y
disposiciones administrativas.

d) Nos actualizaremos y capacitaremos
profesionalmente segunn el cargo que
desempensemos.

En el cumplimiento de
cualquiera de estas
disposiciones nos haran
acreedores a las
sanciones establecidas
en la ley de la Carrera
Docente y otras
disposiciones
establecidas por el
Estado.

RESPETO

e)Obedeceremos las instrucciones que
recibamos de nuestros superiores en lo
relativo al desempenso de nuestras labores.

HONESTIDAD

f) Observaremos buena conducta en los
centros educativos, lugares de trabajo y
fuera de estos.

TOLERANCIA

g) Guardaremos consideracionn y respeto a
nuestros superiores, alumnos(as), padres y
madres de familia, demans educadores(as) y
empleados de la institucionn.

INTEGRIDAD
h) Guardaremos discrecionn en asuntos
sensibles que tengamos conocimiento por
razonn del cargo que desempensemos.

COOPERACION

i) Conservaremos en buen estado los
materiales didancticos y demans implementos
o bienes que nos entreguen o
encomendaran para el servicio de la
docencia o por motivo de nuestro cargo.

Así cn como acataremos todas las disposiciones
que imponga la ley de la carrera docente y
demans leyes relacionadas con los
educadores.

Estos acuerdos de convivencia fueron tomados conjuntamente por todos los sectores de la
comunidad educativa por lo tanto son de obligatorio cumplimiento.

TITULO IV

DISPOSICIONES GENERALES

17

Capítulo VI: SOBRE LA PRESENTACIÓN PERSONAL Y USO DEL UNIFORME.

Art. 19 PRESENTACIÓN E HIGIENE PERSONAL:

El uniforme distingue al alumno(a) del Instituto Nacional de Apopa y le ayuda a mantener una
presentacionn adecuada dentro y fuera de la institucionn.
El uniforme del Instituto Nacional de Apopa deberan ser motivo de orgullo y seran respetado dentro y
fuera de la Institucionn. El / la alumno(a) deberan usar el uniforme limpio y planchado, calcetines,
pansuelo, calzado lustrado, los varones cabello recortado estilo francesa clara, peinado normal (sin
mechones largos olas, punk u otros), unsas recortadas y limpias, patillas y barba rasuradas, las
sensoritas color de cabello natural unsas recortadas y sin pintar, sin maquillaje y un solo par de aritos
(uno en cada oreja).
Los alumnos (varones) no deberann depilarse las cejas ni colocarse aritos. Los alumnos de nocturna y
fin de semana debe acatar estas disposiciones excepto la del uniforme.

Art.20 USO CORRECTO DEL UNIFORME.

Deberan usarse en todas las clases y en aquellas actividades formales donde se este representando la
institucionn.
Los alumnos deben usar el pantalonn hasta la cintura (no estilo cantinflas) y las sensoritas la falda
hasta la cintura (no tronconera). El uniforme no incluye ninguna clase de accesorios.

EL UNIFORME COMPRENDE:

Alumnos de Bachilleratos Técnicos Comercial, Industrial, General,

Salud y Creación de Software.

 Pantalonn color azul negro. Este deberan ser estilo corte recto, ruedo liso, sin pliegues, portacinchos
delgados. Por corte recto se entiende como la misma medida desde la pierna hasta el ruedo, el
ancho del ruedo no debe pasar de la mitad de la punta del zapato.

 El ruedo del pantalonn debe permitir ver el taconn del zapato, no se permite ruedo
rasgados o abiertos de los lados.

 Camisa color blanca con insignia en la manga izquierda y condigo en la bolsa izquierda, estos
deben ir cosidos.

 Zapatos de vestir color negro sin adornos metanlicos, ni suela de otro color, cintas amarradas.
 Cincho de cuero color negro sin remaches u otros adornos y sin hebillas grandes de otras

instituciones educativas ni del instituto.
 Para prancticas de taller de electronnica deberan usarse gabacha de tela sincatex azul negro.
 Gabacha blanca para practicas de laboratorio de CCNN.

ALUMNAS EMBARAZADAS

Blusa estilo bata con botones al frente y dos paletones a los lados, cuello enterizo formado por una
sola pieza, tela color blanco con insignia y condigos cosidos.

18

Falda o pantalonn Disensos especiales para embarazadas, color azul negro. Calzado debera n ser
apropiado a su condicionn.

El uniforme no lleva ninguna otra clase de accesorios tales como, pines, collares, gargantillas,
esclavas, si usa aritos colgantes o argollas no deben ser grandes. Si usa accesorios serann
decomisados y posteriormente entregados a los padres o madres de familia.

Art. 21: PUNTUALIDAD Y RESPONSABILIDAD.
El alumnado podran ingresar a las instalaciones:

Por la mañana:
 Desde las 6:30 hasta un manximo de las ::00 a.m.
 Inicio de clases ::00 a.m.

Por la tarde:
 Desde las 12:30 hasta un manximo de la 1:00 p.m.
 Inicio de clases 1:00 p.m.
 Para poder ingresar despuens de las ::00 a.m. o la 1:00 p.m. debera n presentarse el padre,

madre o encargado(a) a explicar las razones de la llegada tarde.
 Si tiene un horario diferente podran ingresar 15 minutos antes de inicio de clases.
 El alumno debe permanecer dentro del aula durante su horario de clases aunque el docente

no se haya presentado.
 Se deberan ingresar al aula 5 minutos antes del toque para inicio de clases 6:5 5 a.m. y 12:5 5

p.m.
 Si ingresa despuens de la ::15 a.m. o la 1:15 p.m. deberan presentarse con el encargado para

justificar llegada tardí cna.

DE LA AUTORIDAD Y DISCIPLINA.

 Todo(a) docente tiene la obligacionn y la autoridad de llamarle la atencionn a todo el
alumno(a) que sea encontrado cometiendo una falta y hacer la anotacionn respectiva en el
expediente y si la falta es grave o muy grave reportarlo a subdireccion.

