

1/ 162

OLABIDE IKASTOLA

REGLAMENTO DE REGIMEN INTERNO:

DOCUMENTO REGULADOR DE LA

CONVIVENCIA

2/ 162

INDICE

 PRESENTACIÓN

TITULO I. DE LA ORGANIZACIÓN Y ESTRUCTURA DE LA IKASTOLA. ORGANIZACIÓN

GENERAL

CAPITULO 1. ÓRGANOS SOCIALES DE DECISIÓN

Artículo 1. Órganos Sociales

Artículo 2. La Asamblea General

Artículo 3. El Consejo Rector

Artículo 4. Proceso de elección de las personas miembros del Consejo Rector

Artículo 5. Comisiones

Artículo 6. Elevación de propuestas al Consejo Rector

Artículo 7. La Comisión de Vigilancia

CAPÍTULO 2. GESTIÓN DE OLABIDE IKASTOLA

Artículo 8. Manual de Funciones

Sección 1ª. De la Dirección

Artículo 9. La Dirección

Artículo 10. Equipo de Dirección

Sección 2ª. Direcciones

Artículo 11. Dirección General

Artículo 12. Garapen Taldea

Artículo 13. Garapen Taldea de cada Etapa

Sección 3ª. Del Consejo de Dirección

Artículo 14. Consejo de Dirección

Artículo 15. Funciones del Consejo de Dirección

3/ 162

Artículo 16. Composición del Consejo de Dirección

Artículo 17. Acuerdos del Consejo de Dirección

Sección 4ª. Del Consejo Escolar

Artículo 18. Del Consejo Escolar

Artículo 19. De las actas del Consejo Escolar

Sección 5ª.- Otros Órganos de Coordinación

Artículo 20. Órganos del profesorado

Artículo 21. Otros órganos de Coordinación

Sección 6ª.- Departamento de Orientación

 Artículo 22. Departamento de Orientación

 Sección 7ª.- Área de Administración

Artículo 23. Funciones del Área de Administración

 Artículo 24. Ámbitos de gestión en Administración

 TITULO II. DEL PROFESORADO

Artículo 25. Responsabilidades de los profesores y profesoras

Artículo 26. Papel del profesorado en las conductas inapropiadas del alumnado de la Ikastola

Artículo 27. Responsabilidades de el/la profesor/a tutor/a

Artículo 28. Tareas de el/la tutor/a

Artículo 29. Derechos del profesorado

Artículo 30. Deberes del profesorado

Artículo 31. Adscripción del profesorado

Artículo 32. Régimen disciplinario del profesorado

Artículo 33. Incumplimientos. Faltas y sanciones

Artículo 34. Sistema de contratación del profesorado

4/ 162

TITULO III. DE LOS ALUMNOS Y ALUMNAS

Artículo 35. Principios generales sobre los derechos y deberes de los alumnos y de las alumnas.

CAPITULO 1. DERECHOS DE LOS ALUMNOS Y ALUMNAS

Artículo 36. Derechos básicos a una educación integral de acuerdo con el carácter propio y

proyecto educativo de la Ikastola

Artículo 37. Derecho a la orientación escolar y profesional

Artículo 38. Derecho de los alumnos y alumnas menores a la atención inmediata.

Artículo 39. Derecho de los alumnos y alumnas menores a la protección por parte de la Ikastola.

Artículo 40. Derecho a la valoración objetiva del rendimiento académico.

Artículo 41. Derecho a la libertad de conciencia

Artículo 42. Derecho a la integridad física y moral e identidad y dignidad personales

Artículo 43. Derecho a la igualdad de oportunidades

Artículo 44. Derecho a la protección social.

Artículo 45. Derecho a la participación

Artículo 46. Derecho de reunión

Artículo 47. Derecho de huelga

Artículo 48. Derecho de asociación

Artículo 49. Derecho a la libertad de expresión

Artículo 50. Derecho a la información

Artículo 51. Regulación de las ausencias de clase

Artículo 54. Garantías del respeto a los derechos de los alumnos y alumnas en la Ikastola

Artículo 55. Uso y limitaciones de las nuevas tecnologías

CAPÍTULO 2. DEBERES DEL ALUMNADO

Artículo 56. Deber de estudio

5/ 162

Artículo 57. Deber de participación en las actividades formativas.

Artículo 58. Deber de utilizar el euskara

Artículo 59. Deber de asistencia.

Artículo 60. Deber de favorecer la convivencia.

Artículo 61. Deber de respetar la libertad de conciencia personal.

Artículo 62. Deber de aseo y de ser identificables

Artículo 63. Deber de respetar las normas escolares

Artículo 64. Deber de respetar las instalaciones.

CAPITULO 3. CONDUCTAS INADECUADAS, CONTRARIAS Y GRAVEMENTE PERJUDICIALES A LA

CONVIVENCIA Y SU CORRECCIÓN

Sección 1ª. Disposiciones Generales

Artículo 65. Conductas que deben ser corregidas.

Artículo 66. Principios generales en la corrección de conductas que constituyan incumplimiento

de deberes de los alumnos y alumnas.

Artículo 67. Responsabilidad por conductas o actos cometidos fuera de la Ikastola.

Artículo 68. Adecuación a la edad de los alumnos y alumnas.

Sección 2ª. Tipos de Conductas

Artículo 69. Conductas inadecuadas.

Artículo 70. Conductas contrarias a la convivencia en la Ikastola.

Artículo 71. Conductas que perjudican gravemente la convivencia en la Ikastola

Sección 3ª. Medidas educativas correctoras y otras consecuencias de las conductas

inadecuadas, contrarias o gravemente perjudiciales para la convivencia

Artículo 72. Medidas correctoras de conductas inadecuadas.

Artículo 73. Medidas correctoras de conductas contrarias a la convivencia en la Ikastola

Artículo 74. Medidas correctoras de conductas que perjudican gravemente la convivencia en la

Ikastola.

6/ 162

Artículo 75. Medidas correctoras en determinados supuestos

Artículo 76. Propuesta de cambio de centro docente.

Artículo 77. Imposibilidad de la evaluación continua por faltas de asistencia continuadas.

Artículo 78. Consecuencia en la evaluación de la competencia básica social y ciudadana.

Artículo 79. Responsabilidad por posibles daños.

Artículo 80. Criterios para garantizar la proporcionalidad en la aplicación de medidas

correctoras.

Sección 4ª. Vías alternativas para la corrección de conductas

Artículo 81. Disposiciones generales.

Artículo 82. Medidas educativas aceptadas sin procedimiento.

Artículo 83. Suspensión del procedimiento por conciliación.

Artículo 84. Suspensión del procedimiento por reparación.

Artículo 85. Suspensión del procedimiento por corrección en el ámbito familiar.

Artículo 86. Suspensión, atenuación o remisión de las medidas correctoras.

Artículo 87. Compromisos educativos para la convivencia.

Sección 5ª. Consideraciones generales sobre los procedimientos para la aplicación de medidas

correctoras

Artículo 88. Procedimientos a emplear en la corrección de conductas contrarias y gravemente

perjudiciales para la convivencia.

Artículo 89. Órgano competente para la aplicación de medidas correctoras.

Artículo 90. Plazos en los procedimientos de aplicación de medidas correctoras.

Artículo 91. Prohibición de iniciar procedimientos por transcurso del tiempo.

Artículo 92. Momento de aplicación de las medidas correctoras.

Artículo 93. Forma y plazo para la realización de notificaciones y reclamaciones dentro de la

Ikastola.

Artículo 94. Tratamiento, protección y cancelación de datos personales en los procedimientos

regulados en este Reglamento.

7/ 162

Artículo 95. Reclamaciones y recursos.

Artículo 96. Idioma en los procedimientos para la aplicación de medidas correctoras

Artículo 97. Intervenciones de los cónyuges en los procedimientos para la aplicación de medidas

correctoras

Sección 6ª: Procedimiento para la corrección de conductas inadecuadas

Artículo 98. Procedimiento verbal en la corrección de conductas inadecuadas.

Sección 7ª. Procedimiento ordinario para la corrección de conductas contrarias a la

convivencia y de conductas que perjudiquen gravemente la convivencia

Artículo 99. Utilización del procedimiento ordinario.

Artículo 100. Contenido mínimo del acto de inicio.

Artículo 101. Notificación del acto de inicio y citación para la audiencia previa.

Artículo 102. Medidas provisionales.

Artículo 103. Trámite de audiencia.

Artículo 104. Decisión de la medida correctora a aplicar.

Artículo 105. Notificación a la Delegación Territorial de Educación y, en su caso, a los Servicios

Sociales correspondientes.

Artículo 106. Reclamación ante el Consejo Escolar.

Artículo 107. Decisión del Consejo Escolar

Artículo 108. Notificación del Acuerdo

Sección 8ª. Procedimiento extraordinario para la corrección de conductas contrarias a la

convivencia y de conductas que perjudiquen gravemente la convivencia

Artículo 109. Casos en que debe utilizarse el procedimiento extraordinario.

Artículo 110. Plazo para el inicio del procedimiento extraordinario.

Artículo 111. Contenido mínimo del acto de inicio.

Artículo 112. Nombramiento de un instructor o instructora.

Artículo 113. Notificación del acto de inicio y de las posibles medidas provisionales.

8/ 162

Artículo 114. Posibilidad de recusación del instructor o instructora.

Artículo 115. Actuaciones del instructor o instructora.

Artículo 116. Notificación al Ministerio Fiscal.

Artículo 117. Citación para el trámite de audiencia.

Artículo 118. Trámite de audiencia.

Artículo 119. Propuesta de resolución.

Artículo 120. Plazos para la finalización del procedimiento extraordinario.

Artículo 121. Resolución del expediente y notificación.

CAPÍTULO 4. CRITERIOS DE EVALUACIÓN ACADÉMICA

Artículo 122. Consideraciones generales

Artículo 123. Criterios de evaluación académica en Educación Primaria

Artículo 124. Criterios de evaluación académica en Educación Secundaria Obligatoria

Artículo 125. Criterios de evaluación académica en Bachillerato

CAPÍTULO 5. PROCEDIMIENTO DE RECLAMACIÓN DE CALIFICACIONES

Artículo 126. Procedimiento para la reclamación de las calificaciones ante instancias de la

Ikastola

Artículo 127. Procedimiento para la reclamación de las calificaciones definitivas ante instancias

externas a la Ikastola

CAPÍTULO 6. SISTEMA DE RECUPERACIÓN DE ASIGNATURAS PENDIENTES DE CURSOS

ANTERIORES

Artículo 128. Procedimiento para la recuperación de asignaturas pendientes

CAPÍTULO 7. CRITERIOS PARA LA PROMOCIÓN DE ETAPAS

Artículo 129. Educación Primaria

Artículo 130. Educación Secundaria Obligatoria

Artículo 131. Bachiller

CAPÍTULO 8. CRITERIOS PARA LA SOLICITUD DE LOS TÍTULOS

9/ 162

Artículo 132. Título de Graduado en Educación Secundaria Obligatoria

Artículo 133. Título de Bachiller.

TITULO IV. DE LOS PADRES, MADRES Y REPRESENTANTES LEGALES DEL ALUMNADO

CAPÍTULO 1. DERECHOS Y DEBERES DE PADRES, MADRES Y REPRESENTANTES LEGALES DEL

ALUMNADO

Artículo 134. Derechos de los padres, madres, y representantes legales de los alumnos y alumnas

Artículo 135. Deberes de los padres, madres y representantes legales de los alumnos y alumnas

Artículo 136. Tipificación de faltas

Artículo 137. Comunicaciones entre la Ikastola y las familias

Artículo 138. Comunicación entre los padres, madres y representantes legales de los alumnos y

alumnas con los profesores/as, tutores/as y directores/as de etapa

Artículo 139. Régimen de visitas con los Órganos de Dirección

Artículo 140. Procedimiento a seguir por los padres, madres o tutores/as ante incidencias y

problemas de conducta de los/as alumnos/as.

Artículo 141. Escuela de madres y padres

CAPÍTULO 2. REPRESENTANTES DE CLASE

Artículo 142. Funciones de el/la representante de clase

Artículo 143. Obligaciones de los/las representantes de clase

Artículo 144. Medios de el/la representante de clase

Artículo 145. Carácter del cargo y elección de representantes de clase

Artículo 146. Incompatibilidades de representantes de clase

Artículo 147. Normas de funcionamiento de los/as representantes de clase

Artículo 148. Consejo de Representantes de Clase

TITULO V. DEL PERSONAL DE ADMINISTRACIÓN DE SERVICIOS

Artículo 149. Funciones y tareas del personal de administración y servicios

10/ 162

TITULO VI. ACTIVIDADES EXTRAESCOLARES

Artículo 150. Objeto

Artículo 151. Principios

Artículo 152. Asociaciones deportivo-culturales

Artículo 153. De las modalidades deportivo-culturales y las Secciones de las Asociaciones

deportivo-culturales

Artículo 154. Funciones de las personas coordinadoras de las Asociaciones, Secciones, Equipos

y Grupos

Artículo 155. Inscripción en las actividades extraescolares

Artículo 156. Deberes de las personas inscritas en las actividades extraescolares

Artículo 157. Seguros en las actividades extraescolares

Artículo 158. Utilización de las instalaciones deportivo-culturales

TITULO VII. KIROL ELKARTEA

CAPÍTULO I. GOBIERNO, REPRESENTACIÓN Y GESTIÓN

Artículo 159. Urgatzi Kirol Club (Kirol Elkartea)

Artículo 160. Gobierno, representación y gestión

Artículo 161. Kirol Elkartea

CAPÍTULO II: REGIMEN ECONÓMICO Y DOCUMENTAL

Artículo 162. Ingresos

Artículo 163. Dependencia de la cooperativa.

Artículo 164. Régimen documental

CAPÍTULO III. REGIMEN DE LAS PERSONAS ASOCIADAS

Artículo 165. Miembros.

Artículo 166. Derechos y obligaciones de los socios y socias

CAPÍTULO IV. REGIMEN DISCIPLINARIO

11/ 162

Artículo 167. Potestad disciplinaria

Artículo 168. Régimen disciplinario

Artículo 169. Tipificación de faltas

Artículo 170. Procedimiento para corrección de las conductas inadecuadas.

Artículo 171. Procedimiento para la corrección de conductas contrarias a la convivencia.

Artículo 172. Procedimiento para la corrección de conductas que perjudican gravemente la

convivencia.

TITULO VIII. KULTUR ELKARTEA

CAPÍTULO I. GOBIERNO, REPRESENTACIÓN Y GESTIÓN

Artículo 173. Gobierno, representación y gestión de Kultur Elkartea

Artículo 174. La Comisión de Kultur Elkartea

CAPÍTULO II: REGIMEN ECONÓMICO Y DOCUMENTAL

Artículo 175. Ingresos

Artículo 176. Dependencia de la cooperativa.

Artículo 177. Régimen documental

CAPÍTULO III. REGIMEN DE LAS PERSONAS ASOCIADAS

Artículo 178. Miembros de Kultur Elkartea.

Artículo 179. Derechos y obligaciones de los socios y socias

CAPÍTULO IV. REGIMEN DISCIPLINARIO

Artículo 180. Potestad disciplinaria

Artículo 181. Régimen disciplinario

Artículo 182. Tipificación de faltas

Artículo 183. Procedimiento para corrección de las conductas inadecuadas.

Artículo 184. Procedimiento para la corrección de conductas contrarias a la convivencia.

12/ 162

Artículo 185. Procedimiento para la corrección de conductas que perjudican gravemente la

convivencia.

TITULO IX. SERVICIO DE COMEDOR

CAPÍTULO I. ALCANCE DEL SERVICIO Y NORMATIVA

Artículo 186. Objeto y alcance del servicio de comedor

Artículo 187. Inscripción en el servicio de comedor.

Artículo 188. Derechos y deberes de las personas usuarias del servicio de comedor.

Artículo 189. Información sobre el servicio de comedor y comunicación con las familias

Artículo 190. Normas en el comedor.

Artículo 191. Normas en el tiempo de descanso

CAPÍTULO II. REGIMEN DISCIPLINARIO

Artículo 192. Régimen disciplinario

Artículo 193. Tipificación de faltas

Artículo 194. Procedimiento para corrección de las conductas inadecuadas.

Artículo 195. Procedimiento para la corrección de conductas contrarias a la convivencia.

Artículo 196. Procedimiento para la corrección de conductas que perjudican gravemente la

convivencia.

TITULO X. SERVICIO DE AUTOBUSES

CAPÍTULO I. ALCANCE DEL SERVICIO Y NORMATIVA

Artículo 197. Objeto y alcance del servicio de autobuses

Artículo 198. Inscripción en el servicio de autobuses.

Artículo 199. Derechos y deberes de las personas usuarias del servicio de autobuses.

Artículo 200. Información sobre el servicio y comunicación con las familias

Artículo 201. Funciones de las personas responsables del autobús

Artículo 202. Normas en el autobús.

13/ 162

Artículo 203. Normas en las paradas

CAPÍTULO II. REGIMEN DISCIPLINARIO

Artículo 204. Régimen disciplinario

Artículo 205. Tipificación de faltas

Artículo 206. Procedimiento para corrección de las conductas inadecuadas.

Artículo 207. Procedimiento para la corrección de conductas contrarias a la convivencia.

Artículo 208. Procedimiento para la corrección de conductas que perjudican gravemente la

convivencia.

TITULO XI. SERVICIO DE CUSTODIA

Artículo 209. Objeto del Servicio de Custodia

Artículo 210. Personal responsable del servicio de Custodia

Artículo 211. Actividades en el periodo de Custodia

Artículo 212. Horarios y lugares de entrega y recogida del alumnado usuario del Servicio de

Custodia

Artículo 213. Comidas e higiene en el Servicio de Custodia

TITULO XII. APARCAMIENTOS

CAPÍTULO I. ALCANCE DE LA INFRAESTRUCTURA Y NORMATIVA

Artículo 214. Tipos y funciones de los aparcamientos

Artículo 215. Zonas y horarios de aparcamiento

Artículo 216. Normas de uso de los aparcamientos

CAPÍTULO II. REGIMEN DISCIPLINARIO

Artículo 217. Régimen disciplinario

Artículo 218. Potestad disciplinaria

Artículo 219. Tipificación de faltas

Artículo 220. Procedimiento y medidas para la corrección de las conductas inadecuadas.

14/ 162

Artículo 221. Procedimiento y medidas para la corrección de conductas contrarias a la

convivencia.

Artículo 222. Procedimiento y medidas para la corrección de conductas que perjudican

gravemente la convivencia.

TITULO XIII. INTERCAMBIOS

Artículo 223. Objetivo de los intercambios

Artículo 224. Procedimiento de inscripción del alumnado.

Artículo 225. Derechos y deberes del alumnado durante el intercambio

Artículo 226. Corrección de conductas inadecuadas

Artículo 227. Tratamiento de las cuestiones médicas

Artículo 228. Personas responsables en el intercambio

TITULO XIV. SALIDAS, EXCURSIONES Y VIAJES DE FIN DE CURSO

Artículo 229. Objetivos

Artículo 230 Información de las salidas y excursiones.

Artículo 231. Derechos y deberes del alumnado durante el intercambio

Artículo 232. Corrección de conductas inadecuadas

Artículo 233. Tratamiento de las cuestiones médicas

Artículo 234. Personas responsables en viaje o salida

TITULO XV. USO DE ESPACIOS COMUNES ESPECIFICOS

CAPÍTULO 1. ESPACIO SOCIAL “IKASLE GUNEA”

Artículo 235. Objeto del espacio social “Ikasle Gunea”

Artículo 236. Utilización del espacio “Ikasle Gunea” por parte de las familias.

CAPÍTULO 2. BIBLIOTECA

Artículo 237. Objeto de la Biblioteca

Artículo 238. Normas de utilización de la Biblioteca

15/ 162

CAPÍTULO 3. TABERNA Y OTROS ESPACIOS DE OCIO

Artículo 239. Objeto del espacio taberna

Artículo 240. Normas de utilización de la taberna y otros espacios de ocio

TÍTULO XVI. SALUD ESCOLAR Y PREVENCIÓN DE ACCIDENTES Y DE SITUACIONES DE

ACOSO ESCOLAR

Artículo 241. Prevención y reducción del riesgo

Artículo 242. Medicación

Artículo 243. Dietas alimentarias especiales

Artículo 244. Protocolo de actuación en casos de accidentes

Artículo 245. Sobre el acoso escolar

TÍTULO XVII. COMUNICACIÓN, PARTICIPACIÓN Y TRANSPARENCIA

Artículo 246. Derechos y deberes

Artículo 247. Plan de comunicación, transparencia y participación.

Artículo 248. Transparencia

Artículo 249. Derecho de información

Artículo 250. Comunicación

Artículo 251. Participación

 TITULO XVIII. PROYECTO HIZPRO

Artículo 252. Funciones del proyecto Hizpro

Artículo 253. Características del proyecto Hizpro

TITULO XVIX. DISPOSICIONES ADICIONALES

 ANEXO 1. Sistemática de la evaluación e informes y comunicación con las familias en

Educación Infantil.

16/ 162

PRESENTACIÓN

Según se señala en los Estatutos Sociales, el Reglamento de Régimen

Interno es el documento que, aprobado por la Asamblea General, desarrolla

aquellos y constituye el instrumento que define y regula las relaciones

internas en el ámbito social, laboral y organizativo, en especial en relación

con las normas de convivencia así como los aspectos organizativos, de

gestión y socio-laborales no recogidos de manera expresa en los Estatutos.