 Todo el personal de administracionn, servicios o vigilancia esta en la obligacionn de reportar a
coordinacionn, direccionn o subdireccion a cualquier alumno(a) que sea encontrado
violentando un comportamiento acordado.

ART. 22: OTRAS DISPOSICIONES GENERALES.

19

 Al Servicio Social deberann presentarse con una ropa que permita identificar la
actividad que realiza. La cual seran zapatos tenis, pantalonn negro o azul y camiseta de SSE o
camiseta blanca, solo en casos comprobables que por motivos religiosos se podran usar falda
(alumnas) en el servicio social estudiantil.

 En otras actividades dentro de la institucionn deberan usarse ropa casual, formal o deportiva
segunn el caso, los alumnos no deberann usar aretes, pansoletas y/o doble camisa.

 Las alumnas no podrann ingresar a la institucionn con: shorts, mini faldas, blusas escotadas,
abiertas de atrans, mini blusas y/o chancletas.

 Todo alumno(a) que ingresa a la institución a realizar tareas las aulas de informática
(CRA), biblioteca, o taller deberá hacerlo completamente uniformado. Terminada la
tarea deberá retirarse de la institución.

 Todo(a) visitante (ex alumnos (as), proveedores, padres y madres de familia) habiendo
realizado la diligencia por la cual ingreso deberan retirarse de la institucionn.

 Se prohí cnbe a los estudiantes el uso de telenfono celular, en el aula sin la debida autorizacionn y
ipod, mp3, mp,, etc., dentro de la institucionn. El incumplimiento de esta disposicionn lleva al
decomiso del aparato el cual seran entregado hasta el final del anso sin responsabilidad para
la institucionn en caso de extravion.

 Se prohí cnbe el ingreso de bolsones, carteras mochilas que no sean transparentes.

 Los alumnos que no porten el cabello segunn lo establecido en este manual serann reportados
a la subdireccionn.

 Los accesorios o adornos que no son parte del uniforme serann decomisados en porterí cna.

 A las prancticas de oficina debera n presentarse con su uniforme establecido con el
coordinador de pranctica.

 Todo alumno(a) que falte a clase deberan presentar comprobante por escrito en los 8 dí cnas
siguientes, de no presentarlo se tomara como inasistencia no justificada.

 Los alumnos(as) que lleguen tarde a sus clases serann anotados y a la tercera ocasionn se
informara al orientador para que convoque al padre o madre de familia de la situacionn.

CAPITULO VII
EVALUACION Y PROMOCION

CUADRO RESUMEN DERECHO A RECUPERACIÓN Y PROMOCIÓN DE AÑO.

20

Estudiante de Bachillerato
General (1º y 2º año) Estudiante de Bachillerato Técnico

Condición Norma Condición Norma
Reprueba
hasta 2
asignaturas al
finalizar el
anso lectivo.

Tiene derecho a perí cnodo
final de recuperacionn.

(1º y 2º anso)
Tradicional Reprueba
hasta 3 asignaturas.
Apremat/Articulado
Reprueba 1 asignatura
bansica y 2 mondulos
(3º anso)
Reprueba hasta 2
asignaturas y / o mondulo

Tiene derecho a perí cnodo
de recuperacionn

Reprueba
desde 3
asignaturas

Reprueba el anso de
estudios sin derecho a
perí cnodo de recuperacionn

Reprueba desde ,
asignaturas y/o
mondulos

Reprueba el anso de
estudio sin
derecho a perí cnodo de
recuperacionn

Despuens del
perí cnodo de
recuperacionn,
reprueba 1
asignatura

(1º anso)
Tiene derecho a cursarla
por segunda vez en el
siguiente anso lectivo

Despuens del perí cnodo de
recuperacionn,
reprueba 1 asignatura
 y / o mondulo

(1º y 2º anso)
Tradicional
Tiene derecho a cursar la
asignatura por
segunda vez en el
siguiente anso lectivo
APREMAT.

(2º anso)
Tiene derecho a perí cnodo
extraordinario de
Recuperacionn.

(3ª anso)
Tiene derecho a perí cnodo
extraordinario de
recuperacionn

Despuens del
perí cnodo de
recuperacionn
reprueba 2
o mans
asignaturas

Debe repetir anso
Reprobado.

(1º, 2º y3º anso)
Despuens del perí cnodo de
recuperacionn
reprueba 2 o mans
asignaturas y/o
mondulos

Debe repetir anso
reprobado

Despuens de
reprobar una
materia en
segunda
matrí cncula

Debe repetir el segundo
anso y aplicar mentodos de
evaluacionn alternativa
para
que supere la nota de la
materia pendiente.

Despuens de reprobar la
materia o
mondulo en segunda
matrí cncula

Debe repetir el grado que
estan
cursando (2º o 3º anso) y
aplicar
mentodos de evaluacionn
alternativa
para que supere la nota de
la
materia pendiente.

1. Se excluyen de actividades extraordinarias de recuperacionn a los estudiantes que tengan
mans del 15 % de inasistencia en los 200 dí cnas lectivos.

2. Los estudiantes del bachillerato general y tencnico vocacional que reprobaran el anso en que
hicieron la PAES, deberann repetir el anso lectivo y hacer nuevamente la PAES.

21

3. En todo periodo se evalunan las asignaturas con tres actividades 1º y 2º con una ponderacionn
del 35 % cada uno y la ultima 30% sumado el 100% . Los mondulos se evalunan en tres etapas.
Preparacionn 25 % , ejecucionn 5 0% y evaluacionn con un 25 % incluyendo en cada una la
autoevaluacion y la heteroevaluacion.

,. Bajo ninguna circunstancia se prestan documentos del alumnado estando bajo la custodia
del Registro Acadenmico a terceras personas.

5 . Requisitos para graduarse:
a) Aprobar todas las asignaturas o mondulos con nota mí cnnima de 6.
b) Haber realizado el servicio social estudiantil.
c) Haberse sometido a la prueba de aprendizaje y aptitudes para egresados de educacionn
media PAES.
d) Aprobar con una calificaron igual o mayor que 6 las cuatro asignaturas bansicas: Lenguaje
y Literatura, Matemanticas, Estudios Sociales y Ciencias Naturales luego de sumar el
porcentaje institucional mans el porcentaje PAES.

TITULO IV
DISPOSICIONES FINALES.

Art. 23. El o la estudiante que hubiere sido sancionado, con suspensionn de clases, deberan
presentar las tareas y someterse a las evaluaciones desarrolladas durante ese periodo, al finalizar la
sancionn.

Art. 24. Cuando la demanda de matricula sobrepase la capacidad de atencionn, el ingreso se haran a
travens de un proceso de seleccionn disensado por las autoridades de la institucionn.

Art. 25. La institucionn se reserva el derecho de admisionn para alumnos que han generado problemas
conductuales.

Art. 26. Lo no previsto en el presente manual, quedara a criterio de las autoridades de la institucionn.

Art. 27. Cuando el padre, madre de familia o encargado no se presente a reunionn convocado por las
autoridades o docentes de la institucionn automanticamente queda suspendido de clases el alumno(a).
El/la estudiante regresaran a clases hasta solventar tal situacionn.

22

TITULO VI

ANEXOS:

- REGLAMENTO DE AULA DE INFORMATICA

- REGLAMENTO DE EMPRESA SIMULADA

- REGLAMENTO DE PRACTICAS DE TALLER DE ELECTRONICA

- REGLAMENTO DE PRACTICAS DE LABORATORIO DE CIENCIAS

- REGLAMENTO DE USO DE BIBLIOTECA

- REGLAMENTO DE EXTRACURRICULARES.

NORMATIVO DE USOS DE RECURSOS DE LAS
 AULAS INFORMATICA

(SEGÚN MANUAL DE NORMAS Y POLITICAS DE LAS AULAS INFORMATICAS,
EMITIDO POR EL MINISTERIO DE EDUCACION)

1.Los recursos del Aula Informantica deben ser usados exclusivamente para actividades educativas
por parte de los alumnos; para actividades de investigacionn y docencia por parte de los maestros;
y para programas de difusionn publica de la Tecnologí cna, impulsados por el Gobierno Central, así cn

23

como por iniciativas del Centro Escolar avalados por el Ministerio de Educacionn a travens de la
Direccionn Nacional de Tecnologí cnas Educativas. Queda terminantemente prohibido utilizar los
equipos para actividades ajenas a estas.

2.El servicio del Aula Informantica sera n proporcionado a los usuarios, entre alumnos, personal
docente y administrativo, y personas externas autorizadas, durante las horas hanbiles del Centro
Educativo, y siempre que el Coordinador AI esten presente o el responsable designado (ver Artí cnculo
19 en lo referente a Responsables del Aula Informantica).

3.Solamente el Director del Centro Escolar tiene la autoridad para permitir el ingreso e personas
externas a las instalaciones del Aula Informantica.

,.Los usuarios podrann hacer uso de los recursos del Aula Informantica, fuera de sus jornadas de
estudio/trabajo siempre que se encuentre disponibilidad de estaciones y no se contravenga los
numerales 1 y 2.

5 .Un usuario solamente podran hacer uso de los recursos que le sean asignados. En ningunn momento
deberan manipular equipos que no le hayan sido asignados ni mucho menos capacitado para su
uso.

6.Los alumnos deberann respaldar sus archivos personales en medios de almacenamiento externos a
la estacionn de trabajo (CDS, diskettes, memorias flash, etc.). El Coordinador AI no seran responsable
por la penrdida de informacionn almacenada en la estacionn de trabajo o servidor central.

:.Las operaciones de impresionn deberann ser supervisadas por el Coordinador AI, para verificar el
uso racional de los recursos como tonner y papel.

8 .En caso de penrdidas o danso a recursos del Aula Informantica, por uso indebido de enstos, el usuario
responsable de usar el recurso cubriran con los gastos de reparacionn o sustitucionn de dicho recurso.

9.Las siguientes reglas para el uso de los recursos deberann ser implementadas en las instalaciones
del Aula Informantica y mostrarse en un lugar visible para los usuarios:

a) Los usuarios deberann respetar el horario que se les ha asignado, ya sea dentro de las
actividades programadas, así cn como la reservacionn personal de recursos.

b) No se permite la permanencia de usuarios que no se encuentren realizando prancticas, ya sea
individuales o colectivas. Las visitas a usuarios que se encuentren realizando prancticas,
deberann ser atendidas fuera de las instalaciones del Aula Informantica.

c) Debera n hacerse un uso adecuado de los recursos tecnolongicos y cuando exista alguna duda
consultar con el Coordinador AI.

d) No introducir a las instalaciones a personas ajenas sin la previa autorizacionn del Coordinador
AI y / o el Director(a) del Centro Escolar.

e) Debera n existir una bitancora de ingreso. Esta bitancora se llenara n tanto para alumnos que
participen de una pranctica programada o actividad eventual, y personal externo autorizado
para usar los recursos del Aula Informantica tanto como parte de una pranctica como de
reservacionn individual de recursos. Se debera n incluir los siguientes datos como mí cnnimo
(Formulario F005 , Bitancora de Ingreso al AI):

i. Nombre del Usuario.
ii. Hora de inicio.
iii. Hora de finalizacionn.
iv. Recursos utilizados (Equipo/ Software).
v. Actividad a realizar.
vi. Observacionn.