Por ello, el Reglamento de Régimen Interno tiene carácter complementario

y de desarrollo de los Estatutos Sociales y del Proyecto Educativo, a los

cuales no puede contravenir.

Pero, además, el Reglamento constituye también un documento de

difusión y conocimiento de la diversidad y complejidad de aspectos de la

comunidad de la Ikastola y de todos sus colectivos; que permite a toda la

comunidad de la Olabide Ikastola encontrar los/as destinatarios/as y los

mecanismos a los que acudir en la diversidad de temas y aspectos de la vida

diaria en la Ikastola.

Esa diversidad y complejidad está en permanente cambio no sólo por la

aparición de nueva normativa sino también por la evolución de la propia

Ikastola y de la sociedad, por lo que el Reglamento debe ser un instrumento

de adaptación ágil y eficaz que dé respuesta a la aparición de las nuevas

necesidades.

Por ello, el Reglamento también constituye un instrumento de

transparencia y participación en el marco de una estrategia de Buen

Gobierno de la Ikastola. La iniciativa para la propuesta de modificación del

Reglamento de Régimen Interno deberá emanar del Consejo Rector pero

los/las socios/as pueden trasladar al mismo sus propuestas en tal sentido

17/ 162

siguiendo los cauces establecidos al respecto en el propio Reglamento de

Régimen Interno.

18/ 162

TITULO I. DE LA ORGANIZACIÓN Y ESTRUCTURA DE LA IKASTOLA.

ORGANIZACIÓN GENERAL

CAPÍTULO 1. ÓRGANOS SOCIALES DE DECISIÓN

Artículo 1. Órganos Sociales

Olabide Ikastola Kooperatiba Elkartea (en adelante Olabide Ikastola) está formada por los

siguientes órganos sociales de decisión:

a) La Asamblea General.

b) El Consejo Rector.

c) La Comisión de Vigilancia.

d) El Consejo Escolar.

 Artículo 2. La Asamblea General

1. La Asamblea General, constituida por los/las socios/as, es el órgano supremo de expresión de

la voluntad social en las materias que le atribuye la legislación vigente.

2. Los acuerdos de la Asamblea General, que se incorporarán a un libro de actas, obligan a todos

los/las socios/as.

3. Las competencias, convocatorias, funcionamiento, mayorías, acuerdos, así como la

impugnación de los mismos, se regirán por lo dispuesto en la legislación vigente y en los

Estatutos Sociales de la Cooperativa.

4. Las actas de la Asamblea General se redactarán en euskera y castellano.

 Artículo 3. El Consejo Rector

1. El Consejo Rector es el órgano de gobierno en el que se constituyen los/as administradores/as,

a los que corresponde, en exclusiva, la gestión y representación de la Cooperativa, y ejerce todas

las facultades al respecto, salvo aquellas que estuvieren expresamente reservadas por la Ley o

los Estatutos a otros órganos sociales.

2. Las competencias, composición y renovación del Consejo Rector así como su funcionamiento,

y las funciones, derechos y responsabilidades de los miembros del mismo estarán a lo dispuesto

en la legislación vigente y en los Estatutos Sociales de la Cooperativa.

3. El/la Presidente/a del Consejo Rector convocará, impulsará, coordinará y dirigirá las

convocatorias y reuniones del Consejo Rector, los temas a tratar en el mismo y la documentación

19/ 162

requerida, y dará el visto bueno al levantamiento de Actas, para lo que contará con el apoyo y

la gestión de la Dirección.

4. La delegación de las funciones y responsabilidades del Consejo Rector deberán ser aprobadas

explícitamente por el mismo, constando en acta.

5. El Consejo Rector atenderá a las siguientes normas de funcionamiento:

a) Información previa

Los temas sobre los que haya que adoptar decisiones sólo se incluirán en el orden del

día si los miembros del Consejo Rector han tenido la información previa necesaria

documentada como sea necesario, con una antelación de cinco días y,

excepcionalmente, de dos días. El/la Presidente/a verificará la suficiencia de la

información facilitada por la Dirección. La propuesta de decisión deberá estar trabajada

con el Presidente y/o con la Comisión correspondiente previamente a su remisión a

Consejo Rector para decisión.

b) Trabajo en entorno colaborativo

La información y documentación de los temas del Consejo Rector debe ubicarse, con la

antelación suficiente, en un entorno común de colaboración accesible por sus

miembros, que permita realizar aportaciones y comentarios. A través de este entorno

colaborativo deberán tener acceso a todas las actas (Consejo Rector, Consejo de

Dirección, Dirección, Comisiones) así como a los documentos básicos de la Ikastola

c) Reuniones y elaboración del Orden del Día

Se elaborará a propuesta de la Dirección General y con el visto bueno del Presidente,

quien podrá añadir otros temas que considere de importancia. Los temas que se

incluyan serán o bien informativos o bien aquellos que requieran la adopción de un

acuerdo, lo cual se indicará en cada caso. La convocatoria y orden del día, junto con las

propuestas de acuerdo, se hará llegar como máximo el viernes de la semana anterior a

la reunión. Para las cuestiones informativas, en la medida en que sea posible, se utilizará

la herramienta del entorno colaborativo, reservándose las reuniones para el debate y

planteamiento de sugerencias.

d) Idioma de trabajo

Los idiomas de las reuniones serán el euskera y el castellano, garantizando que todos los

miembros del Consejo Rector puedan seguir las mismas sin dificultad.

e) Gestión del tiempo

20/ 162

Al inicio de cada reunión se fijará un tiempo estimado para el tratamiento de cada punto,

y un miembro del Consejo Rector, de forma rotatoria, realizará labores de control del

tiempo.

Se procurará asimismo limitar la duración de las reuniones del Consejo Rector siendo

como máximo de tres horas.

f) Adopción de acuerdos

Los temas incluidos en el orden del día sujetos a la adopción de acuerdos se abordarán

de forma ordenada siguiendo el siguiente esquema:

 1º) Planteamiento

 2º) Turno de debate

 3º) Adopción del acuerdo, si es necesario, por votación.

g) Elaboración de actas y seguimiento

El acta de la reunión, firmada por Presidente/a y Secretario/a, recogerá de forma concisa

el texto de los acuerdos así como el resultado de las votaciones. Uno o varios miembros

del Consejo Rector asumirán la realización del seguimiento de los acuerdos adoptados,

informando al resto de miembros puntualmente. Las informaciones precisas para la

comprensión más detallada de cada punto o acuerdo se anexarán al acta.

Las actas del Consejo Rector se redactarán en euskera y castellano

h) El Consejo constituido elegirá de entre sus miembros, en la primera sesión que celebre

después de la Asamblea Ordinaria anual, los cargos de Presidente/a, Vicepresidente/a,

Secretario/a y Tesorero/a, teniendo los demás condición de vocales.

Así mismo, en la primera sesión que se celebre después de la Asamblea Ordinaria anual,

el Consejo Rector distribuirá los ámbitos de responsabilidades por el período de un año

y, específicamente, los siguientes:

a) Presidencia del Proyecto Lingüístico

b) Presidencia de Kultur Elkartea

c) Presidencia de Kirol Elkartea

d) Presidencia de la Comisión Económica

e) Presidencia de la Comisión de Mantenimiento y Obras

f) Presidencia de Comisión de Transparencia, Comunicación, y Participación

21/ 162

g) Responsable/s de Informática y Organización

h) Responsable/s Jurídico

i) Responsable/s de Familias

j) Responsable/s de seguimiento de acuerdos adoptados

k) Responsable del Observatorio de la Convivencia

l) Representantes en Gurasoen Euskera Batzordea

m) Representantes de Olabide Ikastola en Olabide Ikastetxea

n) Representantes en Comisión de Ordutegi

o) Representantes en Garapen Taldea.

Artículo 4. Proceso de elección de las personas miembros del Consejo Rector

1. Con una antelación de treinta días hábiles antes de la Asamblea General Ordinaria, se

comunicará por escrito a todos los socios y socias de la Cooperativa la apertura del plazo de

presentación de candidatos/as para la renovación de los miembros del Consejo Rector que

corresponda.

2. Los candidatos/as deberán presentarse por escrito dirigido al Presidente del Consejo Rector

con una antelación mínima de 72 horas a la celebración de la Asamblea General.

Artículo 5. Comisiones

1. El Consejo Rector podrá crear Comisiones o grupos de trabajo para abordar temas puntuales

o estratégicos, potenciar y dirigir servicios concretos o actividades que, dentro del objeto social

de la cooperativa, ayuden a mejorar los servicios que presta a los/las socios/as.

2. El acuerdo de creación de las referidas comisiones establecerá su composición, ámbito de

actuación, competencias del Consejo Rector delegadas y forma de coordinación con el Consejo

Rector.

3. Se configuran en la actualidad las siguientes comisiones:

a) Comisión de Garapen Taldea

b) Comisión del Proyecto Lingüístico

c) Kultur Elkartea

d) Kirol Elkartea

22/ 162

e) Comisión de Transparencia, Comunicación, y Participación

f) Comisión Económica

g) Comisión de Mantenimiento y Obras

h) Comisión Ordutegia

Artículo 6. Elevación de propuestas al Consejo Rector

1. Cualquier persona asociada a la Cooperativa puede trasladar por los cauces establecidos

propuestas al Consejo Rector para que se estudie la conveniencia y/u oportunidad de incluirlas

en el orden del día de sus sesiones, bien con carácter informativo o decisorio, según los casos.

2. Las personas que trasladen una propuesta tienen derecho a conocer el resultado de la misma

en el Consejo Rector.

3. Las propuestas se trasladarán siempre por escrito por una de las siguientes vías:

a) Correo electrónico específico del Consejo Rector, disponible en la página web de la

Ikastola.

b) Escrito dirigido al Presidente/a del Consejo Rector.

 4. Al final de cada curso el Consejo Rector mantendrá una reunión con el Comité de los/as

trabajadores/as.

 Artículo 7. La Comisión de Vigilancia

1. La Comisión de Vigilancia funciona como “auditora” del funcionamiento de la Cooperativa,

debiendo ser informada trimestralmente por parte del Consejo Rector de las actividades y

evolución previsibles de la cooperativa.

Está formada por cuatro miembros elegidos por la Asamblea General entre los socios/as así

como un representante de los trabajadores/as elegido por todos los asalariados de entre los que

tienen contrato indefinido.

2. Las funciones y facultades así como el funcionamiento de la Comisión de Vigilancia estarán a

lo dispuesto en la Ley y los Estatutos Sociales.

3. Las actas de la Comisión de Vigilancia se redactarán en euskera y castellano

4. El régimen de funcionamiento de la Comisión de Vigilancia atenderá a lo siguiente:

a) La Comisión de Vigilancia debe reunirse, al menos, una vez al trimestre, debiendo ser

informados por los/as administradores/as de las actividades y evolución previsible de la

Cooperativa.

23/ 162

b) No obstante, cualquier administrador/a o miembro de la propia Comisión puede

solicitar por escrito al Presidente/a de este órgano la convocatoria del mismo, indicando

los motivos de la petición. Cuando esta petición proceda de un tercio al menos de los

miembros del Consejo Rector o de la propia Comisión y ésta no fuese convocada en el

plazo de un mes, cualquiera de los grupos solicitantes podrá efectuar la convocatoria.

CAPÍTULO 2. GESTIÓN DE OLABIDE IKASTOLA

Artículo 8. Manual de Funciones

1. El Manual de Funciones de la Ikastola es el documento que establece la estructura

organizativa global, los organigramas y las monografías de los puestos de trabajo de los órganos

de gestión.

2. Las monografías de los puestos de trabajo contendrán, al menos, y de forma pormenorizada,

la siguiente información para cada uno de ellos:

a) Las funciones (responsabilidades).

b) Las tareas más significativas.

c) El Departamento y/o Etapa y dependencia jerárquica.

d) Titulación y formación requerida.

e) Otros requisitos del perfil del puesto incluyendo conocimientos, aptitudes, habilidades

y destrezas, y experiencia.

3. La aprobación del Manual de Funciones y de sus modificaciones será competencia del Consejo

Rector.

 SECCIÓN 1ª. DE LA DIRECCIÓN

Artículo 9. La Dirección.

1. El Consejo Rector establecerá la estructura de Dirección necesaria para la gestión

profesionalizada de la actividad de la Ikastola.

2. La Dirección podrá ser unipersonal o colegiada y sus competencias y responsabilidades serán

siempre delegadas por el Consejo Rector, que ejercerá su control permanente y directo.

3. Para ser titular o miembro de la Dirección no se requerirá la condición de socio/a de la

Cooperativa.

4. No podrán ser miembros de la Dirección las personas en quienes concurran las prohibiciones

e incompatibilidades previstas en el artículo 42 de la Ley 4/1993, de 24 de junio, de Cooperativas

de Euskadi.

24/ 162

Artículo 10. Garapen Taldea.

1.Garapen Taldea está compuesto por la Dirección General, los representantes de todas las

etapas de la Ikastola y por la Comisión de Garapen Taldea del Consejo Rector.

2. Los representantes de las diferentes etapas de Garapen Taldea junto a la Dirección se

deberá reunir como mínimo una vez a la semana.

3. Las funciones de Garapen Taldea son:

a) Gestionar la Ikastola, de forma coordinada, con eficacia y eficiencia, velando por el

correcto funcionamiento de la misma a todos los niveles en un proceso de mejora continua

y en un marco de innovación y calidad permanentes.

b) Realizar el control, seguimiento y evaluación de las actividades diarias de toda índole en la

Ikastola.

c) Ejecutar, y hacer que se ejecuten en su caso, los acuerdos adoptados por el Consejo Rector

y por la Asamblea General.

d) Informar puntualmente al Consejo Rector, a petición de éste, o por propia iniciativa, de

cualquier aspecto, tema e incidencia de la actividad de la Ikastola y, específicamente:

- La evolución de la ejecución del Plan Estratégico así como de los Planes de Gestión

anuales en desarrollo del mismo, de forma acumulativa y comparativa entre cursos, con

especificación de los objetivos cuantificados, indicadores de evaluación y resultados. La

información sintética, significativa y de fácil manejo irá acompañada de un informe

sobre los aspectos más relevantes de la ejecución de los planes. Se presentará, al menos,

una vez al año, antes de terminar el curso escolar y, en cualquier caso, con anterioridad

a la presentación de la propuesta del Plan de Gestión para el curso siguiente.

- Una memoria-informe anual, síntesis de todas las evaluaciones académicas realizadas

durante el curso en todas las etapas educativas y sus resultados. La información

sintética, significativa y de fácil manejo irá acompañada de un informe-resumen sobre

los aspectos más relevantes. A este respecto, la sistemática de la evaluación e informes

así como comunicación con las familias en Educación Infantil se recoge en el anexo 1 del

Reglamento.

- La planificación del curso siguiente y el traslado de la misma a los diferentes órganos,

antes de que termine el curso y, en todo caso, antes del 30 de junio de cada año, con

especial referencia a aspectos relevantes y novedosos en relación con la adscripción del

profesorado, asignaturas optativas, actividades extraescolares, sistemas de evaluación,

e hitos y eventos más relevantes.

25/ 162

- La evolución de la ejecución del presupuesto aprobado por la Asamblea y los aspectos

de la contabilidad y de la financiación más significativos, tanto de forma global como

desglosada en cuántos órganos y comisiones existan en la Ikastola.

- La propuesta de presupuesto en cada curso escolar, tanto global de la Ikastola como

desglosado en cuántos órganos y comisiones existan en la Ikastola.

- Cualquier incidencia, acontecimiento o cuestión relevante de la comunidad de la

Ikastola, sea cual sea su naturaleza.

4. Las actas de reuniones de Garapen Taldea se redactarán en euskara.

 SECCIÓN 2ª.- DIRECCIONES

 Artículo 11. Dirección General

1. La Dirección General es el órgano responsable último de la gestión de toda la actividad de la

cooperativa de cualquier naturaleza, y específicamente, la pedagógica y gerencial, ante el

Consejo Rector, del cual depende jerárquica y funcionalmente.

2. Bajo su dependencia jerárquica se encuentra todo el personal de la cooperativa, si bien cada

uno de ellos, también tendrá, al menos, una persona responsable funcional directa que, por

regla general, será la interlocutora de el/la Directora General.

3. Son sus funciones más relevantes:

a) Funciones directivas: Dirigir, coordinar y supervisar:

- Todas las actividades de la Ikastola, incluida las educativas y las extraescolares.

- Todo el personal de la Ikastola.

- Las relaciones laborales de todo el colectivo de la Ikastola.

- Todas las cuestiones de índole laboral, jurídico-laboral, económicas y financieras de la

Ikastola y de cuantos órganos y comisiones existan en la misma.

- Los servicios complementarios ofrecidos en la Ikastola: transporte, comedor y custodia

y cuantos se establezcan en cada curso

b) Funciones de gestión:

- Gestionar las necesidades de personal y de material directamente relacionadas con el

ámbito pedagógico y administrativo.

- Mantener actualizado el patrimonio de la Cooperativa, su inventario y documentación.

26/ 162

- Programar las necesidades de obras, instalaciones y mobiliario, responsabilizándose del

control del mantenimiento del mismo.

- Elaborar el Plan Estratégico, y su desarrollo y materialización mediante los Planes de

Gestión anuales, dando cuenta de su ejecución, control y seguimiento al Consejo Rector.

- Diseñar, planificar y ejecutar Planes y Proyectos.

- Apoyar en todo momento a el/la Presidente/a del Consejo Rector, aportándole cuanta

información y documentación sea necesaria o conveniente para el impulso,

coordinación y dirección del Consejo Rector y para el correcto funcionamiento de éste.

- Despachar con la periodicidad oportuna los asuntos de interés de la Cooperativa con

el/la Presidente/a del Consejo Rector.

c) Funciones de naturaleza representativa:

- Asumir la representación de la Ikastola en las relaciones con las instituciones educativas

y otros organismos en los ámbitos pedagógicos, laborales y económico-administrativos

en los casos que se delegue explícitamente por el/la Presidente/a del Consejo Rector.

- Mantener relaciones con los responsables pedagógicos y administrativos de otros

centros educativos.

- Participar con voz pero sin voto en el Consejo Rector siempre que sea convocado por

éste o por su Presidente

Artículo 12. Funciones pedagógicas de Garapen Taldea

Son sus funciones, entre otras:

a) Establecer el plan general de dotaciones del profesorado. Determinar su número, perfil

y capacitación.

b) Seleccionar el personal docente a fin de proponerlo al Consejo Rector, quien deberá, en

su caso, acordar su contratación.

c) Elaborar el plan de formación y reciclaje para toda la plantilla, proponiendo los medios

y acciones precisas.

d) Planificar las necesidades de material pedagógico, incluidas las propias instalaciones.

e) Evaluar los programas educativos.

f) Fomentar la innovación pedagógica teniendo como objetivo la mejora de la oferta y

calidad educativa.

27/ 162

g) Supervisar y coordinar, por delegación de la Dirección General, las labores de las

personas coordinadoras - responsables de las Asociaciones Cultural y Deportiva.

h) Supervisar y coordinar, por delegación de la Dirección General, las labores del personal

del Seminario TICs.

i) Coordinar la Comisión del Proyecto Lingüístico

j) Supervisar la convivencia antes y después de la comida así como la organización de las

actividades complementarias en ese período de tiempo

Artículo 13. Garapen Taldea de cada etapa (HHko Garapen Taldea, LHko Garapen Taldea,

DBHko Garapen Taldea y BATXIko Garapen Taldea)

1. En cada etapa (HH, LH, DBH y BATXI) se nombrarán 3 representantes, quienes formarán el

Garapen Taldea de cada una de ellas, así:

 -HHko Garapen Taldea

 -LHko Garapen Taldea

 -DBHko Garapen Taldea

 -BATXIko Garapen Taldea.

Excepcionalmente, el Garapen Taldea de una etapa podrá estar formada por dos miembros

siempre y cuando Garapen Taldea así lo considere, debiendo tener la aprobación del Consejo

Rector.

La elección de los representantes de cada Garapen Taldea de etapa, se realizará de la siguiente

manera: cada etapa presentará voluntarios que quieran formar parte del Garapen Taldea de la

etapa, siendo Garapen Taldea quien seleccione a los miembros que formen parte, debiendo ser

necesaria su ratificación por la Dirección General así como por el Consejo Rector.

Todos aquellos miembros que formen parte de Garapen Taldea deberán tener un compromiso

de permanencia en el mismo de, al menos, tres años. Pudiendo, excepcionalmente, estar dos

años cuando así sea valorado por Garapen Taldea. Siendo posible, así mismo, la prórroga por

otros dos o tres años siempre y cuando sea considerado por Garapen Taldea. Todo ello con la

ratificación del Consejo Rector.

Con el objetivo de mantener el conocimiento y el bagaje experto más allá del cambio de los

miembros del Garapen Talde de cada etapa, la sustitución de los mismos deberá hacerse de

forma escalonada, de manera que cada año se renueve uno por etapa.