24

f) Estan prohibido que un usuario utilice recursos que no le han sido asignados.
g) Se podrann realizar onrdenes de impresionn solamente con la autorizacionn del Coordinador AI.
h) Las computadoras y otros recursos deberann ser manipulados con las manos limpias y secas.
i) No fumar, introducir o consumir alimentos sonlidos o lí cnquidos dentro de las instalaciones del

Aula Informantica.
j) Para evitar el ingreso de polvo o lodo en las instalaciones del Aula Informantica, los zapatos

deberann ser sacudidos al entrar.
k) Deberann acatarse las sugerencias del Coordinador AI.
l) La basura deberan ser depositada en los lugares asignados.
m) No se deben manchar el equipo ni las instalaciones del Aula Informantica.
n) El ingreso a las instalaciones del Aula Informantica deberan realizarse en forma ordenada para

evitar el danso a los recursos.
o) No se permite jugar, correr, saltar o realizar cualquier actividad que pueda dansar el equipo o

poner en peligro al resto de usuarios del Aula Informantica.
p) Esta n prohibido ingresar a las instalaciones del Aula Informantica con mochilas, bolsas o

paquetes.
q) Esta n prohibido efectuar copias no autorizadas del software disponible en las aulas ya que

podrí cna considerarse como piraterí cna informantica.
r) En las computadoras del Aula Informantica solamente esta n permitida la utilizacionn de los

programas autorizados.
s) Queda prohibida la configuracionn del software y hardware de los equipos sin previa

autorizacionn y control del Coordinador AI, y sujeto al Artí cnculo : de la normativa para usos de
las Aulas Informantica.

t) Esta n prohibido desinstalar programas, borrar archivos o cambiar configuraciones de las
computadoras del Aula Informantica, conforme al Artí cnculo : de la normativa para usos de las
Aulas Informantica.

u) El usuario debe dar aviso al Coordinador AI o al profesor en caso de cualquier anomalí cna tanto
de software como de hardware.

v) Cuando utilice los recursos de las aulas informanticas en la institucionn deberan hacerlo portando
su uniforme diario.

w) Para utilizar equipo fuera de las instalaciones del Centro Educativo, deberan ser autorizado por
el director o directora de la institucionn, llenando los formularios correspondientes. (Siempre y
cuando sea para fines educativos, nunca para fines personales)

SOBRE EL USO DE LAS MINILAPTOP O NOTEBOOK:

10. Es responsabilidad del coordinador de Aula Informantica mantenerlas en sus respectivos
gabinetes carganndose y seguras.

11. El coordinador de Aula Informantica velara por su uso adecuado y aplicar normativo de uso
emitido por el MINED.

12. El prenstamo de la Notebook se haran exclusivamente el docente y para uso interno. Es decir el
docente es unnico responsable del uso de dicho equipo. (El docente llegara a firmar y a traer junto
con sus estudiantes la cantidad de mini laptop que utilizara), no se prestara mini laptop de parte

25

de coordinacionn a estudiantes. Y sera n para uso educativo y responder a la planificacionn
pedagongica de su anrea de trabajo.

13. Utilizar un nuevo formulario por parte de los docentes para control de uso de las mini laptop en
el aula por los estudiantes.

1,. Verificar el uso del internet con los estudiantes por parte de los docentes en el aula.
15 . El docente debe llegar con los estudiantes a retirar el equipo a utilizar y a así cn mismo a entregarla

para su respectiva firma.
16. Revisar el estado de cada mini antes y despuens de su uso, por parte del docente en conjunto con

el coordinador del CRA, así cn mismo con los estudiantes en el aula.
1:. Horario de prenstamo: Por la mansana de: ::30 a 11:,5 a.m. y por la tarde 1:30 a 5 :,5 p.m.
18 . No comer ninguna clase de golosina o comida, ni ingerir ningunn tipo de bebidas durante el uso

de las mini laptop.
19. La supervisionn debe ser constante por parte del docente, de lo que se encuentre haciendo el

estudiante en cada mini laptop.
20. No dejar solo el equipo en el aula, con los estudiantes, si el docente se retira del aula (por

cualquier motivo que sea), ir a entregar el equipo al CRA.
21. En caso de deterioro del equipo por parte del estudiante, responderan por los dansos ocasionados.
22. El uso de las mini laptop son para uso exclusivo para el aula de clases.
23. Las mini laptop son para uso exclusivo dentro de las instalaciones de la institucionn, no hay

autorizacionn para el uso externo a la institucionn.
2,. No se permite el uso de modem externos, si se utilizara internet, se debe usar el de la institucionn.
25 . Usar mini laptop es superficies adecuadas (mesas o pupitres) no en las piernas.
26. Utilizar la mini laptop con las manos limpias.
2:. Utilizar adecuadamente el clic y el doble clic del mouse de las mini laptop.
28 . En caso de infraccionn de alguna de las reglas anteriores u otro usuarios o a la seguridad o

integridad de los sistemas, el usuario seran advertido de la situacionn si la advertencia es ignorada,
el Coordinador AI o la persona responsable de la pranctica u actividad, si la hubiera, deberann
poner en conocimiento de las autoridades del Centro Educativo el hecho para adoptar las
medidas que procedan.

REGLAMENTO INTERNO DE EMPRESA SIMULADA

El presente reglamento interno que se aplicaran en la pranctica de empresa simulada, esta sustentado
en los Art.29 y 31 del Condigo de Trabajo de El Salvador, y tiene como proponsito formar
conductualmente al estudiante del bachillerato tencnico comercial para que esten preparado y pueda
adaptarse a las normas disciplinarias que rigen en una empresa privada real.
 Ademans con su aplicacionn se pretende desarrollar la pranctica con disciplina empresarial para que
ensta sea mans productiva en el proceso ensensanza aprendizaje.
A continuacionn se plantean algunas normas que tanto el coordinador de empresa simulada como el
y la practicante deben cumplir:

26

OBLIGACIONES DEL COORDINADOR/A DE EMPRESA SIMULADA.

a- Tratar con el debido respeto y consideracionn a los practicantes.
b- Orientar y apoyar el desarrollo de los procesos y procedimientos dentro de la empresa.
c- Presentarse a la institucionn y abrir la sala de pranctica de empresa simulada a la hora establecida.
d- Coordinar el desarrollo del trabajo de las dos empresas simuladas
e- Gestionar la adquisicionn del material, mobiliario y equipo de apoyo para el desarrollo eficiente

de la pranctica.
f- Procurar que la pranctica se desarrolle con disciplina y armoní cna para una mayor eficiencia del

aprendizaje.
g- Cumplir y hacer cumplir las normas disciplinarias en la pranctica de empresa simulada.
h- Permitir un receso al practicante de treinta minutos en el intermedio de la pranctica.
i- Otorgar permisos con el aval de la subdireccionn o coordinacionn del anrea tencnica para que el

estudiante pueda atender asuntos personales o familiares.
j- Llevar un expediente de cada empleado/a a travens del departamento de recursos humanos.
k- Evaluar el proceso de aprendizaje de los y las practicantes.
l- Informar anticipadamente a los practicantes los aspectos a evaluar la metodologí cna a utilizar.

OBLIGACIONES DE LOS Y LAS ESTUDIANTES PRACTICANTES.

 A continuacionn se detalla una serie de obligaciones que al no cumplirlas se consideraran
como faltas y serann sancionadas segunn el nivel de gravedad de la violacionn.

1. Presentarse puntualmente a trabajar segunn el horario establecido en el contrato.
2. Presentarse debidamente uniformado/a a sus labores
3. Mantener limpio el mobiliario y equipo que esta bajo su responsabilidad.
,. Obedecer las instrucciones que reciba del patrono o de sus representantes en lo relativo al

desempenso de sus labores.
5 . Solicitar permiso con anticipacionn para retirarse o no asistir al desempenso de sus labores.
6. Observanrsele buena conducta en el lugar de trabajo.
:. Desempensar con diligencia el trabajo convenido.
8 . No abandonar su puesto de trabajo sin justificacionn alguna durante la jornada laboral.
9. Abstenerse de faltar el respeto de obra y palabra a su jefe y companseros/as de trabajo.
10. No presentarse comiendo y masticando chicle a sus puestos de trabajo.
11. Portar siempre su gafete de presentacionn dentro de los horarios de labores.
12. Cuidar y mantener en buen estado los bienes e inmuebles de la empresa.
13. No utilizar el mobiliario y equipo para realizar actividades que no estenn relacionadas con sus

labores.
1,. Apropiarse indebidamente de las pertenencias de la empresa y las de sus companseros de

trabajo.
15 . Hacer buen uso del material recibido para el desempenso de sus labores.
16. No utilizar otro equipo distinto al de su uso sin autorizacionn de la gerencia general o de los

encargados de dicho equipo.
1:. No sacar del local de empresa simulada ningunn mobiliario o equipo sin autorizacionn de la

gerencia general.
18 . Informar al gerente general o su jefe inmediato sobre cualquier falla del equipo o deterioro del

mobiliario.
19. Responder por los dansos al mobiliario y equipo ocasionados por actitudes negligentes.
20. No intentar reparar o corregir una falla del equipo si desconoce la forma correcta de hacerlo.

27

21. Borrar o dansar archivos o cualquier otro material de apoyo de sus companseros intencionalmente
y que afecten el buen desarrollo del trabajo.

22. Colaborar en la limpieza general de la empresa.
23. Asistir a sus prancticas todos los dí cnas durante el periodo establecido en el contrato.

SANCIONES

1- Amonestacionn verbal y escrita
 Por violar una vez los numerales 1,2,3,5 ,6,:,8 ,10,11,12,15 ,16,18 ,20,22

2- Suspensionn de la pranctica por un dí cna.
 Por violar una o dos veces los numerales ,, 9, 13, 1:,21.
 Por reincidir en tres veces en la violacionn de los numerales

1,2,3,5 ,6,:,8 ,10,11,12,15 ,16,18 ,20,22.

3- Suspensionn de la pranctica por dos dí cnas
 Por violar tres veces los numerales ,, 9, 13, 1:,21
 Por violar de tres a cinco veces los numerales

 1,2,3,5 ,6,:,8 ,10,11,12,15 ,16,18 ,20,22.

,- Suspensionn de la pranctica por tres dí cnas
 Por violar de cuatro a cinco veces los numerales ,, 9, 13, 1:,21
 Por violar de cinco a 8 veces los numerales.

 1,2,3,5 ,6,:,8 ,10,11,12,15 ,16,18 ,20,22.

5 - Despido definitivo y reprobacionn de la pranctica
 Por violar mans de cinco veces los numerales ,, 9, 13, 1:,21.
 Por violar mans de cinco veces los numerales.

 1,2,3,5 ,6,:,8 ,10,11,12,15 ,16,18 ,20,22.
 Por ser suspendido mans de tres veces durante la pranctica.
 Por faltar dos veces consecutivas a la pranctica o tres alternas dentro del periodo de semanas

consecutivas sin justificacionn valedera alguna.
 Por apropiarse indebidamente de propiedades de la empresa o de sus companseros/as de

trabajo.
 Por dansar intencionalmente bienes de la empresa o de sus companseros.

NOTAS ACLARATORIAS

1-En todas las sanciones que impliquen suspender desde uno hasta tres dí cnas de la pranctica al
alumno/a empleado/a, las comunicaran el Subgerente de Recursos Humanos con el visto bueno del
Gerente General y este enterara n por medio de una nota a la subdireccionn para registrar en su
expediente institucional.

2-Cuando un alumno/a empleado/a sea suspendido de uno a tres dí cnas enste deberan integrarse al aula
para cursar en cualquier seccionn de tercer anso de su especialidad el mondulo que en ese momento se
este cursando.

28

3-Las decisiones de despidos serann comunicadas al afectado por el Gerente General con el consenso
y aval de la subdireccionn coordinador del anrea tencnica y el orientador/a de la seccionn a la que
pertenece el afectado.

,-El alumno/a empleado que sea despedido de la pranctica deberan integrarse al aula para cursar el
mondulo que en ese momento se este n desarrollando y ademans reprobara n la pranctica de empresa
simulada, debiendo repetir la pranctica posteriormente para recuperarla en un turno diferente al de
su turno de estudio.

5 -Cuando la falta amerite suspender de todos sus derechos al estudiante, se pasaran el informe a
subdireccionn para darle tratamiento establecido segunn reglamento disciplinario institucional.