2.Bajo las directrices y orientaciones de Garapen Taldea, de quien depende directamente, los

Garapen Taldea de cada etapa tienen las siguientes responsabilidades y funciones:

28/ 162

a) Planificar, controlar, seguir y evaluar el plan de gestión, la actividad educativa, las

necesidades materiales y de recursos humanos en la etapa.

b) Orientar, coordinar y supervisar las labores del profesorado, tanto tutores/a como

profesores/as específicos/as y técnicos/as de la etapa.

c) Informarse y hacer el seguimiento de los problemas de aprendizaje detectados en

el alumnado, cuya comunicación es responsabilidad del profesorado, así como estar

pendiente de su diagnóstico y evolución, velando por el cumplimiento de las

medidas propuestas por el Departamento de Orientación.

d) Promover el Proyecto Educativo de Ikastola y hacer seguimiento del Proyecto

Curricular.

e) Proponer la oferta académica de la etapa.

f) Coordinar el Claustro y convocarlo al menos una vez al mes.

g) Atender al alumnado de la etapa.

h) Comunicar a las familias todo cambio de profesor/a y de tutor/a con la máxima

antelación posible.

4. Los integrantes de Garapen Taldea de cada etapa ejercerán las funciones disciplinarias tal y

como se recoge en el artículo 66.

 SECCIÓN 3ª. DEL CONSEJO DE DIRECCIÓN

 Artículo 14. Consejo de Dirección

1. El Consejo de Dirección constituye el órgano de encuentro y coordinación de los órganos

decisorios de la Ikastola, tanto de los aspectos de la gestión como de los aspectos pedagógicos

y administrativos. En él estarán representados los socios y socias a través de los miembros del

Consejo Rector –los que forman parte de la comisión de Garapen Taldea-, Garapen Taldea,

profesorado, personal de administración y servicios y alumnado.

2. El/la Presidente/a del Consejo Rector o persona miembro del mismo en quien delegue,

actuará como Presidente/a del Consejo de Dirección.

3. El Consejo de Dirección, salvo en periodos no lectivos, se reunirá, al menos, una vez cada tres

semanas. De los temas tratados en el Consejo de Dirección se levantará acta en la que consten

un resumen de las intervenciones efectuadas y los debates e intercambios de opiniones

mantenidos, las conclusiones y los acuerdos adoptados.

4. La convocatoria del Consejo de Dirección se realizará antes de la reunión del Claustro para

que el mismo pueda realizar sus sugerencias y aportaciones a tiempo.

29/ 162

5. Tanto las convocatorias de las reuniones con los órdenes del día de las mismas, como las actas

serán remitidas a todas las personas integrantes del Consejo de Dirección, del Consejo Rector y

Comisión de Vigilancia para su conocimiento.

6. Las actas del Consejo de Dirección se redactarán en euskera, pero se comunicarán en los dos

idiomas a los miembros del Consejo Rector.

7. El/la Presidente/a del Consejo de Dirección, podrá solicitar, siempre que lo estime oportuno,

la presencia de otros miembros de la comunidad educativa en orden a tratar aquellos asuntos

específicos que les conciernan directamente o en los que puedan aportar contenidos

significativos.

Artículo 15. Funciones del Consejo de Dirección

Corresponde al Consejo de Dirección:

a) Impulsar y controlar el área pedagógica

b) Ejercer funciones de seguimiento de la marcha diaria de la Ikastola

c) Elevar al Consejo Rector propuestas para la toma de decisiones.

d) Las funciones que le delegue expresamente el Consejo Rector

 Artículo 16. Composición del Consejo de Dirección

1. El Consejo de Dirección estará formado por:

a) Cinco representantes, del Consejo Rector: Presidente, Vicepresidente y Secretario/a

y dos vocales, quienes forman parte de la Comisión de Garapen Taldea.

b) La Dirección General

c) Un miembro de Garapen Etapa de cada etapa

d) La persona responsable del Departamento de Orientación.

e) La persona responsable del Departamento de Administración.

f) Dos representantes del alumnado: uno de Educación Secundaria Obligatoria y otro de

Bachiller. Excepcionalmente, podrán acompañarse, previa autorización por la

Dirección, de otro compañero o compañera en función de los temas a tratar o sus

propuestas.

g) Un/a profesor/a representante de cada etapa.

h) Un trabajado/a del colectivo de administración y servicios.

30/ 162

2. La función de los representantes del alumnado será el traslado de iniciativas o sugerencias,
así como recibir información acerca del tratamiento de las mismas o de cualquier otro extremo
de interés general para el alumnado. Los mismos serán elegidos al comienzo cada curso por
votación entre todos los/as alumnos/as de entre todos/as los/as representantes de clase de las
distintas etapas.

3. De igual forma, los representantes del colectivo de los/las trabajadores/as serán elegidos, al
comienzo de cada curso, por votación, entre los/as mismos/as. Los representantes en cada
etapa podrán proponerse a ellos mismos con el visto bueno del claustro de la etapa.

La representación lo será durante un curso escolar.

 Artículo 17. Acuerdos del Consejo de Dirección

 Los acuerdos del Consejo de Dirección se adoptarán por consenso, correspondiendo, en todo

caso, y de no producirse éste, a los representantes del Consejo Rector en dicho Consejo, como

titulares natos de las funciones delegadas, la adopción del acuerdo que proceda o el traslado al

Pleno del Consejo Rector de las cuestiones suscitadas, así como las distintas posiciones para que

adopte las decisiones que correspondan.

SECCION 4ª.-DEL CONSEJO ESCOLAR.

 Artículo 18. Del Consejo Escolar.

1. El Consejo Escolar se reunirá, como mínimo, dos veces al año, una al comienzo del curso y

otra a su conclusión. Así mismo, se debe convocar al Consejo Escolar si así lo solicita un tercio

de sus miembros.

 2. Las convocatorias de las reuniones serán realizadas por el/la Director/a General, debiendo

remitir, con una antelación mínima de una semana, a todos sus miembros el orden del día de la

reunión junto a la documentación que vaya a ser objeto de estudio o debate y, en su caso,

aprobación.

3. El Consejo Escolar se reunirá en sesión extraordinaria cuando haya un tema urgente. En este

caso, se incluirá sólo en el orden del día el tema o temas que determinen dicha urgencia. Estas

reuniones extraordinarias pueden convocarse a petición de un tercio del total de las personas

que componen el Consejo Escolar o por acuerdo de la Comisión Permanente, caso de que ésta

existiera. La convocatoria se realizará por el Director General con una antelación mínima de 48

horas, siempre que se garantice su conocimiento y por todos sus participantes.

4. El/la Presidente/a del Consejo Escolar, o un tercio de sus integrantes, podrá solicitar, siempre

que lo estime oportuno, la presencia de otros miembros de la comunidad educativa en orden a

tratar aquellos asuntos específicos que les conciernan directamente o en los que puedan aportar

contenidos significativos.

31/ 162

 Artículo 19. De las actas del Consejo Escolar

1. De los temas tratados en el Consejo Escolar se levantará acta por el/la Secretario/a, en la

que habrá de constar:

a) La relación de los asistentes, con nombre y apellidos, así como el cargo que ocupa en el

Consejo Escolar

b) El lugar y día, hora, mes y año en que se haya celebrado

c) Los puntos principales tratados, recogiéndose un resumen de las intervenciones

efectuadas y los debates e intercambios de opiniones mantenidos, las conclusiones y los

acuerdos adoptados, indicándose el resultado de las votaciones. Pudiéndose hacer constar

los votos particulares cuando no se esté de acuerdo con el criterio mayoritario.

Las actas del Consejo Escolar se redactarán en euskera y castellano.

Las actas deben estar firmadas por el/la Secretario/a y por el/la Presidente/a. Pudiéndose

aprobar bien en el mismo Consejo Escolar o en el siguiente a celebrar.

2. Tanto las convocatorias junto con el Orden del día serán remitidas por el Presidente/a

mediante correo electrónico a todas las personas integrantes del Consejo Escolar así como del

Consejo Rector para su conocimiento.

3. Las Actas del Consejo Escolar serán remitidas por el Presidente/a mediante correo electrónico

a todas las personas integrantes del Consejo Escolar, Consejo Rector y Comisión de Vigilancia

para su conocimiento.

 SECCIÓN 5ª.- OTROS ÓRGANOS

Artículo 20. Órganos del profesorado

1. Los Departamentos de las distintas materias o áreas en Educación Secundaria Obligatoria y

en Bachiller son los órganos que, dirigidos por la persona responsable del Departamento,

dinamizan la planificación, coordinan y evalúan sus áreas. La persona responsable del

Departamento se encargará de la comunicación con el resto de departamentos y con el equipo

de dirección. A los mismos se adscribe el profesorado en orden a la naturaleza de asignaturas

que imparten. Los Departamentos son los siguientes:

a) Matemáticas.

b) Ciencias Naturales.

32/ 162

c) Ciencias Sociales.

d) Euskera

e) Lengua Española.

f) Lenguas extranjeras.

g) IKT

h) Miscelánea: Educación Física, Música, Tecnología, Dibujo.

La persona responsable del Departamento se elegirá entre los profesores y profesoras de las

asignaturas. Su propuesta será ratificada por las direcciones de etapa y se comunicará al

Consejo de Dirección.

 2. Claustro

Es el órgano colegiado de participación de todo el profesorado en el gobierno de la Ikastola que,
presidido por la Dirección General, regula la vida académica diaria de la misma, informando
sobre los aspectos docentes.

Son funciones del Claustro:

a) Formular al equipo directivo propuestas para la elaboración de la programación general
anual, así como evaluar su aplicación.

b) Formular propuestas para la elaboración del Proyecto Educativo.

c) Formular propuestas para la elaboración del Plan de Gestión anual.

d) Elaborar, aprobar y evaluar la concreción del currículo y todos los aspectos educativos
de los proyectos y de la programación general anual.

e) Informar por escrito al alumnado a través de los representantes de clase del Reglamento
de Régimen Interno de la Ikastola y de las normas de convivencia a comienzos de cada
curso escolar

f) Promover iniciativas en el ámbito de la experimentación y de la investigación
pedagógica y en la formación del profesorado del centro.

g) Elegir sus representantes en el Consejo Escolar y en Garapen Taldea de la Ikastola.

h) Llevar a cabo las funciones referentes a la orientación, tutoría, evaluación y
recuperación del alumnado.

i) Analizar y valorar el funcionamiento general del centro, mediante encuestas de
satisfacción a los trabajadores y trabajadoras, entre otros; la evaluación del rendimiento
escolar y los resultados de las evaluaciones internas y externas en las que participe la
Ikastola.

33/ 162

j) Conocer las vías de resolución de conflictos disciplinarios y la imposición de sanciones y
velar porque estas se atengan a la normativa vigente.

k) Proponer medidas e iniciativas que favorezcan la convivencia en el centro.

 3. Reuniones de Etapa

 El Claustro puede reunirse en etapas. La reunión de cada etapa será presidida por Garapen

Taldea de la misma.

Las reuniones tienen las siguientes normas de funcionamiento:

a) Se celebrarán, al menos, una vez al mes.

b) Las diferentes etapas llevarán a cabo el trabajo coordinado por Garapen Taldea,

estableciéndose un equipo de coordinación entre Garapen Taldea y el Departamento de

Orientación.

Artículo 21. Otros órganos de coordinación

1. Propietario/a de proceso y/o sistemas de procesos: Es la persona responsable de gestionar

un proceso y/o realizar el seguimiento de los procesos de su sistema. Será designado

por la Dirección con el asesoramiento del equipo coordinador de calidad.

2. Equipo coordinador de calidad: Es el órgano que, formado por las personas del equipo

directivo además de las personas propietarias de los sistemas de procesos, coordina el sistema

de gestión por procesos.

3. Comisión del Proyecto Lingüístico: Es el órgano que, coordinado por la persona responsable

técnica de normalización lingüística y en dependencia directa de Garapen Taldea, se encarga de

la coordinación del currículo lingüístico de la Ikastola, de las actividades de normalización, del

uso del euskera y del desarrollo y ejecución del proyecto lingüístico. Está formada por Dirección,

dinamizador curricular, dinamizador no curricular, y representantes del profesorado de cada

etapa. Podrán tomar parte representantes de otros estamentos.

4. Observatorio de la Convivencia

 1. El Observatorio de la Convivencia - Elkarbizitza Behatokia es el órgano para la gestión de la

convivencia en Ikastola cuya finalidad es promover el establecimiento de relaciones positivas, y

construir una convivencia saludable.

2. El Observatorio de la Convivencia liderará la elaboración de un Plan de Convivencia en Ikastola

para su aprobación por la Asamblea General-

3. El Observatorio tendrá la siguiente composición:

a) La persona responsable de Convivencia del Consejo Rector

34/ 162

b) 1 persona del Departamento de Orientación

c) 5 personas de Garapen Taldea.

d) 1 profesora o profesor.

e) 2 representantes del alumnado.

f) 1 representante del personal de comedor

g) 1 representante del personal de autobús.

h) 1 madre, padre o responsable legal.

i) 1 persona de Kirol Elkartea

j) 1 persona de Kultur Elkartea

4. En todo caso, se tendrá en cuenta la representación de todos los estamentos de la comunidad
educativa y se velará por la paridad entre mujeres y hombres, o, en su caso, por la
proporcionalidad respecto al número de mujeres y hombres en el colectivo representado.

 5. Seminario de las Tecnologías de Informática y Telecomunicaciones: Es el órgano que

coordina, planifica y ejecuta el plan anual de las TIC-s y cuyo fin último es la incorporación

sistematizada de las TIC y su aplicación avanzada en los procesos de enseñanza y aprendizaje,

evaluación, comunicación y gestión como factor clave para dar soporte a la innovación y mejora

continua de sus servicios.

La persona responsable del Seminario TICs, desarrollará su labor profesional con

responsabilidad, y en coherencia con el desarrollo del Proyecto Educativo y del Plan Estratégico

siguiendo las directrices de Garapen Taldea, ante quien responde.

Organizará la gestión eficiente de este servicio, el uso adecuado de los recursos TIC, su

seguridad, mantenimiento y optimización, en línea con los planes de la Ikastola y siguiendo las

pautas del equipo directivo.

Las funciones más relevantes del/la responsable del departamento de las TICs son:

a) Conocer y facilitar el desarrollo de las nuevas aplicaciones de software de la Ikastola.

b) Conocer y tener actualizada la información de los sistemas y programas TIC de la Ikastola

para dar soporte avanzado a los procesos de enseñanza-aprendizaje, comunicación y

gestión

c) Optimizar el uso de las TIC, definir iniciativas de mejora y medidas correctoras, y diseñar

nuevos proyectos, en el marco del Plan Estratégico de la cooperativa.

d) Informar y asesorar al equipo de dirección.

35/ 162

e) Supervisar la gestión de los sistemas definidos de automatización y seguridad tanto de

las instalaciones como de las aplicaciones y de sus actualizaciones (copias de seguridad).

f) Ser el/la interlocutor/a de los profesores y profesoras usuarios/as ante cualquier duda,

problema o consulta sobre los sistemas informáticos. Impartir y apoyar a los profesores

y profesores usuarios/as en la formación básica para el uso adecuado y autónomo de

las herramientas informáticas – ofimáticas.

g) Supervisar, mantener y gestionar las instalaciones informáticas de la Cooperativa.

h) Responsabilizarse, en primera instancia, de las relaciones con los suministradores y

colaboradores de las TICs.

i) Diseñar y disponer el archivo en soporte informático del inventario, la documentación y

protocolos necesarios para el gobierno y buena gestión de las TIC en la Ikastola.

j) Responder en primera instancia a las sugerencias, quejas, reclamaciones o no

conformidades que se reciban en el área de su responsabilidad y de sus colaboradores.

k) Hacer seguimiento de la imagen corporativa de la Ikastola en la red, así como de la

página web de la Ikastola y de la comunicación en general a través de las TICs.

6. Cámara de Delegados del Alumnado: Es el órgano de representación del alumnado, formado

por las personas representantes de todas las clases de Educación Secundaria Obligatoria y

Bachiller.

7. Comité de Empresa: Es el órgano de representación de los trabajadores y las trabajadoras.

8. Equipo de coordinación de visitas para nuevas matriculaciones:

Constituye el equipo de personas que atienden y coordinan las visitas a la Ikastola de las

personas durante el periodo de matriculación en cada curso, con el objetivo de ofrecer a las

familias atención personalizada de calidad, contribuyendo de esta forma a aligerar la carga de

trabajo del Garapen Taldea Infantil en dicho periodo.

Está formado, de forma voluntaria, por profesorado de Educación Infantil, que recibirá cada

curso la necesaria información de todos los aspectos implicados, en especial, los extremos que

haga llegar la Delegación de Educación y de forma específica, las modificaciones respecto al

curso anterior. Dicha información será suministrada por la Dirección.

Dicho profesorado tendrá la oportunidad de imputar la duración de la atención a las visitas

realizadas fuera de la jornada laboral en su calendario laboral.

SECCIÓN 6ª.- DEPARTAMENTO DE ORIENTACIÓN

36/ 162

 Artículo 22. Departamento de Orientación

1. Bajo las directrices y orientaciones de Garapen Taldea, de quien depende directamente, el

Departamento de Orientación dinamizado por su responsable de departamento y dirigido por

las psicólogas de las que consta el departamento tiene las siguientes responsabilidades y

funciones:

a) Coordinar y dirigir los trabajos y las personas del Departamento de Orientación

b) Coordinar, planificar y ejecutar el Plan Anual de Orientación, aprobado previamente

por el Consejo Rector antes de comienzo de cada curso.

c) Orientar, tanto en los aspectos académicos - pedagógicos como psicológicos, a padres,

madres, alumnado y profesorado.

d) Planificar, dirigir, controlar y evaluar la Escuela de Padres-Madres.

e) Hacer el seguimiento del alumnado durante toda su permanencia en la Ikastola.

f) Ofrecer orientación y ayuda al profesorado y a los monitores de autobús, comedor y

actividades extraescolares.

g) Hacer el seguimiento de las conductas contrarias a la convivencia proponiendo medidas

correctoras conjuntamente con las direcciones de etapa.

h) Estar en relación constante con el Departamento del Berritzegune del Gobierno Vasco,

potenciando la relación y colaboración con el mismo.

 2. El Departamento de Orientación tiene las siguientes tareas:

a) Organizar y desarrollar las actividades de orientación educativa y psicopedagógica

b) En colaboración con las direcciones de etapa, organizar y desarrollar el plan de acción

tutorial.

c) Apoyar a todo el profesorado, a las familias y alumnado.

d) Asesorar y tratar, en su caso, al alumnado que lo necesite.

e) Atender al alumnado con necesidades educativas especiales de forma personalizada y,

en los casos que se precise, continuada.

3. La persona responsable del Departamento de Orientación será nombrado/a formalmente por

el Consejo Rector a propuesta de la Dirección General.

37/ 162

SECCIÓN 7ª.- ÁREA DE ADMINISTRACIÓN

 Artículo 23. Funciones del Área de Administración

1. Bajo las directrices y orientaciones de el/la Directora/a General, de quien depende

directamente, el Área de Administración tiene las siguientes responsabilidades y funciones:

a) Contactar y atender en primera instancia, de forma directa, presencial, telefónica y

electrónica a los socios y socias y a las familias o a cualquier otra persona que lo requiera.

b) Apoyar al resto de Direcciones, así como a los Órganos de Gestión y Órganos Sociales de

decisión, en los aspectos organizativos y administrativos.

c) Preparar cuanta documentación sea necesaria para el Consejo Rector, Consejo de

Dirección, Consejo Escolar, Comisión de Vigilancia y Asamblea General así como para las

Comisiones y grupos de trabajo de los órganos sociales y decisorios.

d) Gestionar, supervisar, controlar y evaluar el funcionamiento de las distintas áreas de

administración

 Artículo 24. Ámbitos de gestión en Administración

El área administrativa tendrá tres ámbitos, cada uno de los cuales estará encabezado por una

persona responsable:

1. Responsable de personal y servicios.
2. Responsable del área económico-financiera.
3. Responsable del área pedagógica.

TITULO II. DEL PROFESORADO

Artículo 25. Responsabilidades de los profesores y profesoras

1. Los profesores y profesoras son los primeros responsables de los procesos de aprendizaje y

formación del alumnado en relación con las asignaturas y/o áreas que les son encomendadas

por Garapen Taldea y, en conjunto, comparten la responsabilidad de la ejecución y aplicación

del Proyecto Educativo de la Ikastola.

2. No es responsabilidad del profesorado el suministro de medicamentos al alumnado, debiendo

en este ámbito cumplir el protocolo de accidentes en horario lectivo.

Artículo 26. Papel del profesorado en las conductas inapropiadas de alumnado de la Ikastola

1. El profesorado se atendrá a lo señalado en el capítulo tres, titulo tres de este documento.

38/ 162

2. En los casos de conductas inapropiadas del alumnado hijo de un profesor o profesora, éste/a

último/a participará en el procedimiento de aplicación de medidas correctoras únicamente

como padre o madre del alumno o alumna.

Artículo 27. Responsabilidades de el/la profesor/a tutor/a

1. El cometido principal de el/la tutor/a es el seguimiento y apoyo en el proceso de aprendizaje

y maduración de cada uno de los alumnos y alumnas de su clase y del grupo en su conjunto.

Todas las acciones que realiza tanto con el alumnado directamente como con los profesores, las

familias y servicios externos van encaminados a esta función fundamental.

2. Las funciones y responsabilidades del profesorado tutor de una clase se desarrollan en tres

ámbitos de actuación:

a) El alumnado.

El/la tutor/a es el primer responsable de la educación integral de su alumnado, del

seguimiento integral y evaluación continua de cada uno de los alumnos/as de la clase y del

apoyo para que cada uno de ellos/as pueda construir su proyecto personal. Para ello,

desarrolla acciones tanto a nivel grupal como a nivel individual:

- Entre las acciones a nivel grupal se encuentran la hora de tutoría grupal y las Juntas de

Evaluación.

- Entre las acciones a nivel individual se encuentran las entrevistas con cada alumno/a, la

mediación en los conflictos, el apoyo en la búsqueda de ayuda para el acceso a la

información y toma de decisiones, etc.

b) Resto del profesorado.

El/la tutor/a es la persona responsable de la coordinación de las acciones de todo el

profesorado de una clase, considerado como equipo docente de un mismo grupo de

alumnos/as objeto de su actuación educativa. Para ello, desarrolla acciones tanto a nivel

individual como a nivel grupal:

- Entre las acciones a nivel grupal se encuentran la coordinación de las reuniones del

equipo docente y las sesiones de evaluación.

- Entre las acciones a nivel individual se encuentran el diálogo con cada uno de los

profesores/as sobre situaciones individuales o grupales del alumnado de su grupo.

c) Familias y/o responsables legales de los alumnos y alumnas y otros agentes sociales.

- El/la tutor/a deberá potenciar el diálogo y coordinación con los padres, madres y

representantes legales del alumnado en el objetivo común de la educación integral del

mismo. De igual forma se coordinará, junto con la Dirección de Orientación en los casos

39/ 162

que corresponda, con los agentes sociales que intervengan en el proceso de aprendizaje

y orientación del alumnado con el fin de asegurar una unidad en las intervenciones con

el mismo (instituciones y asociaciones de servicios sociales, educativos, de tiempo libre,

de seguimiento del absentismo, etc. de las zonas de donde proviene el alumnado de su

grupo).

- Tanto con las familias como con los tutores legales llevará a cabo entrevistas y reuniones

a comienzo y final de curso, al final de etapa y siempre que las circunstancias lo

aconsejen. A este respecto, la sistemática de la evaluación e informes así como

comunicación con las familias en Educación Infantil se recoge en el anexo 1 del

Reglamento.

- Cada tutor/a dispondrá de un horario específico semanalmente para consultas

telefónicas y para realizar entrevistas presenciales con los padres, madres y

representantes legales del alumnado, que será comunicado a las Direcciones de Etapa

nada más comenzar el curso escolar y en la primera reunión del curso escolar a las

familias

Artículo 28. Tareas del tutor/a

Las tareas más significativas que debe realizar el profesorado tutor en el ejercicio de sus

funciones son las siguientes:

1. En relación con el alumnado:

a) Facilitar una buena integración en el grupo de compañeros/as de su clase y en la Ikastola

y fomentar su participación en las actividades de la misma.

b) Realizar el seguimiento global de los procesos de aprendizaje del alumnado para

articular respuestas educativas y/o ayudas.

c) Facilitar el acceso a la información académica y profesional y generar situaciones de

aprendizaje que les capacite para su auto - orientación.

d) Asesorarles en los momentos y cuestiones más relevantes: ingreso en un centro nuevo,

cambio de ciclo o etapa educativa, elección de asignaturas optativas, transición al

mundo laboral, etc.

e) Encauzar las propuestas, demandas, inquietudes, quejas, etc. del alumnado y mediar,

en colaboración con el delegado/a – representante de clase en los casos que

corresponda ante el resto del equipo docente y el equipo directivo.

f) Cualquier profesor/a de la Ikastola, pero explícitamente en Educación Infantil, además,

se encargará de asistir al alumnado en sus necesidades básicas de higiene y salud, y

acompañar al mismo fuera de las aulas para acudir al servicio, ir al autobús y situaciones

equivalentes.

40/ 162

2. En relación con el resto del profesorado:

a) La realización y control del Programa de Acción Tutorial.

b) Coordinar al equipo docente de su grupo, tanto en lo referente a la programación y

evaluación, como en el análisis de situaciones individuales y generales a lo largo del

proceso de enseñanza y aprendizaje.

c) Convocar y realizar con los/as profesores/as de su grupo un mínimo de tres reuniones

de evaluación por curso.

d) Informar, consensuar y desarrollar el Programa de Acción Tutorial implicándoles en las

actividades derivadas del mismo desde una perspectiva de colaboración.

e) Intercambiar con el profesorado del curso información sobre las características del

alumnado y sus implicaciones en la programación, evaluación y en la relación educativa.

f) Coordinar el proceso de evaluación del grupo de alumnos/as del que es tutor/a y

organizar y presidir las sesiones en las que ésta se realiza.

g) Coordinar el proceso de evaluación de cada alumno/a.

h) Atender y, en lo posible anticiparse, a las dificultades más generales de aprendizaje del

alumnado mediante las oportunas adecuaciones en la programación, así como a las

necesidades educativas especiales individuales, para proceder, si se considera

necesario, a la correspondiente adaptación curricular, colaborando en los proyectos de

intervención educativa específica, programas de diversificación curricular, actividades

de refuerzo y en la intervención educativa con el alumnado que presente necesidades

especiales.

i) Comunicar a la Dirección del Departamento de Orientación los problemas detectados

con el alumnado para su evaluación y seguimiento informando de todo ello a Garapen

Taldea de la etapa correspondiente.

j) Elaborar, con el asesoramiento del equipo docente, un informe de orientación escolar

individual de carácter confidencial con el fin de informar y orientar al alumnado y sus

familias en la elección entre las distintas opciones y alternativas educativas existentes y

sobre su futuro académico y profesional.

k) Elaborar dicho informe de orientación escolar individual, de carácter confidencial,

también en los casos en los que circunstancias extraordinarias lo requieran, como la no

promoción de curso.

l) Hacer un plan de trabajo, con el apoyo del Departamento de Orientación, tanto en el

supuesto de repetición de curso como en el de refuerzo para el siguiente, en los casos

en los que el alumno/a no haya obtenido las competencias necesarias.

41/ 162

m) Cumplimentar las estadísticas de las asignaturas y cuantos datos le solicite Garapen

Taldea, así como los documentos académicos de los/as alumnos/as derivados de la

acción tutorial.

3. En relación con las familias y/o responsables legales de los alumnos y alumnas y otros agentes

sociales:

a) Facilitar el conocimiento de la Ikastola y de la etapa educativa a los padres, madres y

tutores legales del alumnado.

b) Informar a los padres, madres y tutores legales del alumno/a sobre la asistencia y

participación de sus hijos e hijas en las actividades docentes y sobre su proceso

educativo y potenciar la colaboración de las familias y/o responsables legales en el

mismo.

c) Recabar la información de la familia y responsables legales para un mejor conocimiento

del alumno/a y su contexto familiar.

d) Facilitar a los padres, madres y responsables legales asesoramiento en aspectos tales

como: resolución de problemas de aprendizaje y conducta, organización y planificación

del estudio y toma de decisiones académicas y profesionales.

e) Informar al alumnado y a sus padres/madres, y/o tutores legales, en todo lo que se

refiere a sus actividades escolares, sin perjuicio del derecho de los/as mismos/as a

dirigirse a los/as profesores/as o a los órganos de gobierno de la Ikastola. La Ikastola

comunicará a las familias el horario de visita semanal del/la tutor/a.

f) Facilitar la participación de las familias en la vida de la Ikastola.

g) Convocar a lo largo del curso dos reuniones con las familias como mínimo de forma

conjunta y las que se considere necesario de forma individual para el seguimiento de

cada alumno/a, a excepción de Educación Infantil donde, mientras el tutor/a lo sea

durante 3 años del mismo alumnado, podrá realizarse una única reunión conjunta. A

este respecto, la sistemática de la evaluación e informes así como comunicación con las

familias en Educación Infantil se recoge en el anexo 1 del Reglamento.

Artículo 29. Derechos del profesorado

Los profesores y profesoras tienen derecho a:

a) Ejercer funciones de docencia e investigación empleando los métodos que consideren

más adecuados, dentro de las orientaciones, planes y programas establecidos y siempre

en coherencia con el Proyecto Educativo y el Proyecto Curricular del Centro.

b) Sugerir iniciativas y presentar propuestas a Garapen Taldea para la mejora de los

procesos educativos o el mejor desenvolvimiento de la vida escolar, en general a lo largo

42/ 162

del curso escolar y, específicamente, al término de cada curso en el marco de la

planificación del siguiente.

c) Intervenir en todo lo referente a la vida, actividad y convivencia en la Ikastola a través

de los cauces establecidos.

d) Utilizar las instalaciones, mobiliario y material de la Ikastola, siempre que no perturben

el normal desarrollo de las actividades docentes y previa comunicación a la Garapen

Taldea de cada etapa, sin perjuicio de lo dispuesto en el Título VI de este Reglamento.

e) Recibir debida y puntualmente información de los asuntos de Ikastola que le afecten

personal o colectivamente, con carácter previo a su divulgación, por parte de cualquiera

de los órganos decisorios y de gestión de Ikastola.

f) Desarrollar de forma permanente su perfeccionamiento y reciclaje.

g) Elegir y ser elegido para todos aquellos cargos del profesorado que existan en la Ikastola.

Dichos cargos serán explícitamente comunicados a comienzos del curso a todo el

profesorado por parte de la Dirección.

h) Solicitar su adscripción tanto a tutorías como a ciclos, etapas y áreas de acuerdo con sus

preferencias, experiencia y capacidad para ello.

i) Ser tratado con equidad.

j) Recibir por parte de todos los colectivos de la Ikastola la consideración que merece, en

razón de la función educativa que realiza.

k) Que sus aportaciones personales sean consideradas, valoradas y reconocidas.

l) Solicitar permisos especiales por escrito a la Dirección y recibir de la misma contestación

por escrito con el tiempo suficiente para el ejercicio de lo solicitado.

Artículo 30. Deberes del profesorado

Los profesores y profesoras tienen el deber de:

1. Ejercer su trabajo de acuerdo con la misión, visión y valores de la Ikastola así como con

la planificación estratégica y de gestión de la misma y la Planificación Pedagógica

aprobadas por el Consejo Rector y/o la Asamblea.

2. Acatar y ejecutar las decisiones tomadas por el Claustro y la Dirección de la Ikastola en

asuntos de su competencia.

43/ 162

3. Acatar y cumplir las decisiones tomadas en los ciclos, etapas y departamentos y aquéllas

emanadas de los cargos directivos y las establecidas en el Proyecto Educativo y Proyecto

Curricular de la Ikastola.

4. Cumplir cuantas disposiciones y normas se establezcan para el buen funcionamiento de

la Ikastola.

5. Observar los principios deontológicos derivados de su profesión.

6. Cooperar con los demás profesores y profesoras y participar activamente con los

equipos docentes, buscando siempre la mejora continua en el ejercicio de su trabajo.

7. Cumplir con la planificación metodológica.

8. Desarrollar de forma permanente su perfeccionamiento y reciclaje, así como, atender,

al respecto, las indicaciones de Garapen Taldea de acuerdo con el diagnóstico y

objetivos pedagógicos de la Ikastola.

9. Asistir a los Claustros del profesorado y reuniones pedagógicas, así como a las reuniones

de los órganos de los que sean miembros y justificar por escrito la ausencia a las

reuniones tanto de Claustro como de departamento, etapas y equipos docentes ante

Garapen Taldea de cada Etapa.

10. Formar parte y participar en las reuniones de los equipos de mejora de procesos que le

correspondan.

11. Cooperar en las diferentes actividades culturales organizadas por la Ikastola dentro del

horario laboral

12. Cumplir rigurosamente el horario establecido acudiendo puntualmente a las entradas

de los alumnos y alumnas en el aula correspondiente.

13. Poner en conocimiento de Garapen Taldea de cada etapa cualquier ausencia,

informando a el/la profesora suplente el correspondiente plan de trabajo.

14. Solicitar por escrito a Garapen Taldea de cada etapa permiso o comunicar, en su caso,

las ausencias, salvo las de causa de fuerza mayor; que deberán ser comunicadas y

justificadas a la mayor inmediatez desde su conocimiento. Garapen Taldea de cada

etapa responderá, asimismo por escrito, en el menor plazo posible de tiempo.

15. Cubrir las ausencias de otros profesores o profesoras que le sean indicadas por de

Garapen Taldea de cada etapa.

16. Cuidar del material que se le encomiende.

44/ 162

17. Estar en todo momento al cuidado de los alumnos y alumnas encomendados/as a su

cargo.

18. Orientar la formación integral y armónica de la personalidad del alumno o alumna en

un clima de comprensión, tolerancia y convivencia.

19. Efectuar la evaluación y tutoría del alumnado siguiendo los criterios establecidos por la

Ikastola y la colaboración en la orientación con el Departamento correspondiente.

20. Controlar las faltas de asistencia y puntualidad del alumnado.

21. Cumplir con las instrucciones recibidas por el Departamento de Orientación para el

efectivo ejercicio del derecho del alumno o alumna a recibir enseñanza en caso de

enfermedad prolongada y/u hospitalización.

22. Tener al día la documentación de sus alumnos o alumnas así como la documentación de

su asignatura (programación curricular, programación abreviada, unidades didácticas,

sesiones lectivas, criterios de evaluación y ficha del alumno).

23. Respetar las convicciones morales y religiosas, así como la dignidad personal del alumno

y alumna y del resto de los miembros de la comunidad educativa.

24. Potenciar el respeto, la tolerancia y la convivencia entre todas las personas integrantes

de la comunidad educativa.

25. Corregir con prontitud los ejercicios y facilitar con ellos a los alumnos/as la información

que les oriente en la mejora de su aprendizaje a lo largo del proceso de cada periodo de

evolución y del curso.

26. Informar periódicamente a los padres, madres o representantes legales de los alumnos

y alumnas de su proceso educativo a nivel individual y colectivo.

27. Atender los canales de comunicación con los padres, madres o tutores respondiendo a

las solicitudes de los mismos con la mayor brevedad posible.

28. Contar con el visto bueno de Garapen Taldea de cada etapa en todas las comunicaciones

que envíe a las familias.

29. Informar al tutor previamente de todas las comunicaciones que realice en relación con

sus alumnos y alumnas.

30. Convocar, en el caso de tutores/as de clase, como mínimo dos reuniones de clase,

procurando que coincidan con el comienzo y final de curso académico, además de las

entrevistas personales que se establecen en el artículo 138.5.

45/ 162

31. Mantener la convivencia, el orden y disciplina general, tanto dentro como fuera del aula

y del recinto de la Ikastola, cumpliendo el turno establecido al efecto en los recreos, así

como responsabilizarse de dichos cometidos en los casos que autorice la permanencia

del alumnado en las aulas durante los recreos.

32. Intermediar para la reconducción y/o resolución de las posibles situaciones conflictivas

que se puedan presentar entres sus alumnos/as.

33. Comunicar lo antes posible al tutor/a cualquier incidencia o extremo que se produzca,

dentro o fuera del aula, que pueda tener trascendencia para la convivencia y vida social

de la Ikastola y/o para otro/a alumno o alumna para que, de esta forma, a su vez pueda

cumplir con lo establecido en el artículo 27.2.c.

34. Participar, caso de ser requerido, en la instrucción de los procedimientos de corrección

de las conductas inadecuadas, tomando las decisiones necesarias en colaboración con

los Órganos de Dirección.

35. Regular las entradas y salidas de las clases del alumnado de forma ordenada, evitando

las salidas en grupo a los servicios durante el horario de clase y permitiendo las salidas

individuales en casos urgentes, excepto en Educación Infantil y Primer Ciclo de

Educación Primaria.

36. No salir de las aulas durante las clases para recibir visitas, consultar con otros profesores

o profesoras o para cualquier otro asunto que pueda perturbar la marcha normal de las

mismas, salvo casos de urgencia.

37. Participar activamente en la corrección de conductas inadecuadas. El profesorado

participará de forma activa en la corrección de conductas al alumnado,

independientemente de que la conducta inadecuada se produzca por parte de

alumnado al que imparta clase e independientemente del lugar donde se observará esa

conducta. De esta forma, todo el personal de Olabide Ikastola estará implicado en la

corrección de conductas de todo el alumnado.

Cuando se dé una conducta inapropiada, el profesor/a implicado no podrá participar en

la propuesta de la medida correctora ni en la instrucción del procedimiento si, a su vez,

es padre, madre o tutor legal de ese/a alumno/a u otro/a de esa aula. Tomará parte

siempre únicamente como padre, madre o tutor legal del alumno/a.

38. Mantener la debida discreción sobre el/la alumno/a con los padres, madres y tutores de

otro/a y con cualquier otra persona que no tenga relación directa con la formación de

aquel o aquella en la Ikastola, tanto respecto a sus datos personales como académicos,

y, en todo caso, respetando lo dispuesto en la Ley Orgánica de Protección de Datos.

39. Organizar y acompañar a su alumnado en las salidas fuera del recinto escolar: visitas

culturales, actividades externas, etc.

46/ 162

40. En el caso del profesorado, además, se encargará del cuidado del alumnado en los

espacios determinados para el recreo y cuidar las entradas y salidas de forma ordenada

de su alumnado.

41. Asistir y organizar a su alumnado en los simulacros de evacuación.

42. Tomar parte activamente en la elaboración del Proyecto Curricular de Ikastola.

43. Para realizar su labor contarán en Educación Infantil (2 y 3 años) con auxiliares que

desarrollarán entre sus funciones las siguientes:

a) Coordinarse con el/la tutor/a, siguiendo la metodología o directrices establecidas por

Garapen Taldea.

b) Comunicar y coordinarse con los diferentes tutores/as del alumnado

c) Asistir al alumno en sus necesidades básicas de higiene y salud.

d) Asistir a los alumnos de dos y tres años en el servicio de comedor e informar a padres

y madres sobre dicho servicio.

e) La gestión del Servicio de Custodia de las etapas de Educación Infantil y Educación

Primaria durante la mañana.

Artículo 31. Adscripción del profesorado

1. Con carácter general, el profesorado impartirá las asignaturas que correspondan a su

formación y seminario al que pertenezca estando, no obstante, la adscripción definitiva

condicionada a las necesidades y medios de que se dispongan en cada caso.

2. Para la adscripción del profesorado tanto a tutorías como a ciclos, etapas y áreas se aplicarán

los criterios de especialización, experiencia y habilidades específicas, continuidad con el mismo

alumnado, así como el de rotación de ciclos. Se aplicará también el criterio general de no

adjudicación de clases en las que los profesores tengan hijos/as o tutelados legales. Los casos

en los que los medios y recursos humanos disponibles no permitan la aplicación del criterio

general se analizarán especial y particularmente para adoptar una decisión a la luz de las

alternativas existentes.

3. Los casos en los que Garapen Taldea proponga adscripciones del profesorado sin aplicar los

criterios del presente artículo se argumentarán motivadamente por escrito y se elevará al

Consejo Rector para su conocimiento.

Artículo 32. Régimen disciplinario del profesorado

El profesorado se regirá por la normativa legal vigente en esta materia que regula su condición

de contratado laboral y por el presente Reglamento.

47/ 162

Artículo 33. Incumplimientos. Faltas y sanciones

1. El incumplimiento de los deberes y la comisión de infracciones a las normas establecidas en

este Reglamento, en el Manual de Funciones, así como en la legislación vigente, serán advertidas

en primera instancia y de forma privada por Garapen Taldea de cada etapa o de Servicio y,

posteriormente, en los casos de reiteración, por Garapen Taldea.

2. Cuando las faltas así lo requieran, el Consejo Rector, oída Garapen Taldea, decidirá el proceso

a seguir, en el que se garantizará la audiencia del afectado o afectada.

Artículo 34. Sistema de contratación del profesorado

Las vacantes del profesorado que se produzcan en la Ikastola y que requieran para su cobertura

la contratación laboral de nuevo personal docente, se cubrirán conforme a la normativa vigente

y a los criterios de contratación aprobados por el Consejo Rector, entre los cuales se encuentran

los de promoción interna.

TITULO III. DE LOS ALUMNOS Y ALUMNAS

Artículo 35. Principios generales sobre los derechos y deberes de los alumnos y de las alumnas.

1. Todos los alumnos y alumnas tienen los mismos derechos y deberes. Su ejercicio se adaptará

a la edad y al nivel de las enseñanzas que se encuentren cursando.

2. Los alumnos y alumnas ejercerán sus derechos en coeducación, sin perjuicio del cumplimiento

de sus deberes y del reconocimiento y respeto de los derechos del resto de los miembros de la

comunidad educativa.

3. Todos los miembros de la Ikastola tienen el deber de respetar los derechos de los alumnos y

alumnas recogidos en este Reglamento. El respeto a los derechos de los demás constituirá para

los alumnos y alumnas el límite para el ejercicio de los suyos propios.

4. Los órganos de gobierno, los profesores y profesoras, y el personal no docente, velarán, en el

ámbito de sus competencias, por el correcto ejercicio de los derechos y el cumplimiento de los

deberes de los alumnos y alumnas en los términos previstos en el presente Reglamento.

5. Los derechos y deberes del alumnado se mantienen y son de idéntica aplicación tanto en el

recinto e instalaciones de la Ikastola como en el exterior de la misma en el caso de las salidas de

la Ikastola, visitas, estancias en otros centros, granjas escuelas, viajes al extranjero, etc.