REGLAMENTO INTERNO DEL TALLER DE ELECTRONICA

GENERALIDADES:

El instituto nacional, al servicio de la comunidad educativa de apopa, pone a disposicionn a
alternativa de brindar una especialidad diferente en el campo de estudio del bachillerato y opta por
la especialidad de electronnica en el campo industrial que brinde una oportunidad diferente para que
los jonvenes y las sensoritas tenga otra opcionn distinta y puedan desarrollar destrezas y habilidades
que permitan desempensarse en el campo industrial y que adquieran las competencias necesarias
que las empresas del anrea de electronnica demandan.

OBJETIVOS DEL REGLAMENTO:

El presente reglamento tiene por objeto establecer normas, reglas y procedimientos para las
diversas actividades que se desarrollen en el taller de electronnica, debido a que permite:
 Evitar eventos no deseados.
 Mantener las operaciones eficientes y productivas.
 Llevar una coordinacionn y orden adecuado de las actividades que se desarrolle en el taller.

NORMAS DE OPERACIÓN:

Entre las normas propuestas en el taller de electronnica, se encuentran las siguientes:
1. Mantener una conducta adecuada dentro y fuera del taller.
2. Uso permanente del uniforme adecuadamente dentro y fuera del taller.
3. Los caballeros deben usar el cabello recortado adecuadamente, sin peinados extravagantes y las

sensoritas sin pintura en el cabello, en las unsas o rostro.
,. Mantener limpio y ordenado el anrea de trabajo.
5 . Asistir con puntualidad a clases y a toda actividad institucional.
6. No dansar adrede el mobiliario y equipo de la institucionn.

29

:. Los dansos al mobiliario y equipo institucional deberann ser reparados en su defecto reemplazados
segunn la apreciacionn del docente.

8 . Utilizar adecuadamente las herramientas para el fin que fueron creadas.
9. Cada joven o sensorita que pertenezca al departamento de electronnica debe poseer sus propias

herramientas, para facilitarle su aprendizaje.
10. El taller No se hace responsable de la perdida de equipos o materiales ajenos al que hacer

educativo dentro de sus instalaciones.
11. Mantener los telenfonos celulares apagados o en modo silencioso dentro del taller.
12. Realizar la limpieza del taller segunn el horario de limpieza establecido.
13. Se tiene que desarrollar la bitancora de trabajo de la pranctica.
1,. Tratar a los demans como me gustarí cna que me trataran a mí cn.
15 . Los alumnos/as deben traer los instrumentos y el equipo necesario para recibir las clases de

disenso tencnico.

REGLAS DE OPERACIÓN:
Entre las reglas propuestas en el taller de electronnica, se encuentran las siguientes:

1. Respetar a los companseros y companseras dentro y fuera del taller.
2. No utilizar palabras soeces dentro o fuera del taller
3. Utilizar gabacha para la realizacionn de las practicas de taller
,. No es permitido la realizacionn de bromas de cualquier í cnndole, cuando se esta trabajando en el

desarrollo de una practica

5 . Es prohibido el uso de equipos ajenos al que hacer educativo.
6. Es prohibido el uso de pornografí cna dentro y fuera de las instalaciones del taller de electronnica.
:. No es permitido el uso de pulseras, cadenas, relojes o cualquier material conductor que atente

contra la integridad fí cnsica de los alumnos y alumnas de electronnica.
8 . No es permitido el uso de sí cnmbolos satannicos o cualquier sí cnmbolo que incite a la violencia.
9. No robar o hacerse de pertenencias ajenos dentro y fuera de las instalaciones del taller de

electronnica.
10. No es permitido el andar de pie de un lado para otro.
11. Moderar la conversacionn de los companseros del grupo de trabajo y con los demans companseros

de otro equipo de trabajo.

PROCEDIMIENTO DE OPERACIÓN:

Entre los procedimientos propuestos en el taller de electronnica se encuentran las siguientes:

1. Solicitar el permiso correspondiente al docente para salir del taller en horas de clases teonrico-
practico.

2. Realizar el procediendo adecuado para solicitar, poder salir de la institucionn para realizar
cualquier actividad de carancter educativo o en su efecto personal, ya sea por un instante o sí cn se
retira de la institucionn.

30

3. Por cualquier falta a clase, los alumnos o alumnas deberann presentar, el permiso
correspondiente a mans tardar durante los siguientes tres dí cnas hanbiles.

,. Para el ingreso de cualquier equipo de audio, video, informantico, etc., a la porterí cna y solicitar las
firmas requeridas para que le equipo entre y salga de la institucionn sin ningunn problema.

5 . Los alumnos y las alumnas desarrollaran un proyecto por modulo en equipo de trabajo o
individual segunn, la apreciacionn del docente encargado para que los jonvenes y las sensoritas
adquieran las competencias esperadas,

6. La evaluacionn se haran de forma individual o grupal segunn la actividad que se realice.

REGLAMENTO INTERNO DEL
LABORATORIO DE CIENCIAS

El laboratorio del Instituto Nacional de Apopa, es un lugar de trabajo en el cual se desarrollan
prancticas que estann í cnntimamente relacionadas con las clases teonricas que el alumno recibe.
Estas prancticas responden a objetivos que estann plasmados en el programa de estudios de Ciencias
Naturales que el Ministerio de Educacionn ha propuesto para este anso en base a contenidos
conceptuales, procedimientos y actitudinales. Desarrollando así cn competencias en los alumnos(as).

NORMAS DE TRABAJO DEL LABORATORIO DE CIENCIAS

Con estas normas se le da a conocer al alumno/a, la forma de trabajar y sus responsabilidades
dentro del laboratorio.
1- No es permitido ningunn tipo de bebida, comida o golosina; para consumo interno.
2- El laboratorio es un lugar de trabajo que requiere seriedad y responsabilidad por parte del

alumnado.
3- El alumno cooperara en hacer limpieza del laboratorio antes y despuens de cada pranctica.
4- Cada grupo de trabajo tiene asignado un responsable de recibir y devolver limpio el material.

equipo y mesa de trabajo.
5 - El alumno/a haran uso de la gabacha respectiva, para realizar sus prancticas de laboratorio.
6- No es permitido desplazarse por las mesas de trabajo, reconociendo la asignada por el

instructor.
:- Se respetara la hora de entrada al laboratorio, con un tiempo de gracia de diez minutos.
8 - Es responsabilidad del alumno/a, cualquier danso causado al material o equipo de laboratorio;

cubriendo gastos de reparacionn.
9- No se permite salir del laboratorio durante el tiempo que dure el desarrollo de la pranctica.
10- Traer el material que se requiera para el desarrollo de las prancticas.
11- No es permitido manchar el mobiliario e infraestructura, respondiendo por dicha accionn.
12- Cada falta a una practica de laboratorio, afectara el porcentaje asignado en la evaluacionn de la

materia de CC.NN
13- No es permitido expresarse con malas palabras dentro del laboratorio.