CAPITULO 1. DERECHOS DE LOS ALUMNOS Y ALUMNAS

Artículo 36. Derechos básicos a una educación integral de acuerdo con el carácter propio y

proyecto educativo de la Ikastola

48/ 162

1. Los alumnos y alumnas tienen derecho a recibir una formación que les permita conseguir el

pleno desarrollo de su personalidad. Para ello, el Proyecto Educativo y Curricular de Olabide

Ikastola se caracterizará por:

a) Desarrollar con su alumnado una enseñanza personalizada, de calidad y plurilingüe, a

fin de que estén adecuadamente orientados y preparados para los retos actuales y

futuros.

b) Colaborar con sus familias en la formación integral de sus hijos, desde el conocimiento

de nuestra realidad más próxima – conocimiento de la lengua y la cultura vasca- y

abiertos al mundo, trabajando y desarrollando valores cristianos y sociales.

c) Basar su acción en la mejora continua y en la innovación, siendo agente activo en

Vitoria–Gasteiz y en Álava en la profundización de nuestra identidad vasca y queriendo

ser un buen recuerdo para las diferentes generaciones de su alumnado.

2. La educación integral a la que se refiere el apartado anterior comprende:

a) La educación en el respeto de los derechos y libertades y en el ejercicio de la tolerancia

y la libertad dentro de los principios democráticos de convivencia.

b) La adquisición de competencias básicas, contenidos científicos y culturales, hábitos

intelectuales y técnicas de trabajo.

c) El desarrollo armónico de la afectividad, de la autonomía personal, de la autoestima, de

la capacidad de relación con las demás personas y el medio, y la capacitación para el

ejercicio de actividades profesionales, intelectuales y de ocio.

d) El descubrimiento por parte de los alumnos y alumnas de su identidad cultural como

miembros del pueblo vasco mediante el conocimiento de su historia y de su cultura

propias, fomentando su enraizamiento en su entorno geográfico, socioeconómico y

cultural.

e) La competencia comunicativa de ambas lenguas oficiales al acabar el periodo de

enseñanza obligatoria de todos los alumnos y alumnas, es decir, la obtención del nivel

B2, potenciando el uso y contribuyendo a la normalización del euskara.

f) Las competencias en las lenguas extranjeras al acabar el periodo de enseñanza

obligatoria de todos los alumnos y alumnas vendrán determinadas en el Proyecto

Educativo de la Ikastola.

g) La educación que asegure la protección y promoción de la salud y el desarrollo de las

capacidades físicas.

h) La participación en la mejora de la calidad de la enseñanza, de la convivencia y de los

servicios escolares.

49/ 162

i) La formación para la paz, la libertad y la promoción de las ideas de cooperación y de

solidaridad entre los pueblos y las personas.

j) El derecho a recibir formación religiosa.

k) Recibir formación en los valores cristianos y sociales como el humanismo, el sentido

crítico, la solidaridad, la cooperación, la responsabilidad y el respeto al medio ambiente.

l) Coeducación garantizando la igualdad entre hombres y mujeres.

m) El tratamiento de la afectividad y de las relaciones con los demás.

3. Igualmente tendrán en cuenta estos aspectos las programaciones y toda la labor docente, que

debe desarrollarse en un ambiente de trabajo garantizado por la autoridad del profesorado,

tanto dentro de las actividades escolares como durante las extraescolares y complementarias,

con el apoyo de todo el personal de la Ikastola.

4. El Plan Estratégico de la Ikastola incluirá un Plan de Convivencia. Al final del periodo de

vigencia del Plan Estratégico se hará una valoración del plan de convivencia anual para proponer

el del siguiente curso.

Artículo 37. Derecho a la orientación escolar y profesional

1. Los alumnos y alumnas tienen derecho a recibir orientación escolar y profesional, basada en

sus aptitudes, capacidades, aspiraciones e intereses, excluyendo orientaciones basadas en el

sexo u otra circunstancia equivalente, para conseguir el máximo desarrollo personal, social y

profesional.

2. Los alumnos y alumnas tienen derecho a que la organización de la jornada escolar y el uso de

los espacios e instalaciones escolares estén preferentemente orientados a optimizar sus

procesos de enseñanza-aprendizaje, a favorecer su formación y propiciar la mejor convivencia.

Artículo 38. Derecho de los alumnos y alumnas a la atención inmediata.

1. Los alumnos y alumnas tienen derecho a la atención inmediata por parte de la Ikastola y del

profesorado.

2. Esta atención se prestará actuando directamente si corresponde a su ámbito de competencias

o dando traslado, en otro caso, al órgano o servicio competente y poniendo inmediatamente los

hechos en conocimiento de los padres, madres o representantes legales del menor o de la

menor o, cuando sea necesario, del Ministerio Fiscal.

3. La Ikastola y el personal de la misma, sin perjuicio de prestar a sus alumnos o alumnas la

atención inmediata que precisen, están obligados a poner en conocimiento de las

Administraciones Públicas competentes en materia de protección de personas menores de edad

o, cuando sea necesario, del Ministerio Fiscal o de la Autoridad Judicial, aquellos hechos que

50/ 162

puedan suponer malos tratos o la existencia de desprotección o riesgo infantil. Deberán

comunicar los datos e informaciones que resulten necesarios y suficientes para garantizar la

calidad y la eficacia de las intervenciones, así como colaborar con las citadas Administraciones

para evitar y resolver estas situaciones, teniendo siempre en cuenta los intereses prioritarios de

las personas menores de edad.

4. Igualmente, si se detecta que un alumno o alumna en edad de escolarización obligatoria se

encuentra sin escolarizar o con un grado de absentismo significativo, deberá ponerse el hecho

en conocimiento de las autoridades educativas y de las entidades locales a fin de lograr la

colaboración de todas las Administraciones e Instituciones implicadas en la erradicación del

absentismo escolar. En todo caso, se actuará con la debida reserva y evitando toda interferencia

innecesaria en la vida privada del alumno o alumna menor de edad.

5. El profesorado estará obligado a poner en conocimiento de los órganos de gobierno de la

Ikastola los indicios de violencia contra niños o niñas y mujeres que le consten.

Artículo 39. Derecho de los alumnos y alumnas a la protección por parte de la Ikastola.

1. Los alumnos y alumnas tienen derecho a protección, por parte de la Ikastola, de su derecho

al honor, la intimidad y la propia imagen.

2. Los órganos de gobierno de la Ikastola adoptarán las medidas necesarias para proteger frente

a posibles ataques o intromisiones de terceros, dentro del mencionado ámbito escolar, el

derecho al honor, la intimidad y la propia imagen de los alumnos y alumnas, especialmente en

el caso de minoría de edad, para lo cual se recoge en el artículo 55 de este artículo los

mecanismos reguladores del uso y limitaciones de las nuevas tecnologías.

3. Los órganos de gobierno de la Ikastola evitarán que ningún alumno o alumna, especialmente

si es menor de edad, sea objeto de injerencias arbitrarias o ilegales desde la Ikastola en su vida

privada, su familia, su domicilio o su correspondencia. Solamente se remitirán a las familias a

través de los alumnos y alumnas las notificaciones, comunicaciones o documentos que se

refieran exclusivamente a la vida de la Ikastola, a la actividad docente y discente y a la acción

tutorial, emitidos, en ejercicio de sus funciones, por los órganos de la Administración, por los

órganos de gobierno o de coordinación didáctica de la Ikastola, por el profesorado y

representantes de alumnos y alumnas. Los envíos de los alumnos y alumnas necesitarán el

permiso de la Dirección.

4. Los órganos de gobierno de la Ikastola, los profesores y profesoras y el personal de

administración y servicios guardarán la debida reserva sobre todos los datos privados de los

alumnos y alumnas o de su familia que conozcan a través de su actividad profesional.

5. Igualmente, los órganos de gobierno de la Ikastola impedirán la difusión de información o la

utilización de imágenes o nombre de los alumnos y alumnas en los medios de comunicación,

evitando toda intromisión ilegítima en su intimidad, dignidad, honra o reputación, o que sea

contraria a sus legítimos intereses.

51/ 162

Artículo 40. Derecho a la valoración objetiva del rendimiento académico.

1. Los alumnos y alumnas tienen derecho a que su dedicación, esfuerzo y rendimiento sean

reconocidos y valorados con objetividad.

2. Los alumnos y alumnas tienen derecho a conocer los contenidos, criterios de evaluación por

parte de todo el profesorado y los objetivos que deben ser superados en cada curso o ciclo

escolar. Dichos criterios, que formarán parte del proyecto curricular de la Ikastola, deberán

hacerse públicos al inicio del curso siendo trasladados explícitamente, para su conocimiento, al

alumnado.

3. Los alumnos y alumnas y sus padres, madres o representantes legales, tienen derecho a

solicitar aclaraciones a sus profesores y profesoras respecto a las calificaciones de actividades

académicas o de evaluaciones parciales o finales.

4. Los alumnos y alumnas y sus padres, madres y representantes legales tienen derecho a

revisión, previa solicitud, de todos los trabajos, ejercicios y pruebas que hayan de tener

incidencia en la calificación final, una vez que hayan sido corregidos.

5. Los padres/madres/ tutores tendrán derecho de ver las pruebas con el profesor
correspondiente. Si en esa reunión así́ se pide, tendrán derecho a llevarse una copia.

6. Los alumnos y alumnas y sus padres, madres y representantes legales, tienen derecho a

acceder a la documentación del departamento correspondiente, que recoge las programaciones

y criterios de evaluación previa petición a el/la tutor/a.

7. Los alumnos y alumnas y sus padres, madres y representantes legales tienen derecho a

reclamar contra las calificaciones de las citadas evaluaciones, de acuerdo con el procedimiento

regulado en el presente Reglamento.

8. Las pruebas o exámenes escritos, ordinarios y extraordinarios, una vez vistos por los alumnos

y alumnas, quedarán depositados en el Departamento correspondiente donde se guardarán

hasta que haya transcurrido el plazo de reclamación de las calificaciones de la convocatoria final

extraordinaria. En caso de producirse reclamación, todos los ejercicios y trabajos corregidos que

no hayan sido devueltos a los/as alumnos/as reclamantes, así como los del resto del alumnado

que deban ser tenidos en cuenta para servir como término de comparación en la resolución de

las reclamaciones presentadas, deberán conservarse mientras sea posible una resolución

administrativa o una acción judicial sobre los mismos.

9. Los/as profesores/as que sean, a su vez, padre, madre o representante legal del alumno/a

objeto de la evaluación no participarán en las reuniones de evaluación del alumno y/o alumna,

con la única excepción de que sea el/la único/a profesional específico de dicha materia.

10. Las comunicaciones del resultado de las evaluaciones a las familias se realizarán mediante

los boletines de notas del final de cada evaluación que, además de estar disponibles en la web

de la Ikastola, se facilitará en soporte papel a los padres, madres o representantes legales que

52/ 162

lo soliciten previamente. En el caso de los alumnos de dos años se enviará un único boletín al

finalizar el curso.

A lo largo del curso se facilitará información sobre la evolución del alumno/a mediante

entrevistas personales. A este respecto, la sistemática de la evaluación e informes así como

comunicación con las familias en Educación Infantil se recoge en el anexo 1 del Reglamento.

11. Cuando los boletines tengan soporte digital, la Ikastola dispondrá los sistemas precisos para

garantizar la no accesibilidad a dichas calificaciones por parte de las terceras personas o su

manipulación. Así mismo, cuando, de modo extraordinario, se hagan públicas las calificaciones,

la Ikastola establecerá los procedimientos necesarios para garantizar su confidencialidad,

mediante claves numéricas, documentos de identificación o similares.

12. En caso de separación o divorcio de los padres del alumno/a, se remitirán las calificaciones

y comunicaciones tanto al padre como a la madre que ostenten la patria potestad, previa

comunicación por escrito Administración de la situación referida así como los datos necesarios.

Artículo 41. Derecho a la libertad de conciencia

 1. Los alumnos y alumnas tienen derecho a que se respete su libertad de conciencia y sus

convicciones religiosas, morales e ideológicas.

2. El ejercicio de este derecho se garantizará mediante:

a) La impartición de la enseñanza bajo los criterios fundamentales que presiden el

Proyecto Educativo de la Ikastola, con respeto a la libertad de expresión y a cualquier

otro derecho reconocido en el ordenamiento jurídico.

b) La impartición de la enseñanza religiosa y moral que esté de acuerdo con sus propias

convicciones, o a no recibir tales enseñanzas, sin que de su elección pueda derivarse

discriminación alguna.

c) Procesos de enseñanza-aprendizaje y orientación de la Ikastola y de cualquier otro de

la vida escolar exentos de propósitos ideológicos de cualquier signo o de manipulaciones

partidistas.

d) Un marco de convivencia que fomente en los alumnos/as el desarrollo de su propia

capacidad crítica y la construcción de sus propios criterios, y el respeto a los de los

demás.

e) La información, previa a la matriculación, sobre el Proyecto Educativo, y la “Misión,

Visión y Valores” de la Ikastola; especialmente, la orientación religiosa de la misma a

través de sus madres, padres y tutores legales.

Artículo 42. Derecho a la integridad física y moral e identidad y dignidad personales

53/ 162

1. Todos los alumnos y alumnas tienen derecho a que se respete su integridad física, psíquica y

moral así como su dignidad personal, no pudiendo ser objeto, en ningún caso, de tratos

vejatorios o degradantes, ni de sanciones que impliquen maltrato físico o moral, teniendo

derecho a protección contra toda agresión física o moral.

2. Todos los alumnos y alumnas tienen asimismo derecho a que su actividad académica se

desarrolle en las debidas condiciones de seguridad e higiene.

3. Para garantizar este derecho en el espacio del recreo cada zona tendrá asignada un profesor

o profesora para su cuidado. La asignación de esta responsabilidad a cada profesor/a se realizará

a principio de curso y en todo momento los alumnos y alumnas conocerán el/la profesor/a que

debe estar en cada zona y a quien pueden acudir en cada momento a fin de que les asegure

protección contra cualquier agresión física o moral.

4. Todo alumno/a que sufriere maltrato físico o moral tiene derecho a ser atendido por los/as

profesores/as. Estos deberán comunicarlo a la Dirección siguiendo el protocolo sobre acoso

escolar de la Ikastola y los criterios establecidos en el presente Reglamento.

5. Los órganos de gobierno de la Ikastola, los profesores y profesoras y el resto del personal

deberán colaborar en la erradicación del maltrato entre iguales, siguiendo los procedimientos

establecidos y comunicándolo a la Dirección de Orientación siguiendo el protocolo sobre el

acoso escolar para su traslado a la Administración Educativa, cuando se considere necesario.

6. La Ikastola estará obligada a guardar reserva sobre toda aquella información de que

dispongan acerca de las circunstancias académicas, médicas, personales y familiares de los

alumnos o alumnas, sin perjuicio de satisfacer las necesidades de información de la

Administración Educativa y sus Servicios, de conformidad con el ordenamiento jurídico, y sin

perjuicio de la obligación de comunicar a la autoridad competente todas aquellas circunstancias

que puedan implicar malos tratos para el alumno o alumna o cualquier otro incumplimiento de

los deberes establecidos por las leyes de protección del menor.

7. En la Ikastola no se permitirá, en ningún caso, la tenencia ni consumo de tabaco, alcohol u

otras drogas.

8. Así mismo, en ningún caso se permitirá dentro de la Ikastola la tenencia de objetos,

herramientas o útiles ajenos al uso escolar y de potencial utilización dañina, tales como navajas,

navajas multiusos, cuchillos, punzones, tirachinas, etc.

Artículo 43. Derecho a la igualdad de oportunidades

1. Los alumnos y alumnas tienen derecho a recibir las ayudas y los apoyos precisos para

compensar las carencias y desventajas de tipo personal, familiar, económico, social y cultural,

especialmente en el caso de presentar necesidades educativas especiales, que impidan o

dificulten el acceso y la permanencia en el Sistema Educativo.

54/ 162

2. El alumnado con necesidades educativas especiales deberá ser atendido de acuerdo con sus

necesidades en la Ikastola, con los propios recursos de ésta y con los que la Administración

Educativa ponga a su disposición.

3. La Ikastola mantendrá relaciones con otros servicios públicos, municipales, territoriales y de

la Comunidad Autónoma para atender las necesidades del alumnado especialmente

desfavorecido sociocultural y económicamente.

4. Todos los alumnos y alumnas tienen derecho a las mismas oportunidades de acceso a las

distintas etapas de enseñanza. En las etapas no obligatorias no habrá más limitaciones que las

derivadas del suficiente aprovechamiento o de sus aptitudes para el estudio.

5. La igualdad de oportunidades se promoverá mediante la no discriminación por razón de

nacimiento, raza, lengua, sexo, capacidad económica, nivel social, convicciones políticas,

morales o religiosas, así como por deficiencias físicas o psíquicas, o cualquier otra condición o

circunstancia personal o social. Así como mediante la compensación de sus carencias a través

de actuaciones positivas que determine la Ikastola, en especial los planes de tratamiento

lingüístico, a la diversidad de capacidades y ritmos, y otras dispuestas por el Departamento de

Orientación, según los casos.

Artículo 44. Derecho a la protección social.

1. Los alumnos y alumnas tienen derecho a la protección social, en el ámbito educativo, en los

casos de infortunio familiar o accidente.

2. Los alumnos y alumnas que cursen niveles obligatorios tienen derecho a recibir en estos casos

la ayuda necesaria para asegurar su rendimiento escolar, a través de la propia Ikastola, por

medio de los Centros de Enseñanza Básica a Distancia, o mediante los recursos a disposición de

los Centros Territoriales para la Atención Educativa Hospitalaria, Domiciliaria y Terapéutico-

Educativa.

3. Independientemente de los derechos que les asisten en virtud de la legislación en materia de

Sanidad y de Seguridad Social, la Ikastola colaborará con el Departamento del Gobierno Vasco

competente en materia de Educación, en el establecimiento de las condiciones académicas y

económicas oportunas para que los alumnos y alumnas que sufran una adversidad familiar, un

accidente o una enfermedad prolongada no se vean imposibilitados para continuar y finalizar

los estudios que se encuentren cursando o para acceder a estudios posteriores.

4. La Ikastola deberá adoptar medidas de protección en los casos de maltrato entre iguales y de

manera especial en los de acoso sexista y violencia contra las mujeres, pudiendo proponer, si lo

considera necesario, el cambio de centro docente para los acosadores y acosadoras o, si las

víctimas así lo requieren y solicitan, facilitándoles a ellas mismas el traslado. En todo caso las

víctimas de acoso tendrán derecho a la ayuda psicológica que precisen.

Artículo 45. Derecho a la participación

55/ 162

1. El alumnado tiene derecho a participar en el funcionamiento y actividad de la ikastola, de

acuerdo a las normas vigentes.

2. Tomando como base el enfoque del alumnado de nuestro Proyecto Escolar, donde el

protagonista es el alumno/a, dispondrán de los siguientes canales de representación:

Delegado/a de Clase, Delegado/a de Convivencia, Consejo de Alumnos/as y Grupo de Clase.

3. Normas de elección:

- Delegados de clase: serán elegidos democráticamente por la clase escolar.

- Delegado/a de Convivencia: será un voluntario/a o representante elegido por el tutor/a

- Consejo de Alumnos/as: se elegirán por sorteo.

- Grupo de Clase: constituido por el grupo de referencia del alumno/a.

4. Funciones de los canales de participación del alumnado:

- Delegados escolares: Representarán a sus respectivos compañeros/as de clase a partir del

último ciclo de Educación Primaria, llevando al Consejo de Delegados de Clase los temas y

preocupaciones que sean de su interés así como formulando proposiciones. Entre otras

funciones, llevarán a través de los delegados/as al Consejo Escolar las sugerencias o iniciativas

que crean conveniente, así como los problemas específicos que afecten al curso y nivel escolar

que representan.

- Delegado de Convivencia: realizará las funciones de observador/a e informador/a de las

situaciones de convivencia que se den en su entorno, junto con el tutor/a, responsable de

convivencia o grupo de desarrollo. Formularán al Consejo los temas a tratar de los

representantes de convivencia, sin emitir opiniones ni juicios.

- Consejo de Infancia: no representa a ningún colectivo, las opiniones se vierten a título personal.

Estará constituido por alumnos/as desde Educación Infantil 5 años hasta 2o de Bachillerato,

participando un alumno/a por cada nivel escolar, excepto en 6a de Educación Primaria, que

dispondrá de 4 representantes. En consideración al número de alumnos/as de la ikastola,

existirán dos Consejos de Alumnos/as. Aceptarán el compromiso de participar como mínimo

durante 4 años en el Consejo, y se relevarán alternativamente.

- Grupo de Clase: trabajarán en grupo temas procedentes de distintos ámbitos.

Artículo 46. Derecho de reunión

1. Los alumnos y alumnas podrán reunirse en la Ikastola para actividades de carácter escolar o

extraescolar, así como para aquéllas otras que tengan una finalidad educativa o formativa.

56/ 162

2. El derecho de reunión corresponde a los alumnos de 3º y 4º de Enseñanza Secundaria

Obligatoria y 1º y 2º de Bachiller.

3. Con respecto a la asistencia a clase, para lo alumnos de Bachiller y 3º y 4º de ESO, no tendrán

la consideración de conducta inadecuada, contraria, o que perjudica gravemente la convivencia,

ni serán objeto de medidas correctoras cuando se hayan adoptado como resultado del ejercicio

del derecho de reunión y hayan sido comunicadas a la Dirección General, de acuerdo con las

normas establecidas en el presente Reglamento.

4. Para poder ejercer el derecho de reunión se seguirá el siguiente procedimiento:

a) La convocatoria se tiene que realizar, ante la Dirección General, con 48 horas de

antelación por iniciativa de los/as delegados/as de clase o por las organizaciones

estudiantiles legalmente constituidas.

b) La propuesta de reunión se hará por escrito debidamente razonada. Indicando quién

realiza la convocatoria, lugar, día, hora y duración prevista.

c) La reunión se realizará en horario no lectivo.

5. La Dirección General concretará la forma, horario, espacios y lugares en los que se pueda

materializar el derecho de reunión así como los posibles asistentes, teniendo en cuenta para ello

el grado de incidencia que puedan tener en el normal desarrollo de las actividades de enseñanza

y aprendizaje.

Artículo 47. Derecho de huelga

1. El derecho de huelga corresponde a los alumnos de 3º y 4º de Enseñanza Secundaria

Obligatoria y 1º y 2º de Bachiller.

2. Para poder ejercer el derecho de reunión para convocatoria de huelga se seguirá el siguiente

procedimiento:

a) La convocatoria se tiene que realizar, ante la Dirección General, con 48 horas de

antelación para conocimiento del tutor, Garapen Taldea de la etapa, alumnado y

familias, por iniciativa de los /as delegados/as de clase o por las organizaciones

estudiantiles legalmente constituidas.

b) La propuesta de inasistencia a clase se hará por escrito debidamente razonada,

indicando quién realiza la convocatoria, día, hora y actividades programadas. En casos

excepcionales se podrá hacer la propuesta con un día laborable razonando la premura

de la solicitud.

c) En caso de cumplimiento de los requisitos establecidos en este artículo, la Dirección

dará su consentimiento para seguir con el procedimiento y el alumnado, por medio de

57/ 162

sus representantes de clase, informará sobre la propuesta de inasistencia a clase.

Posteriormente tendrá lugar la votación apoyando o rechazando la convocatoria.

d) Para aprobar la convocatoria de inasistencia a clase la votación se realizará en horario

no lectivo.

e) La votación será secreta.

f) Para aprobar la convocatoria de huelga ésta debe de ser por mayoría absoluta, es decir,

por la mitad más uno de los matriculados en 3º y 4º de Enseñanza Secundaria

Obligatoria y 1º y 2º de Bachiller. Cuando la convocatoria es de los alumnos de Bachiller

únicamente se realizará el cálculo con respecto a los alumnos de Bachiller. Si es de las

dos etapas, se realiza sobre el total.

g) Se levantará acta de dicha votación e irá firmada por un/a alumno/a del órgano de

representación de los alumnos. En dicha acta constará:

- Lugar de la reunión.

- Hora de inicio.

- Nº de alumnos/as presentes. Votos a favor, en contra y abstenciones.

- Hora de finalización.

h) La Dirección informará en la página web de la Ikastola sobre la convocatoria de huelga

así como, mediante comunicación a los padres, madres y representantes legales, por

medio de correo electrónico.

i) Está inasistencia a clase no será sancionada.

j) En caso de que la convocatoria hubiera sido secundada, en el mismo día se posibilitará

que los/as alumnos/as se adhieran a las movilizaciones convocadas no asistiendo a clase

con ese motivo.

k) Se garantizará el derecho de asistencia a clase del alumnado que no quiera secundar la

convocatoria.

l) Los alumnos/as que no se adhieran a la convocatoria de inasistencia a clase recibirán

clase normalmente. El profesorado no estará obligado a repetir las clases ni los

exámenes que estuvieran señalados antes de la convocatoria a los alumnos/as que no

asistan a clase.

m) Tras la inasistencia a clase la Ikastola informará a las familias de los alumnos/as que no

han acudido a clase.

Artículo 48. Derecho de asociación

1. Los alumnos y alumnas tienen derecho a asociarse, creando asociaciones, federaciones y

confederaciones, de acuerdo con lo dispuesto con carácter general en la legislación vigente.

58/ 162

2. El procedimiento para facilitar locales adecuados para las actividades propias de las asociaciones

de alumnos y alumnas legalmente constituidas será el siguiente:

a) Se entregará la petición de reunión por escrito a Garapen Taldea de cada etapa,

señalando el orden del día, asistencia prevista, y tiempo estimado de reunión, con

antelación de una semana.

b) La Dirección, una vez analizada la petición, señalará los locales que pueden ser utilizados

para dicha reunión, como máximo en 48 horas una vez reciba la solicitud.

c) Los locales deberán quedar ordenados después de finalizar la reunión.

d) Los organizadores/as serán responsables de que la reunión se desarrolle con el debido

orden, de que no se haga uso indebido de las instalaciones y de que todo quede

debidamente ordenado y en buen estado. Si en algún momento se sintieran

desbordados en su responsabilidad por algún acontecimiento, deberán acudir de

inmediato a la persona responsable designada por la Dirección, quien podrá suspender

la reunión si los hechos así lo aconsejan.

Artículo 49. Derecho a la libertad de expresión

1. Los alumnos y alumnas tienen derecho a la libertad de expresión para poder manifestar sus

opiniones con libertad, individual y colectivamente, dentro de los principios democráticos de

convivencia y en el respeto a los miembros de la Ikastola y a los valores del Proyecto Educativo

de la misma.

2. El ejercicio del derecho de expresión escrita respetará, en cualquier caso, las instituciones, así

como todo miembro de la comunidad educativa.

3. El derecho de expresión escrita se concretará en la forma, espacios y lugares siguientes:

a) Podrán colocarse carteles y escritos en los tablones de anuncios y espacios físicos

específicos habilitados al efecto. La Dirección de la Ikastola habilitará los espacios

suficientes en número, ubicación y dimensiones para el ejercicio del derecho por parte

del alumnado y, a poder ser, consensuados con el mismo.

b) En el caso de pancartas y cualquier otro elemento fuera de los espacios específicos, se

deberá solicitar permiso explícitamente a la Dirección.

4. En el ejercicio del derecho de expresión, no se podrá alterar la convivencia democrática, el

orden interno de la Ikastola, o impedir el desarrollo de la actividad académica.

Artículo 50. Derecho a la información

1. Los alumnos y alumnas tienen derecho a buscar, recibir y utilizar la información adecuada a

su desarrollo según su edad y condiciones de madurez.

59/ 162

2. Los órganos de gobierno de la Ikastola facilitarán a los alumnos y alumnas toda la información

necesaria para el ejercicio de sus derechos.

3. Los alumnos y alumnas tienen derecho a ser informados por los/as delegados/as y por los

representantes del alumnado en el Consejo de Dirección, tanto sobre las cuestiones propias de

la Ikastola, como sobre aquellas que afecten al sistema educativo en general.

Artículo 51. Regulación de las ausencias de clase

Cuando para el ejercicio de los derechos recogidos en este capítulo, los alumnos/as hayan de

ausentarse de clase, la ausencia se considerará individualmente para cada persona y deberá

cumplir los siguientes requisitos:

a) Justificación escrita de las familias del alumno o alumna para cada inasistencia a clase

derivada del ejercicio de los derechos recogidos en el presente capítulo. En esta

justificación debe constar la hora en que se autoriza a salir de la Ikastola (excepto en el

caso de alumnos de Bachiller que será válida una autorización general).

b) La Ikastola deberá garantizar el derecho de quienes no deseen la inasistencia a clase, de

permanecer en la misma debidamente atendidos por el profesorado correspondiente,

realizando actividades propias de las asignaturas.

c) El ejercicio del derecho de los alumnos y alumnas de inasistencia a clase no llevará

aparejada para los profesores o profesoras la obligación de repetir la explicación de la

parte correspondiente del programa escolar afectada.

Artículo 54. Garantías del respeto a los derechos de los alumnos y alumnas en la Ikastola

1. Todos los alumnos y alumnas tienen el derecho y el deber de conocer, en la medida que su

edad lo vaya permitiendo, los derechos que se les reconocen a ellos y a los demás miembros en

el ordenamiento jurídico vigente, así como de formarse en su ejercicio y respeto.

2. Dentro del ámbito de sus respectivas competencias, los órganos de gobierno de la Ikastola,

así como los profesores y profesoras y personal no docente del mismo, garantizarán el ejercicio

de todos los derechos recogidos en el presente capítulos, así como de todos aquellos que a los

alumnos y alumnas les reconocen la Leyes y los Tratados Internacionales. Serán objeto de

protección especial, en el caso de alumnos y alumnas menores de edad, los que les reconoce la

Ley Orgánica 1/1996 de 15 de enero, de Protección Jurídica del Menor , la Ley 3/2005, de 18 de

febrero, de Atención y Protección a la Infancia y la Adolescencia, y el Decreto sobre Derechos y

Deberes de los alumnos y alumnas de 2 de diciembre de 2008, primando, como principio

inspirador básico, el interés superior de los niños, niñas y adolescentes y la protección de sus

derechos sobre cualquier otro interés legítimo concurrente.

3. Así mismo, los órganos de gobierno de la Ikastola, los profesores y profesoras y el personal no

docente, cuidarán de que el ejercicio de dichos derechos se someta a las limitaciones que las

60/ 162

mismas leyes les imponen y velarán para que no se produzcan en las relaciones entre alumnos

y alumnas situaciones de discriminación alguna por razón de nacimiento, edad, raza, sexo,

estado civil, orientación sexual, aptitud física, o psíquica, estado de salud, lengua, cultura,

religión, creencia, ideología o cualquier otra condición o circunstancia personal, económica o

social.

Artículo 55. Uso y limitaciones de las nuevas tecnologías

1. Con objeto de garantizar el derecho a la propia imagen de todos los miembros de la Ikastola, no

estará permitida ningún tipo de grabación sin el consentimiento expreso de la Dirección. Así

mismo, se deberá recabar el permiso de los padres, madres y tutores legales del alumnado.

2. El alumnado no tiene permitido el uso de móviles dentro de todo el recinto escolar, ni en aquellas

salidas que se realizan en horario lectivo, a no ser que los educadores así lo autoricen.

3. Los aparatos para escuchar música, durante las horas de clase, se mantendrán apagados y

guardados, salvo permiso expreso del profesor/a.

4. En el autobús y espacios comunes de la Ikastola, con objeto de no molestar a los demás sólo se

podrá escuchar música particular si se dispone auriculares.

5. En Educación Primaria no se permitirá que los alumnos traigan a la Ikastola aparatos electrónicos,

como: móviles, MP3, MP4, consolas o similares, sin el permiso expreso de el/la tutor/a.

CAPÍTULO 2. DEBERES DEL ALUMNADO

Artículo 56. Deber de estudio

1. Es deber del alumno o alumna, estudiar y esforzarse para conseguir el máximo desarrollo

según sus capacidades, poniendo todo el interés y trabajo necesario en la adquisición de todas

las competencias necesarias para vivir y convivir con dignidad, así como para su futura inserción

laboral, contribuyendo a la creación y mantenimiento de un ambiente adecuado al trabajo

intelectual y evitando comportamientos perturbadores en el aula.

2. Los alumnos y alumnas tienen la obligación de mantener una conducta de honradez

académica en los exámenes y ejercicios, valiéndose exclusivamente del propio esfuerzo y de los

libros, materiales e instrumentos autorizados por el profesor o profesora en cada caso.

3. Los alumnos/as deben atender en clase las explicaciones y orientaciones del profesor/a y

realizar las actividades didácticas que proponga.

61/ 162

 4. Los alumnos/as deben realizar los trabajos de aprendizaje personal en su domicilio: deberes

encargados por los/as profesores/as en el ejercicio de sus funciones y dentro de las pautas

generales establecidas para el nivel o ciclo por la Ikastola.

5. Los alumnos/as deben respetar el ejercicio del derecho al estudio de sus compañeros y

compañeras en el aula y en los demás ámbitos de la vida escolar.

6. Los alumnos/as deben asistir a clase con el material necesario, participar en las actividades

acordadas en el programa anual.

Artículo 57. Deber de participación en las actividades formativas.

Todos los alumnos y alumnas deben participar en las actividades formativas interviniendo con

interés, siguiendo las directrices del profesorado, realizando los trabajos personales que se le

encomienden y colaborando en los grupos de trabajo que se organicen.

Artículo 58. Deber de utilizar el euskara

Todos los alumnos/as tienen el deber utilizar el euskara en sus relaciones con profesores y

profesoras, compañeros y compañeras y demás miembros de la Ikastola, en función de su edad

y conocimiento del idioma.

Artículo 59. Deber de asistencia.

1. Los alumnos y alumnas deben asistir diariamente a clase con puntualidad, sin ausencias

injustificadas y respetando los calendarios establecidos y los horarios de entrada y salida.

2. Se considerarán injustificadas aquellas inasistencias o impuntualidades que no sean

excusadas por escrito, en el plazo de dos días hábiles, por el alumno o alumna o, en caso de

menores de edad, por sus padres, madres o representantes legales, aportando justificación

admisible.

3. Se entiende por justificación admisible cualquier notificación de enfermedad, consulta

médica, trámite legal o situación familiar grave, siempre que no coincida con días de exámenes

en el caso de alumnos de Enseñanza Secundaria Obligatoria y Bachiller, en cuyo caso se deberá

presentar justificante médico.

4. A partir de una semana de inasistencia deberá presentarse justificante médico; en caso

contrario, la Dirección comunicará la inasistencia a la Inspección de Educación para el oportuno

seguimiento del absentismo escolar.

Artículo 60. Deber de favorecer la convivencia.

1. Los alumnos y alumnas deben participar y colaborar en la mejora de la convivencia escolar y

en la consecución de un adecuado clima de estudio en la Ikastola, respetando tanto el derecho

62/ 162

de sus compañeros y compañeras a la educación como la autoridad y orientaciones del

profesorado.

2. Para ello los alumnos y alumnas deben:

a) Conocer las normas de convivencia y, específicamente, el presente Reglamento.

b) Comportarse de manera correcta con todos los profesores y profesoras y con todos los

miembros de la comunidad educativa, sin lesionar los derechos de las demás personas

al ejercer los suyos, utilizando exclusivamente métodos pacíficos para resolver los

posibles conflictos; manteniendo siempre actitudes de tolerancia y solidaridad con los

compañeros y compañeras y facilitando el ejercicio de los derechos de los demás

miembros de la comunidad educativa.

3. Los alumnos y alumnas tienen el deber de colaborar en el procedimiento para la aplicación de

las medidas correctoras de las conductas contrarias y gravemente perjudiciales para la

convivencia, declarando como testigos cuando sean requeridos para ello por la Dirección y, en

su caso, por cualquier miembro del profesorado encargado de la instrucción.

Artículo 61. Deber de respetar la libertad de conciencia personal.

1. Los alumnos y alumnas deben respetar la libertad de conciencia, las convicciones religiosas y

morales y la dignidad, integridad e intimidad de todos los miembros de la comunidad educativa,

sin ningún tipo de discriminación por razón de nacimiento, edad, raza, sexo, estado civil,

orientación sexual, aptitud física o psíquica, estado de salud, lengua, cultura, religión, creencia,

ideología o cualquier otra condición o circunstancia personal, económica o social.

2. Los alumnos y alumnas deberán respetar la decisión de los compañeros y compañeras que no

deseen participar en el ejercicio colectivo de los derechos individuales de expresión, reunión,

huelga o asociación.

3. Los alumnos y alumnas deberán abstenerse de cualquier tipo de expresiones insultantes,

amenazadoras o difamatorias contra cualquier miembro de la comunidad educativa.

4. Los alumnos y alumnas no podrán utilizar en el ámbito escolar medios de grabación salvo en

el caso de actividades programadas por la Ikastola que incluyan el uso de tales medios. Incluso

en esos casos, no podrán grabar a ningún miembro de la comunidad educativa contra su

voluntad ni sin su consentimiento expreso.

Artículo 62. Deber de aseo y de ser identificables

1. Los alumnos y alumnas deberán acudir a la Ikastola en las debidas condiciones de aseo.

2. Mientras se encuentren en las clases, los alumnos y alumnas deben ser reconocibles e

identificables en todo momento, por lo que no deberán utilizar, entre otros, ningún tipo de gorro

63/ 162

o prenda en la cabeza ni gafas de sol, salvo causas excepcionales expresamente autorizadas por

el/la tutor/a.

Artículo 63. Deber de respetar las normas escolares

1. Los alumnos y alumnas deben conocer y respetar, además de los derechos que a los demás

miembros de la comunidad educativa les reconoce el ordenamiento jurídico, las normas de

organización, convivencia y disciplina de la Ikastola, cumpliendo íntegramente las disposiciones

del presente Reglamento y respetando su Proyecto Educativo.

2. Los alumnos y alumnas deberán cumplir las decisiones de los órganos de gobierno de la

Ikastola dentro de su respectivo ámbito de competencia, incluyendo las referidas al aseo

personal y a la utilización o exhibición de pertenencias personales, prendas de vestir, útiles, o

aparatos electrónicos.

3. Igualmente los alumnos y alumnas deberán cumplir las instrucciones del profesorado y del

personal de apoyo educativo en el ámbito de sus competencias así como las del personal no

docente de la Ikastola en ejercicio de las funciones que la normativa legal les encomienda.

4. Los alumnos y alumnas tienen el deber de realizar las acciones incluidas en las medidas

educativas correctoras que les sean impuestas en la Ikastola.

Artículo 64. Deber de respetar las instalaciones.

1. Los alumnos y alumnas tienen el deber de conservar y hacer un buen uso del equipamiento y

materiales didácticos de la Ikastola, utilizando las instalaciones, el mobiliario y equipamiento en

general de acuerdo con su naturaleza, y para los fines a los que está dedicado, siguiendo, en su

caso, las instrucciones del profesor o profesora y del personal no docente en el ejercicio de sus

funciones.

2. Los alumnos y alumnas mostrarán especial empeño en mantener las instalaciones, recintos y

equipamientos de la Ikastola limpios de cualquier tipo de residuo, contaminante, incluyendo

cualquier tipo de pintadas.

3. Los alumnos y alumnas no utilizarán, en ningún caso, el equipamiento de la Ikastola, sin

permiso, para fines distintos a los establecidos ni fuera del horario correspondientes.

4. Los alumnos y alumnas no facilitaran el acceso a las instalaciones de la Ikastola a personas

ajenas a la misma sin autorización, ni acompañarán a nadie que haya accedido indebidamente.

A estos efectos no se considerarán personas ajenas a la Ikastola quienes representen a las

Asociaciones de alumnos y alumnas legalmente constituidas con implantación en la Ikastola,

siempre que vayan provistos de la documentación que les acredite como tales y hayan

anunciado su visita a la Dirección de la Ikastola.

64/ 162

5. Los alumnos y alumnas deben respetar las pertenencias y efectos personales de los otros

miembros de la comunidad educativa y mantener todos los libros de texto y otros materiales

didácticos, pertenecientes a la Ikastola, en condiciones adecuadas para su utilización.

6. Los alumnos/as deberán poner en conocimiento inmediato de su profesor/a o persona

responsable cualquier deterioro que observen en los materiales o equipos escolares tanto por

razones fortuitas como de uso indebido.

CAPITULO 3. CONDUCTAS INADECUADAS, CONTRARIAS Y GRAVEMENTE PERJUDICIALES A LA

CONVIVENCIA Y SU CORRECCIÓN

SECCIÓN 1ª. DISPOSICIONES GENERALES

Artículo 65. Conductas que deben ser corregidas.

1. Solo podrán ser corregidas las conductas que puedan ser consideradas inadecuadas,

contrarias o gravemente perjudiciales a la convivencia conforme a los criterios del presente

Reglamento o se expliciten en el mismo.

2. A fin de garantizar el conocimiento por toda la comunidad educativa de las conductas que

puedan ser objeto de corrección, al principio de cada año académico, se darán a conocer o

recordarán a profesores y profesoras, a los alumnos y alumnas, así como en caso de minoría de

edad a los padres, madres o representantes legales, el contenido de este Capítulo, así como las

normas de convivencia incluidas en el presente Reglamento.

Artículo 66. Principios generales en la corrección de conductas que constituyan

incumplimiento de deberes de los alumnos y alumnas.

1. El incumplimiento de los deberes de los alumnos y alumnas será considerado siempre, al

menos, conducta inadecuada. Cuando dicho incumplimiento interfiera en el ejercicio de los

derechos y en el cumplimiento de los deberes de los demás miembros de la comunidad

educativa, será considerada conducta contraria a la convivencia en la Ikastola o conducta

gravemente perjudicial a dicha convivencia.

2. Todas las conductas que supongan incumplimiento de los deberes de los alumnos o alumnas

deberán ser corregidas en el plazo más inmediato posible con medidas relacionadas con la

conducta a corregir.

3. La finalidad de las medidas correctoras será esencialmente educativa, tanto para el alumno o

alumna responsable de la merecedora corrección como para el resto de alumnos y alumnas. El

cumplimiento de dichas medidas correctoras deberá integrarse en la práctica educativa

contribuyendo a la consecución de las competencias básicas social y ciudadana y de autonomía

e iniciativa personal.

65/ 162

4. La imposición de medidas correctoras se regirá por los principios de proporcionalidad e

intervención mínima, dándose prioridad a la solución mediante conciliación y reparación,

buscando la mayor eficacia educativa.