EVALUACION:

El porcentaje de la nota de la materia de Ciencias Naturales, que ha sido asignado a las prancticas
de laboratorio es del 35 % . El responsable del control de la asistencia de los alumnos a las

31

prancticas es el laboratorista, es ademans el responsable de la elaboracionn de la guí cna de trabajo de
cada pranctica y del desarrollo de la misma.
Entregaran a cada maestro de aula los resultados del control de las actividades desarrolladas en el
laboratorio durante cada periodo, de las secciones que le han sido asignadas por coordinacionn
de la institucionn
Tambienn los laboratoristas son responsables del cuido del material y equipo existente en el
laboratorio, de la limpieza y el orden del mismo.
Cuando se prestare algunn equipo de laboratorio, a los alumnos(as) o maestros de la institucionn,
estos firmaran una hoja de prenstamo, los responsables de este control son los laboratoristas.
El responsable del funcionamiento de las actividades generales del laboratorio es el coordinador
del anrea de Ciencias Naturales.

REGLAMENTO DE BIBLIOTECA

La finalidad del reglamento de biblioteca es establecer los objetivos, para darlos a conocer a los
estudiantes, personal docente y administrativo, y demans usuarios que asisten a la biblioteca.
Con el proponsito de reglamentar los servicios que prestan esta biblioteca se presentan las siguientes
disposiciones:

OBJETIVO:

Su principal objetivo es el apoyo a la investigacionn y la docencia. A travens de la adquisicionn,
organizacionn y preservacionn, proporcionando servicio en respuesta a las necesidades de
informacionn de la comunidad estudiantil y docentes de la institucionn.

FUNCIONES DEL PERSONAL DE BIBLIOTECA:

Es competencia del personal administrativo: el proceso de administracionn y adquisicionn la
correspondencia, el trabajo digital, el archivo, gestionn del prenstamo, contabilidad y cualquier otra
anrea de carancter administrativo que le sea encomendada, correspondiente al control de bibliografí cna
institucional.

USUARIOS:

Se considera como usuario interno a la comunidad estudiantil, personal docente y administrativo, y
como usuario externo al punblico o instituciones cuyos intereses se relacionen con el anrea de
especialidad de biblioteca. Los usuarios podrann hacer uso de los servicios que presta la biblioteca a
travens del personal del anrea de servicio al punblico, quienes indicarann el tranmite que debe seguirse.
El usuario interno tiene derecho a usar las instalaciones de la biblioteca así cn como los servicios que
ofrece.

32

DERECHOS DEL ESTUDIANTE:
 A prenstamo interno (segunn la persona responsable lo considere apropiado.)
 Renovacionn mediante la prestacionn fí cnsica de los materiales.
 Sacar en prenstamo externo el material bibliogranfico.

RESPONSABILIDADES:
 Presentar el carnet de estudiante, para hacer efectivo el prenstamo de libros u otros servicios.
 Entregar el material en las mismas condicione en las que se le facilito para su consulta. Así cn

como evitar poner objetivos voluminosos, sobre los libros, mutilar de cualquier forma los
materiales, sensalarlos fí cnsicamente con plumas, lanpices, etc.

 Respetar el personal, al mobiliario y el horario de servicio.
 No comer, ni beber en las instalaciones.
 El usuario tendran derecho a servicio de reproduccionn en fotocopia, respetando las disposiciones

y derechos de autor que contiene la obra. Por lo tanto la institucionn y su biblioteca no se hacen
responsables de posibles transgresiones que realicen los usuarios en todas sus categorí cnas a la
ley federal de autor y propiedad intelectual.

 No proferir palabras indecorosas y de toda clase de expresionn que atenten sobre la dignidad
humana e institucional.

DERECHOS DE DOCENTES Y PERSONAL ADMINISTRATIVO:

 : Dí cnas de prenstamo
 Renovacionn mediante la presentacionn fí cnsica de los materiales.
 Sacar en prenstamo externo del material bibliogranfico.

SANCIONES:
Los usuarios verann suspendidos sus derechos de prenstamos en los siguientes casos:
 Cuando tengan en su poder mas de un material.
 Cuando el tiempo de prenstamo cuyo plazo de devolucionn se encuentre vencido.
 Cuando los materiales sean devueltos con mutilaciones o con sensales de maltrato. (correran

por cuenta del usuario su reparacionn o reposicionn.)
 Cuando al finalizar el anso lectivo si aunn no ha sido efectiva la entrega del material el alumno

no podran retirar documento. Ni matricularse para el siguiente anso escolar.
 Cuando su conducta altere el silencio y el orden que requiere el trabajo de los usuarios y

personal de la biblioteca (hacer llamado de atencionn segunn las responsabilidades antes
mencionadas.)

 Por la perdida, mutilacionn o deterioro irreparable de libros o materiales, el usuario deberan
garantizar su reposicionn, o a juicio de la persona responsable, la entrega en sustitucionn de
alguna obra en proceso de adquisicionn equivalente al costo de la extraviada, mutilada o
deteriorada (en caso de la perdida de modulo se haran la entrega de 3 resmas de papel para la
reproduccionn del mismo ya que son ejemplares institucionales y no de venta comercial.

SERVICIOS:
33

El personal responsable actualmente se menciona a continuacionn:
- Sensora Dinorath Torres de lunes a viernes en el horario de ::30 a.m. a 3: 30 p.m.
- Sensora Evelin Carina Rodrí cnguez de Tadeo, de lunes a viernes en el horario de 3:30 a ::30

p.m. y dí cna sanbado de 8 : 00 a 5 :00 p.m.