Artículo 67. Responsabilidad por conductas o actos cometidos fuera de la Ikastola.

1. Las conductas recogidas en los artículos anteriores serán también objeto de corrección, aun

cuando hayan tenido lugar fuera del recinto o del horario escolar, siempre que se produzcan

durante el desarrollo de las actividades complementarias o extraescolares programadas por la

Ikastola, con ocasión de la utilización de los servicios de comedor o de transporte o cuando se

constate la existencia de una relación causa-efecto con la actividad escolar.

2. Dado que el comedor y autobuses constituyen espacios y tiempos de jornada escolar, las

personas responsables de dichos servicios, entre los que se encuentran las responsables de los

autobuses y coordinadoras y subcoordinadoras de las actividades deportivas y culturales, tienen

la misma autoridad y capacidad ante conductas o comportamientos tipificados en el presente

Reglamento, en el momento que se cometa el hecho, que el personal docente de la Ikastola ,

comunicándolo inmediatamente al correspondiente tutor, quien se hará cargo de ello.

Artículo 68. Adecuación a la edad de los alumnos y alumnas.

1. Lo dispuesto en el presente capítulo se aplicará obligatoriamente en todos los casos a partir

de la Educación Secundaria Obligatoria.

2. En Educación Primaria cualquier incumplimiento de los deberes establecidos en el presente

Reglamento será corregido por los profesores o profesoras mediante alguna de las medidas

establecidas para las conductas inadecuadas, de forma inmediata y verbal, sin perjuicio de las

medidas que con carácter provisional deban adoptarse para evitar posibles daños a las personas

o a las cosas.

3. Excepcionalmente, cuando la conducta del alumno o alumna constituya objetivamente un

supuesto de conducta gravemente perjudicial para la convivencia en la Ikastola y provoque

situaciones de riesgo para el propio alumno o alumna o para los demás miembros de la

comunidad educativa, el Director o Directora, previa notificación a la Inspección de Educación,

podrá utilizar el procedimiento ordinario y aplicar las medidas correctoras establecidas en este

Reglamento para dichas conductas.

SECCIÓN 2ª. TIPOS DE CONDUCTAS

Artículo 69. Conductas inadecuadas.

 Constituyen conductas inadecuadas:

a) Las faltas injustificadas de puntualidad.

b) Las faltas injustificadas de asistencia.

66/ 162

c) El deterioro de las dependencias de la Ikastola, de material de la misma o de los objetos

y pertenencias de los demás miembros de la comunidad educativa, cuando sea causado

por negligencia.

d) Ensuciar las instalaciones de la Ikastola.

e) Tirar papeles, estuches u otros objetos.

f) La desobediencia a los profesores, profesoras o autoridades académicas cuando no

comporte actitudes de menosprecio, insulto o indisciplina deliberada, así como no

atender las indicaciones del resto del personal de la Ikastola en ejercicio de sus

funciones.

g) Las actitudes, gestos o palabras desconsideradas contra los miembros de la comunidad

educativa.

h) Llevar a la Ikastola equipos, materiales, prendas de vestir o aparatos prohibidos por el

presente Reglamento o por los órganos de gobierno de la Ikastola dentro de su ámbito

de competencia.

i) Utilizar el equipamiento de la Ikastola, electrónico, mecánico, telefónico, informático o

de cualquier clase sin autorización o para fines distintos de los autorizados.

j) Mentir o dar información falsa al personal de la Ikastola cuando no perjudique a ninguna

otra persona miembro de la comunidad educativa.

k) Copiar o facilitar que otros alumnos o alumnas copien en exámenes, pruebas o ejercicios

que hayan de servir para la calificación, o utilizar en ellos material o aparatos no

autorizados.

l) Facilitar la entrada a la Ikastola a personas no autorizadas o entrar con ellas en contra

de lo regulado en el presente Reglamento o instrucciones de los órganos de gobierno

de la Ikastola.

m) Utilizar intencionadamente las pertenencias de compañeros o compañeras sin su

permiso o contra su voluntad.

n) Molestar en clase.

o) No acudir con el material necesario para el desarrollo de las actividades.

p) Salir del recinto de la Ikastola sin los requisitos establecidos en el presente Reglamento.

q) No realizar los trabajos encomendados, tanto en clase como en el comedor.

67/ 162

r) Cualquier otro incumplimiento de los propios deberes que no constituya un

impedimento, obstáculo o perturbación del ejercicio de los derechos y en el

cumplimiento de los deberes de los demás miembros de la comunidad educativa, o

cuando no esté señalado como conducta contraria a la convivencia en la Ikastola o

conducta que perjudique gravemente dicha convivencia.

Artículo 70. Conductas contrarias a la convivencia en la Ikastola.

 Constituyen conductas contrarias a la convivencia en la Ikastola:

a) Los actos de desobediencia a los órganos unipersonales de gobierno de la Ikastola o a

los profesores o profesoras cuando vayan acompañados de manifestación de

indisciplina, o expresiones insultantes, despectivas, desafiantes o amenazadoras, así

como al resto del personal de la Ikastola en ejercicio de sus funciones.

b) Las expresiones de amenaza o insulto contra los compañeros o compañeras o contra

otros miembros de la comunidad educativa cuando no estén señaladas como conducta

que perjudica gravemente la convivencia en la Ikastola, así como los gestos o actitudes

contra los demás miembros de la comunidad educativa que puedan interpretarse

inequívocamente como intentos o amenazas de agresión.

c) Sustraer modelos de examen o copias de las respuestas, así como difundirlos, venderlos

o comprarlos.

d) Alterar los boletines de notas o cualquier otro documento o notificación a los padres,

madres o representantes legales, así como, en el caso de alumnos y alumnas menores

de edad, no entregarlos a sus destinatarios o destinatarias o alterar las respuestas a los

mismos.

e) Causar, mediando uso indebido, daños en los locales, mobiliario, material o documentos

de la Ikastola o en las pertenencias de los demás miembros de la comunidad educativa,

cuando no constituyan conducta que perjudique gravemente la convivencia en la

Ikastola.

f) El incumplimiento consciente de los acuerdos válidamente adoptados por el Consejo

Rector o el Consejo de Dirección.

g) No respetar el derecho de otros al honor, la intimidad y la propia imagen utilizando

medios de grabación sin su consentimiento o, en su caso, el de sus padres, madres o

representantes legales.

h) Impedir a otra persona, sin utilizar la violencia física, que haga algo a lo que tiene

derecho u obligarle, igualmente sin llegar a emplear violencia física, a que haga algo

contra su voluntad.

68/ 162

i) Los comportamientos perturbadores del orden en el autobús o en el comedor escolar,

tanto de carácter individual como colectivo, cuando no constituyan conducta

gravemente perjudicial para la convivencia.

j) Utilizar imprudentemente objetos que puedan causar lesiones físicas a cualquier

miembro de la comunidad educativa.

k) Mentir, dar información falsa u ocultar la propia identidad al personal de la Ikastola,

cuando de ello resulte perjuicio para otros miembros de la comunidad educativa.

l) Cualquier acto o conducta que implique discriminación por razón de nacimiento, edad,

raza, sexo, estado civil, orientación sexual, aptitud física o psíquica, estado de salud,

cultura, religión, creencia, ideología, o cualquier otra condición o circunstancia personal,

económica o social, cuando no deba considerarse conducta que perjudique gravemente

la convivencia.

m) La reiteración de un mismo tipo de conducta inadecuada de las señaladas en el artículo

anterior hasta tres veces dentro del mismo trimestre académico, siempre que las dos

anteriores hayan sido corregidas y, en caso de alumnos o alumnas menores de edad,

comunicadas a los padres, madres o representantes legales.

n) Cualquier otra conducta que constituya incumplimiento de los deberes de los alumnos

y alumnas siempre que interfiera de alguna manera en el ejercicio de los derechos o en

el cumplimiento de los deberes de los demás miembros de la comunidad educativa y no

esté señalada en el artículo siguiente como conducta que perjudique gravemente la

convivencia en la Ikastola.

o) El incumplimiento de las normas de uso de las nuevas tecnologías contempladas en el

artículo 54.

p) Utilizar el teléfono móvil por tercera vez dentro de los edificios de la Ikastola

Artículo 71. Conductas que perjudican gravemente la convivencia en la Ikastola

 Constituyen conductas que perjudican gravemente la convivencia:

a) Los actos explícitos de indisciplina o insubordinación, incluida la negativa a cumplir las

medidas correctoras impuestas, ante los órganos de gobierno de la Ikastola o los

profesores y profesoras en ejercicio de sus competencias, así como las expresiones que

sean consideradas gravemente injuriosas u ofensivas contra los miembros de la

comunidad educativa, verbalmente, por escrito o por medios informáticos o

audiovisuales.

b) Utilizar insultos que impliquen o expresen discriminación por razón de nacimiento,

edad, raza, sexo, estado civil, orientación sexual, aptitud física o psíquica, estado de

69/ 162

salud, lengua, cultura, religión, creencia, ideología o cualquier otra condición o

circunstancia personal, económica o social.

c) El acoso sexista, entendido como cualquier comportamiento verbal, no verbal o físico

no deseado dirigido contra una persona por razón de su sexo y con el propósito o efecto

de atentar contra la dignidad de una persona o de crear un entorno intimidatorio, hostil,

degradante, humillante u ofensivo.

d) La agresión física o psicológica contra cualquier miembro de la comunidad educativa.

e) La incitación a actuaciones muy perjudiciales para la salud y la integridad personal de

los miembros de la comunidad educativa de la Ikastola como son, entre otras, al

consumo de tabaco, alcohol y drogas.

f) Todas las conductas contrarias a la convivencia, si concurren circunstancias de

colectividad o de publicidad intencionada, sean estas por procedimientos verbales,

escritos, audiovisuales o informáticos, así como cuando formen parte de una situación

de maltrato entre iguales.

g) Provocar o involucrarse en altercados o conductas agresivas que impliquen riesgo grave

de provocar lesiones.

h) Causar intencionadamente desperfectos en instalaciones o bienes pertenecientes a la

Ikastola, a su personal, a otros alumnos y alumnas o a terceras personas, tanto de forma

individual como en grupo.

i) Las conductas perturbadoras del orden en el autobús o en el comedor que creen

situaciones de riesgo para cualquier miembro de la comunidad educativa.

j) No respetar el derecho de otras personas al honor, la intimidad y la propia imagen

utilizando medios de grabación contra su voluntad previamente expresada o, en su caso,

contra la voluntad expresa de sus padres, madres o representantes legales.

k) Cualquier grabación sin el consentimiento expreso de la persona o de sus responsables

legales, con publicidad intencionada, como es la colocación en redes sociales o páginas

web como Tuenti, Facebook, Twitter, etc.

l) La suplantación de personalidad en actos de la vida docente.

m) Dañar, cambiar o modificar un documento o registro escolar, en soporte escrito, o

informático, así como ocultar o retirar sin autorización documentos académicos.

n) Fumar y consumir cualquier otro tipo de droga en la Ikastola.

o) Cualquier acto cometido conscientemente que constituiría delito o falta penal.

70/ 162

p) La reiteración de cualquier tipo de conducta contraria a la convivencia señalada en el

artículo anterior, excepto la recogida en el apartado 1.n) del mismo, hasta tres veces

dentro del mismo año académico, siempre que las dos anteriores hayan sido corregidas

y, en su caso, comunicadas a los padres, madres o representantes legales.

q) Cualquiera otra conducta que suponga incumplimiento de los propios deberes cuando

vaya directamente contra el derecho a la salud, a la integridad física, a la libertad de

expresión, de participación, de reunión, de no discriminación, o al honor, la intimidad y

la propia imagen de los demás miembros de la comunidad educativa o de otras

personas.

SECCIÓN 3ª. MEDIDAS EDUCATIVAS CORRECTORAS Y OTRAS CONSECUENCIAS DE LAS

CONDUCTAS INADECUADAS, CONTRARIAS O GRAVEMENTE PERJUDICIALES PARA LA

CONVIVENCIA

Artículo 72. Medidas correctoras de conductas inadecuadas. Las conductas inadecuadas serán

corregidas, con una o varias de las siguientes medidas:

a) Reflexión sobre la conducta inadecuada concreta, sus consecuencias y orientaciones

para su reconducción.

b) Reconocimiento, ante las personas que hayan podido resultar perjudicadas, de la

inadecuación de la conducta.

c) Realización de actividades de aprendizaje e interiorización de pautas de conducta

correctas.

d) Realización de alguna tarea relacionada con el tipo de conducta inadecuada.

e) Apercibimiento escrito

f) Orden de presentarse ante el Director o Directora de Etapa, o ante cualquier otro

miembro del equipo directivo responsable del centro en ese momento, sin perjuicio de

la amonestación que cualquier profesor/a puede realizar.

Artículo 73. Medidas correctoras de conductas contrarias a la convivencia en la Ikastola

1. Para corregir las conductas contrarias a la convivencia, se podrán aplicar, además de las que

se enumeran en el artículo anterior, una o varias de las siguientes medidas:

a) Apercibimiento, en el caso de alumnos y alumnas menores de edad, en presencia de los

padres, madres o representantes legales.

b) Cambio de grupo o clase del alumno o alumna, con carácter temporal o definitivo.

71/ 162

c) Realización de trabajos educativos, o de tareas que contribuyan a la reparación de los

daños materiales causados o, si procede, a la mejora y desarrollo de las actividades de

la Ikastola siempre que dichas tareas tengan relación con la conducta contraria a la

convivencia, durante un periodo que no podrá exceder de tres meses.

d) Suspensión del derecho de asistir a las clases de una o varias materias o en general a la

Ikastola, hasta la celebración de una entrevista con los padres, madres o representantes

legales en el caso de alumnos y alumnas menores de edad, sin que la medida pueda

exceder de tres días, sin pérdida de la evaluación continua, siempre que se realicen

determinados deberes o trabajos bajo el control de los profesores asignados a ese

efecto por la Ikastola.

e) Suspensión del derecho a participar en actividades extraescolares por un periodo que

no podrá sobrepasar el final del trimestre académico en que haya tenido lugar la

conducta corregida o, en caso de haber tenido lugar en el último mes del trimestre

académico, el final del trimestre inmediatamente siguiente.

f) Suspensión del derecho a participar en las actividades complementarias que hayan de

tener lugar fuera de la Ikastola por un periodo que no podrá sobrepasar el final del

trimestre académico en que haya tenido lugar la conducta corregida o, en caso de haber

tenido lugar en el último mes del trimestre académico, el final del trimestre

inmediatamente siguiente, siempre que durante el horario escolar la alumna o alumno

sea atendido dentro de la Ikastola.

g) Suspensión del derecho a utilizar el servicio de comedor o el servicio de transporte

escolar por un periodo que no podrá sobrepasar el final del trimestre académico en que

haya tenido lugar la conducta a corregir o, en caso de haber tenido lugar en el último

mes del trimestre académico, el final del trimestre inmediatamente siguiente, cuando

la conducta contraria a la convivencia haya tenido lugar con ocasión de la utilización de

los mencionados servicios.

h) En el caso de las conductas contempladas en el apartado p) del artículo 69 se adoptarán

las siguientes medidas:

● El incumplimiento la primera vez: Se le quitará el teléfono móvil durante un día

lectivo (que será guardado por la Dirección), y se le dará informe sobre conducta

inadecuada para su devolución firmado por padre, madre o tutor/a legal al día

siguiente a las 8.00 h, momento en el que se le devolverá el teléfono

● La reincidencia en una segunda ocasión: Se le quitará el teléfono móvil durante tres

días lectivos (que será guardado por la Dirección), y se le dará informe sobre

conducta inadecuada para su devolución firmada por padre, madre o tutor/a legal.

El padre, madre o tutor/a legal, junto con el alumno/a pasarán a recoger el teléfono

pasado dicho plazo.

72/ 162

● La reincidencia en una tercera ocasión y siguientes: Según lo establecido por los

artículos 42 a 48 del Decreto 201/2008, de 2 de diciembre, se pondrán en marcha

medidas alternativas. Si no se aceptan estas medidas, se activarían medidas sobre

conductas contrarias a la convivencia.

2. Las medidas comprendidas en los apartados 1.g), 1.h) y 1.i) solo podrán utilizarse si mediante

la aplicación, al menos en dos ocasiones anteriores, de alguna de las señaladas entre los

apartados 1.a) y 1.f) no se hubiera conseguido la corrección de las conductas contrarias a la

convivencia de la Ikastola.

Artículo 74. Medidas correctoras de conductas que perjudican gravemente la convivencia en

la Ikastola.

1. Las conductas que perjudican gravemente la convivencia en la Ikastola, serán corregidas por

la Dirección con la aplicación de una o varias medidas de las recogidas en el artículo anterior,

además, de cualquiera de las siguientes:

a) Realización fuera de horario lectivo de trabajos educativos, o de tareas que contribuyan

a la mejora y desarrollo de las actividades de la Ikastola o, si procede, a la reparación de

los daños materiales causados, durante un periodo que no podrá exceder de seis meses.

b) Suspensión del derecho de asistencia a las clases de una o varias aéreas o materias por un

periodo de tres a veinte días lectivos, sin pérdida de la evaluación continua siempre que

se realicen determinados deberes o trabajos bajo el control de las profesoras o profesores

designados a ese efecto por la Ikastola

c) Suspensión del derecho de asistencia a la Ikastola por un periodo de tres a veinte días

lectivos sin pérdida de la evaluación continua, siempre que se realicen determinados

deberes o trabajos bajo el control de las profesoras o profesores designados a ese efecto

por la Ikastola.

d) Suspensión del derecho a participar en las actividades extraescolares, o en las

complementarias fuera de la Ikastola, o del derecho a utilizar el servicio de transporte

escolar o el servicio de comedor, durante un periodo que puede llegar hasta la finalización

del curso académico.

2. Las medidas recogidas en los apartados 1.b), 1.c) y 1.d) de este articulo podrán utilizarse si,

en ocasiones anteriores, mediante la aplicación de alguna de las señaladas en el apartado 1.a)

no se hubiera conseguido la corrección de las conductas gravemente perjudiciales a la

convivencia.

Artículo 75. Medidas correctoras en determinados supuestos

El Plan de Convivencia determinará las medidas correctoras en algunos casos concretos de

incumplimiento de deberes según el tipo de conducta o la reiteración de la misma.

73/ 162

Artículo 76. Propuesta de cambio de centro docente.

1. Podrá proponerse el cambio de centro docente en los siguientes supuestos:

a) En el caso de que el alumno o alumna previamente hubiese sido al menos dos veces objeto

de corrección por conductas que perjudican gravemente la convivencia de la Ikastola, con

excepción de la señalada en el artículo 71 o), salvo que hubieran transcurrido más de

ciento veinte días lectivos desde la primera corrección.

b) Cuando la conducta que perjudique gravemente la convivencia en la Ikastola implique la

creación o mantenimiento de una situación de maltrato entre iguales o acoso sexista.

c) En caso de agresión a un profesor o profesora de la Ikastola.

d) Excepcionalmente, en el caso de agresiones especialmente graves a otros miembros de la

comunidad educativa.

2. Cuando el alumno o alumna responsable de alguna de las conductas señaladas en el apartado

anterior sea mayor de edad o curse enseñanzas postobligatorias podrá proponerse su traslado

a un centro de enseñanza a distancia, a estudios nocturnos o enseñanza para personas adultas.

3. La propuesta de cambio de centro se elevará al Delegado o Delegada Territorial de Educación

que decidirá lo que proceda previo informe de la Inspección de Educación.

Artículo 77. Imposibilidad de la evaluación continua por faltas de asistencia continuadas.

 1. Sin perjuicio de aplicar las medidas correctoras que procedan de acuerdo con los artículos
anteriores, los alumnos y alumnas a quienes resulte imposible aplicar los métodos y criterios de
evaluación continua aprobados por la Ikastola, por haberse producido un número elevado de
faltas de asistencia, deberán ser evaluados mediante la presentación a las correspondientes
pruebas extraordinarias.

2. La Ikastola establecerá, de acuerdo con la naturaleza de cada área, materia o modulo que

resulte afectado, la naturaleza de dichas pruebas, siempre con sujeción a lo dispuesto en la

normativa vigente.

Artículo 78. Consecuencia en la evaluación de la competencia básica social y ciudadana.

En la fijación de los criterios de evaluación de la adquisición de la competencia básica social y

ciudadana, los equipos docentes o los departamentos didácticos correspondientes podrán tener

en cuenta el hecho de que las medidas correctoras de conductas contrarias y gravemente

perjudiciales a la convivencia no hayan conseguido los fines educativos a que van dirigidas.

Artículo 79. Responsabilidad por posibles daños.

1. Sin perjuicio de las medidas correctoras que en su caso pudieran aplicarse, es responsabilidad

de los alumnos y alumnas reparar el daño causado en las instalaciones, mobiliario o material de

74/ 162

la Ikastola o en las pertenencias de los compañeros y compañeras cuando sean ocasionados

intencionadamente o por negligencia grave como resultado de comportamiento contrario a las

normas de convivencia aprobadas por la Ikastola.

2. Alternativamente, podrán hacerse cargo del coste económico de las reparaciones necesarias,

siendo responsables subsidiarios sus padres, madres o representantes legales en los términos

previstos por las leyes.

Artículo 80. Criterios para garantizar la proporcionalidad en la aplicación de medidas

correctoras.