FUNCIONES Y ORGANIZACIÓN DE LA BIBLIOTECA:

1. Llevar control de prenstamo de libros.
2. Mantener el inventario de libros, mobiliario y equipo de la biblioteca actualizados.
3. Responder ante la Direccionn por los libros, mobiliario y equipo asignados a la biblioteca.
,. Elaborar las tarjetas bibliograficas de cada libro y registrar en ellos los prestamos.
5. Cumplir con el horario de trabajo: de lunes a viernes de ::30 a.m. a 12.00m, de 1:00 p.m. a

,.00 p.m. y de ,.00 p.m. a 8 .00 p.m. los sanbados de 8 .00 a.m. a 5 .00 p.m.
6. Responder por los libros que los usuarios no regresen el dí cna y la hora acordada.
:. Velar por el buen comportamiento de los alumnos/as en el interior de la biblioteca.
8 . Cuidar los libros, mobiliario y equipo de la biblioteca y los videos existentes.
9. Velar porque los/las alumnos/as hagan buen uso de los libros, mobiliario y equipo.
10. Elaboracionn del plan anual de la biblioteca.
11. Llevar registro de los libros y temas consultados que no existen en la biblioteca.
12. Ayudar a los alumnos y alumnas en la bunsqueda de informacionn.
13. Promover en alumnos y maestros la lectura de la bibliografí cna existente.
1,. Informar a los alumnos y maestros la bibliografí cna existente por asignatura.
15 . Sellar y codificar los libros, mobiliario y equipo de la biblioteca.
16. Ornamentar la biblioteca con motivos alusivos a las fechas especiales.

REGLAMENTO INTERNO ACTIVIDADES
EXTRA-CURRICULARES

Todo integrante de las actividades extra-curriculares estan sujeto a cumplir con el reglamento que a
continuacionn se detallara, cualquier violacionn a los artí cnculos presentados en el documento los hace
acreedor a una sancionn segunn la magnitud de la falta, por lo tanto toda persona involucrada en
cualquiera de las actividades extra-curriculares debe cumplir este reglamento, teniendo en cuenta
que es un documento oficial de la institucionn.

34

DEBERES QUE DEBEN CUMPLIR EL ALUMNO(A) QUE PERTENECE A
ALGUNA ACTIVIDAD EXTRA-CURRICULAR.

Art. 1 Todo el alumno(a) que quiere pertenecer a cualquier actividad extra-curricular
ya sea deportiva o artística debe cumplir con los requisitos siguientes:

- El cabello recortado como lo exige el manual de convivencia.
- Ningunn integrante de las actividades extra-curriculares debera n traer a la

institucionn celulares u otros objetos que distraigan la atencionn a la
actividad a la que pertenece.

- Debera n estar siempre ordenado con su vestimenta en regla ya sea su
uniforme de estudio o su ropa particular para ingresar a actividades a la
institucionn.

Art. 2 Actividades a cumplir al formar parte de una actividad extra-curricular:
- Todos y todas deberann pasar los periodos de estudio en limpio, caso

contrario tendran que someterse al aula de recuperacionn hasta que mejore
su rendimiento en la materia o modulo reprobado, si por cualquier motivo
no hay mejora en el rendimiento el docente encargado de la actividad
tomara la decisionn de sacarlo de la actividad ya sea temporalmente o en
forma definitiva.

- Todo integrante deberan firmar y entregar los permisos a los docentes un
dí cna antes de cada actividad, caso contrario se le tomara como falta a clase.

- En caso de futbol todo atleta deberan salir a entreno 5 minutos antes de la
hora estipulada y deberan presentarse a clases 25 minutos despuens de cada
entreno y 30 minutos despuens de cada juego, teniendo en cuenta que el
tiempo corre al ingresar a la institucionn despuens de cada actividad, caso
contrario se tomara como falta grave.

- El alumno(a) debera n presentar sus tareas despuens de cada actividad
deportiva o artí cnstica con el consentimiento del docente encargado de la
materia teniendo en cuenta que cada docente debe aceptarle las tareas
despuens de la actividad en el tiempo estipulado.

Art. 3 Actividades a cumplir en el futbol:

- Todos los jugadores deberann estar a la hora que se le convoca, salvo
cualquier inconveniente comprobado.

- Desde el momento que el equipo entre a la hora convocada ningunn jugador
podran salir del lugar de concentracionn a saludar a nadie la concentracionn
empieza desde la hora que el entrenador decida que se cambien hasta que
termine la charla tencnica al final.

35

- Todos los integrantes de cada equipo de futbol estaran disponible para las
otras actividades como: gimnasia rí cntmica, combas u otras actividades que
requieren personas con caracterí cnsticas atlenticas.

- El profesor encargado de cada grupo elaborara grupos de limpieza en la
zona de des vestideros y bansos para que los mismos atletas limpien el lugar
donde se cambian y se bansen.

- Todos y todas deberann presentar la copia de su boleta de notas al profesor
encargado de los equipos un dí cna despuens de recibida.

Este reglamento entra en vigor a partir de su revisión y aprobación de las
autoridades correspondientes

 NOTAS FINALES:

36

1.- La institución no se hace responsable, por la pérdida de objetos tales como:
Teléfonos Celulares, Discman, Walkman, IPD y otros.

2.- Los alumnos(as) del Bachillerato Nocturno y de fin de semana deben dar
cumplimiento a todos los aspectos contemplados en este manual, exceptuando en lo
relativo del uso del uniforme.

3.- El presente Manual entrara en vigencia a partir de la entrega a la Comunidad
Educativa y estar sujeto a revisión periódica según las necesidades y cambios en las
Normativas y Leyes de la Republica.

Lic. Pedro Alfredo Rodríguez Ozuna
Director

Prof. Oscar Antonio Calderón
Subdirector Matutino

Licda. Luz Elena Trujillo de Colocho
Subdirectora Turno Vespertino

37