1. Cuando se hayan de aplicar medidas correctoras de las conductas descritas deberán tenerse

en cuenta:

a) El grado en que interfieren en el ejercicio de los derechos y en el cumplimiento de los

deberes de los demás miembros de la comunidad educativa.

b) La lesión que los demás miembros de la comunidad educativa hayan podido sufrir en su

dignidad o autoridad, o la que pudieran sufrir con ocasión o como consecuencia de dichas

conductas.

c) Las circunstancias personales y sociales del alumno y alumna que puedan tener incidencia

en su conducta y permitan valorar justamente la importancia del incumplimiento de sus

deberes y las deficiencias en las competencias básicas social y ciudadana y de autonomía

e iniciativa personal.

d) Las circunstancias que hayan concurrido en la realización de los hechos constitutivos de

la conducta.

2. Disminuyen la responsabilidad y permiten la aplicación de medidas correctoras menos

restrictivas, al menos, las circunstancias siguientes:

a) El espontáneo reconocimiento de la conducta objeto de corrección.

b) No haber sido corregido o corregida con anterioridad.

c) En el caso de que existieran daños a material o a bienes muebles o inmuebles, su

reparación fuera del horario lectivo, o el compromiso de repararlos suscrito antes de

producirse la resolución de procedimiento.

d) La petición pública de excusas.

e) No haber tenido intención de causar mal, daño o perjuicio tan grave como el ocasionado.

f) En caso de agresión física, no haber producido daño o lesión.

75/ 162

3. Son circunstancias que aumentan la responsabilidad y exigen la utilización de medidas

correctoras más restrictivas de derechos las siguientes:

a) El hecho de que los actos u omisiones constitutivos de la conducta corregida se realicen

contra quien concurra situación de menor edad, minusvalía, inferioridad física, reciente

incorporación a la Ikastola u otra circunstancia cualquiera que permita apreciar abuso de

superioridad.

b) La existencia de intencionalidad.

c) La existencia de premeditación o acuerdo previo.

d) Cuando se produzca incitación o estímulo a la realización de los actos u omisiones

constitutivos de la conducta a corregir de forma colectiva.

e) La existencia de abuso del cargo de representación en el ámbito escolar en la realización

de los actos constitutivos de las conductas a corregir.

SECCIÓN 4ª. VÍAS ALTERNATIVAS PARA LA CORRECCIÓN DE CONDUCTAS

Artículo 81. Disposiciones generales.

1. El Director o Directora de Etapa procurará solucionar los problemas de convivencia sin tener

que utilizar los procedimientos establecidos en el presente capítulo de este Reglamento,

mediante alguna de las vías alternativas que se señalan en esta sección. Deberá contar con la

colaboración de todo el Claustro y personal de la Ikastola.

2. Preferentemente, deberán intentar conseguir la conciliación entre el alumno o alumna cuya

conducta ha lesionado los derechos de otros miembros de la comunidad educativa y aquellos o

aquellas cuyos derechos han sido lesionados por dicha conducta, así como la reparación, en su

caso, de los daños materiales o morales producidos.

3. El Consejo Escolar y el Claustro de profesores y profesoras de la Ikastola deberán ser

informados de los casos de corrección de conductas contrarias y gravemente perjudiciales a la

convivencia por estas vías.

4. Las conductas contrarias y gravemente perjudiciales para la convivencia, corregidas mediante

la utilización de las vías alternativas recogidas en este Capítulo, solo constarán en la Ikastola a

efectos de la apreciación de reincidencia.

Artículo 82. Medidas educativas aceptadas sin procedimiento.

1. Siempre que se produzca una conducta contraria o gravemente perjudicial para la

convivencia, el/la Directora/a de Etapa, antes de iniciar el procedimiento correspondiente,

deberá intentar corregirla mediante medidas aceptadas voluntariamente por el alumno o

alumna o, en su caso, por sus padres, madres o representantes legales. La aceptación de las

76/ 162

medidas propuestas determinara que no se inicie el procedimiento o la suspensión del mismo si

ya estuviera iniciado.

2. Se exceptúan los siguientes casos:

a) Las conductas gravemente perjudiciales a la convivencia en la Ikastola de los alumnos o

alumnas mayores de edad.

b) Las señaladas en el artículo 76.

c) Cuando se haya intentado corregir de esta manera al menos dos conductas contrarias o

gravemente perjudiciales a la convivencia en la Ikastola de la misma naturaleza sin que

hayan alcanzado la finalidad educativa perseguida.

Artículo 83. Suspensión del procedimiento por conciliación.

1. Deberá suspenderse el procedimiento en caso de producirse conciliación, lo cual implica:

a) Reconocimiento, por el alumno o alumna, de las consecuencias contrarias o gravemente

perjudiciales para la convivencia en la Ikastola que se originan de su conducta y, en

concreto, de la lesión a los derechos de los demás miembros de la comunidad educativa.

b) Presentación de disculpas o excusas.

c) Aceptación por la persona ofendida o, en su caso, por el órgano correspondiente de la

Ikastola

d) Aceptación de la realización de alguna actividad educativa.

2. En el caso de conductas señaladas en el artículo 76, la conciliación no suspenderá el

procedimiento, pero determinará la aplicación de medidas menos restrictivas.

Artículo 84. Suspensión del procedimiento por reparación.

1. Se suspenderá el procedimiento en caso de haberse reparado el daño producido a la víctima

o a las personas o instituciones perjudicadas por la conducta contraria o gravemente perjudicial

para la convivencia, o cuando se haya asumido de manera fehaciente el compromiso de

repararlo, tanto en lo que se refiere a daños materiales como morales.

2. En el caso de conductas señaladas en el artículo 76, la reparación o el compromiso de reparar

no suspenderá el procedimiento, pero podrá determinar la aplicación de medidas menos

restrictivas.

Artículo 85. Suspensión del procedimiento por corrección en el ámbito familiar.

77/ 162

Podrá suspenderse el procedimiento cuando la conducta haya sido o esté siendo corregida en

el ámbito familiar de manera adecuada, a juicio de el/la Directora/a Pedagógico/a excepto en el

caso de las conductas a que se refiere el artículo 76.

Artículo 86. Suspensión, atenuación o remisión de las medidas correctoras.

1. Con posterioridad a la resolución del procedimiento el Director o Directora de etapa, oídas en

su caso las personas agraviadas, podrá acordar la suspensión condicional de las medidas

aplicadas, así como la reducción del tiempo de su cumplimiento e incluso la anulación de las

mismas, de oficio o a petición de la persona interesada o sus representantes legales, en el caso

de las y los menores de edad, previa comprobación de un cambio positivo en la actitud del

alumno o alumna.

2. Esta posible anulación no impedirá la apreciación de reincidencia en caso de repetirse las

conductas merecedoras de corrección.

3. El Consejo Escolar y el Claustro de profesores y profesoras de la Ikastola deberán ser

informados de la suspensión de la aplicación de las medidas correctoras que se produzcan por

este motivo.

Artículo 87. Compromisos educativos para la convivencia.

1. En todos los casos, incluso cuando no haya habido conciliación por no haber sido aceptadas

las disculpas por la persona o personas perjudicadas, se podrá suspender la aplicación de las

medidas correctoras mediante la firma de un compromiso educativo para la convivencia por el

alumno o alumna interesada y, en caso de ser menor de edad, también por sus padres, madres

o representantes legales.

2. En los compromisos educativos para la convivencia deberán figurar, suficientemente

detalladas y temporalizadas, las actuaciones de formación en la convivencia, así como de

prevención y de modificación de conductas contrarias a la misma que los padres, madres o

representantes legales se comprometen a llevar a cabo, personalmente o mediante la

intervención de instituciones, centros docentes o personas adecuadas. Igualmente deberán

constar los mecanismos de comunicación y coordinación con la Ikastola.

3. La falta de cumplimiento de los compromisos educativos para la convivencia determinara la

aplicación inmediata de las medidas correctoras suspendidas.

SECCIÓN 5ª. CONSIDERACIONES GENERALES SOBRE LOS PROCEDIMIENTOS PARA LA

APLICACIÓN DE MEDIDAS CORRECTORAS

Artículo 88. Procedimientos a emplear en la corrección de conductas contrarias y gravemente

perjudiciales para la convivencia.

78/ 162

Sera obligatorio utilizar uno de los procedimientos regulados en este capítulo para corregir las

conductas contrarias y las gravemente perjudiciales para la convivencia, cuando no haya sido

posible la aplicación de las vías alternativas recogidas en la Sección 4ª.

Artículo 89. Órgano competente para la aplicación de medidas correctoras.

1. Todos los trabajadores/as de la Ikastola tienen competencia para corregir inmediatamente

las conductas inadecuadas de los alumnos y alumnas mientras están bajo su custodia directa en

el aula u otras instalaciones de la Ikastola o fuera de ésta.

2. Todos los trabajadores/as en cuya presencia se produzca una conducta contraria o

gravemente perjudicial para la convivencia, tienen competencia para amonestar verbalmente

en el acto al alumno o alumna, así como para ordenarle que se presente ante los representantes

de Garapen Taldea de Etapa o Dirección General de la Ikastola, sin perjuicio de las medidas que

con carácter inmediato deban adoptarse para evitar posibles daños a las personas o a las cosas.

3. Garapen Taldea de cada etapa es el órgano competente para corregir las conductas contrarias

o gravemente perjudiciales para la convivencia.

4. El Consejo Escolar es el órgano competente para revisar las decisiones de el/la Directora/a en

los términos que establece este Reglamento.

Artículo 90. Plazos en los procedimientos de aplicación de medidas correctoras.

1. Todos los plazos para la realización de los actos relacionados con los procedimientos

regulados en este capítulo, se entenderán expresados en días lectivos.

2. A estos efectos se considerarán días lectivos todos los días hábiles, de lunes a viernes desde

el día uno de septiembre hasta el treinta de junio, exceptuados los periodos vacacionales.

Artículo 91. Prohibición de iniciar procedimientos por transcurso del tiempo.

No procederá la iniciación de procedimiento alguno para aplicación de medidas correctoras en

el ámbito escolar, aunque se tenga conocimiento de conductas inadecuadas, contrarias o

gravemente perjudiciales a la convivencia en los siguientes supuestos:

a) Cuando desde los hechos u omisiones constitutivos de conducta gravemente perjudicial

a la convivencia hayan transcurrido más de ciento veinte días.

b) Cuando desde los hechos u omisiones constitutivos de conducta contraria a la convivencia

hayan transcurrido más de sesenta días.

c) Cuando desde los hechos u omisiones constitutivos de conducta inadecuada hayan

transcurrido más de veinte días.

Artículo 92. Momento de aplicación de las medidas correctoras.

79/ 162

1. Las medidas correctoras podrán comenzar a aplicarse:

a) En el caso de medidas correctoras de conductas contrarias o gravemente perjudiciales

para la convivencia, a partir del momento en que termine el plazo para la interposición de

reclamación o recurso.

b) En el caso de medidas correctoras de conductas inadecuadas, a partir del momento de su

decisión.

2. No podrán aplicarse medidas correctoras:

a) En los supuestos de conductas gravemente perjudiciales para la convivencia, cuando

desde la resolución definitiva sobre su aplicación hayan transcurrido más de ciento veinte

días.

b) En los supuestos de conductas contrarias a la convivencia, cuando desde la resolución

definitiva sobre su aplicación hayan transcurrido más de sesenta días.

c) En los supuestos de conductas inadecuadas, cuando hayan transcurrido más de veinte

días.

Artículo 93. Forma y plazo para la realización de notificaciones y reclamaciones dentro de la

Ikastola.

1. Las notificaciones de cada acto de los procedimientos regulados en el presente Reglamento

deberán realizarse antes de finalizar el primer día lectivo siguiente a aquel en que se ha

producido el acto notificado.

2. El plazo para interponer las reclamaciones que se contemplan en los procedimientos

regulados en este capítulo será de tres días.

3. Las notificaciones y citaciones a miembros de la comunidad educativa incluidas en los

procedimientos regulados en el presente Reglamento podrán realizarse por cualquier medio que

permita tener constancia de su recepción por el destinatario o destinataria.

Artículo 94. Tratamiento, protección y cancelación de datos personales en los procedimientos

regulados en el presente Reglamento.

1. Los datos relativos a las conductas corregidas solo constarán en la documentación del

procedimiento ordinario o extraordinario correspondiente, sin ser transferidos a fichero o

registro permanente alguno en la Ikastola y serán conservados y eventualmente transferidos a

otro centro docente, de acuerdo con lo establecido en la disposición adicional 23 de la Ley

Orgánica 2/2006, de 3 de mayo, de Educación.

2. En todo caso, la documentación generada en los procedimientos regulados por este

Reglamento deberá ser destruida una vez finalizado el curso académico en que tuvo lugar el

80/ 162

procedimiento cuando se trate de conductas contrarias para la convivencia y al finalizar el curso

académico siguiente a aquel en que tuvo lugar el procedimiento cuando se trate de conductas

gravemente perjudiciales para la convivencia.

3. En todos los trámites del procedimiento deberá cuidarse la protección de los derechos al

honor, la dignidad, la intimidad y la propia imagen de todas las personas que intervengan en el

mismo, especialmente de los alumnos y alumnas menores.

Artículo 95. Reclamaciones y recursos.

1. Contra la resolución del Director o Directora el alumno o alumna o, en su caso, sus padres,

madres o representantes legales, podrán reclamar ante el Consejo Escolar que podrá revisarla

de acuerdo con lo que se establece en el artículo 106.

2. Contra la decisión del Consejo Escolar, el alumno o alumna podrá interponer reclamación ante

el correspondiente Delegado o Delegada Territorial de Educación en el plazo de tres días hábiles,

contados a partir de la fecha de la recepción de la notificación de la misma.

3. Contra la desestimación de la reclamación, el interesado o interesada podrá interponer

recurso de alzada ante el/la Vice consejero/a de Educación del Departamento de Educación,

Universidades e Investigación en el plazo de un mes a contar desde su notificación.

Artículo 96. Idioma en los procedimientos para la aplicación de medidas correctoras

Independientemente de la lengua vehicular en la enseñanza que utilicen los alumnos o alumnas,

las intervenciones en los procedimientos regulados en el presente Título, de sus padres, madres

o representantes legales, así como las notificaciones e informaciones que se les envíen, se

realizaran en la lengua oficial elegida por los mismos.

Artículo 97. Intervenciones de los cónyuges en los procedimientos para la aplicación de

medidas correctoras

Salvo aquellos casos en que una resolución judicial atribuya a uno solo de los cónyuges la patria

potestad o reparta de alguna manera entre ambos las funciones inherentes a la misma, las

intervenciones en los procedimientos regulados en el presente Título podrán ser realizadas por

los dos conjuntamente o por uno cualquiera de ellos, presumiéndose la conformidad del otro.

SECCIÓN 6ª: PROCEDIMIENTO PARA LA CORRECCIÓN DE CONDUCTAS INADECUADAS

Artículo 98. Procedimiento verbal en la corrección de conductas inadecuadas.

1. La corrección de conductas inadecuadas se realizará de forma inmediata y verbal.

2. No obstante, no se podrá aplicar lo previsto en el artículo 70.n) si no ha quedado constancia

escrita de la conducta inadecuada y medidas correctoras aplicadas, así como de su comunicación

a los padres, madres o representantes legales en el caso de los alumnos y alumnas menores de

81/ 162

edad por lo que se comunicarán por escrito a los padres, madres o representantes legales de los

alumnos/as. Estos deberán entregar la comunicación firmada a la persona que ha corregido la

conducta en el plazo máximo de dos días lectivos. Esta persona entregará una copia al tutor/a y

otra al responsable del registro de conductas inadecuadas para su efecto a nivel de reincidencia.

3. En todos los casos la documentación escrita o informatizada relativa a las conductas

inadecuadas y a su corrección será destruida al finalizar cada curso académico.

SECCIÓN 7ª. PROCEDIMIENTO ORDINARIO PARA LA CORRECCIÓN DE CONDUCTAS

CONTRARIAS A LA CONVIVENCIA Y DE CONDUCTAS QUE PERJUDIQUEN GRAVEMENTE LA

CONVIVENCIA

Artículo 99. Utilización del procedimiento ordinario.

1. Podrá utilizarse el procedimiento ordinario, cuando sean notorios tanto los hechos

constitutivos de la conducta que deba ser corregida como la autoría de los mismos.

2. Este procedimiento se iniciará de oficio y se realizara por escrito y comprenderá, al menos, el

acto de inicio, la audiencia del alumno o alumna y, en su caso, la de sus padres, madres o

representantes legales, y la resolución que le ponga fin.

Artículo 100. Contenido mínimo del acto de inicio.

1. El acto de inicio deberá incluir:

a) Descripción de la conducta que se reprocha.

b) Su inclusión en alguna de las conductas descritas como contrarias o gravemente

perjudiciales a la convivencia en la Ikastola.

c) Medidas que podrían ser de aplicación, entre las que se señalan en este Reglamento, dada

la naturaleza de la conducta que se reprocha.

d) Órgano competente para decidir la aplicación de la medida correspondiente y la norma

que le atribuye dicha facultad.

2. Igualmente incluirá los supuestos de suspensión por conciliación o reparación previstos en

este Reglamento.

Artículo 101. Notificación del acto de inicio y citación para la audiencia previa.

1. El acto de inicio se notificará en todos los casos al alumno o alumna responsable de la

conducta que se reprocha, así como a los padres, madres o representantes legales de los

alumnos o alumnas menores de edad por un medio que garantice que ha sido realizada, por

ejemplo, por correo electrónico.

82/ 162

2. A la notificación del acto de inicio se adjuntará la citación para la audiencia previa del alumno

o alumna y en su caso, para la audiencia de sus padres, madres o representantes legales, con

indicación de día y hora.

Artículo 102. Medidas provisionales.

1. El Director o Directora, tratándose de conductas gravemente perjudiciales para la convivencia,

cuando según su criterio sea necesario, atendiendo a la gravedad del perjuicio causado a dicha

convivencia, podrá adoptar medidas provisionales para garantizar el normal desarrollo de las

actividades de la Ikastola incluyendo entre ellas la suspensión temporal del derecho de

asistencia a alguna o a todas las clases o el cambio provisional de grupo.

2. Las medidas provisionales podrán mantenerse hasta la finalización del procedimiento, sin que

puedan ser más gravosas que las medidas correctoras a aplicar. En todo caso, el tiempo que el

alumno o alumna esté privado del derecho de asistencia a la Ikastola o a la clase, le será

computado íntegramente a efectos del cumplimiento de la medida correctora aplicada.

3. Las medidas provisionales adoptadas serán notificadas a los alumnos o alumnas interesadas

y, en el caso de ser menores de edad, a sus padres, madres o representantes legales.

Artículo 103. Trámite de audiencia.

1. El trámite de audiencia tiene por objeto garantizar el derecho de la alumna o el alumno a ser

oído y defenderse, dándole la oportunidad de hacer todas las alegaciones que estime

convenientes al contenido del acto de iniciación, así como a toda la información en que haya de

basarse la decisión de la Ikastola.

2. La audiencia del alumno o alumna será obligatoria en todos los casos, sea cual sea su edad y

la medida que haya de adoptarse. Los alumnos y alumnas menores de edad tienen derecho a

estar acompañados durante el trámite de audiencia por sus padres, madres o representantes

legales, que podrán formular sus alegaciones, si lo desean, con posterioridad a las del alumno o

alumna.

3. Deberá darse obligatoriamente audiencia de los padres, madres o representantes legales de

alumnos o alumnas menores de edad, sólo en los siguientes supuestos:

a) Cuando la conducta que se reprocha a dichos alumnos o alumnas es gravemente

perjudicial para la convivencia en la Ikastola.

b) Cuando se trate de medidas contrarias a la convivencia, en el caso de que entre las

medidas que se notifican como de posible aplicación se cuente alguna de las

comprendidas en los apartados 1.h), 1.i) y 1.j) del artículo 73.

4. El trámite de audiencia deberá tener lugar el día lectivo siguiente a aquel en que se notificó

el acto de inicio cuando no sea preceptiva la audiencia de los padres, madres o representantes

83/ 162

legales y, en caso contrario, en un plazo máximo de tres días. La falta de comparecencia al

trámite de audiencia no impedirá la continuación del procedimiento.

5. Deberá quedar constancia escrita de las alegaciones presentadas. En todo caso se recogerá

un acta del trámite de audiencia que será firmado por el Director o Directora de etapa y los

padres, madres o representantes legales del alumno a alumna.

Artículo 104. Decisión de la medida correctora a aplicar.

1. El Director o Directora deberá notificar la decisión mediante escrito motivado, en el que

deberán constar como datos de hecho o fundamentos de derecho todos los extremos que hayan

de ser tenidos en cuenta, en caso de reclamación o recurso, por el órgano competente para

resolver. Figuraran al menos:

a) La manera en que con carácter general se haya dado a conocer a los alumnos y

alumnas, o a sus padres, madres o representantes legales cuando se trate de menores

de edad, qué comportamientos constituyen conductas contrarias o gravemente

perjudiciales a la convivencia en la Ikastola.

b) La descripción de los hechos constitutivos de la conducta contraria a la convivencia o

que perjudican gravemente la convivencia.

c) La constancia de que se ha comunicado claramente al alumno o alumna el

comportamiento que se le reprocha, explicándole como ese comportamiento se

incluye en la tipificación de la conducta que se trata de corregir.

d) Las alegaciones o manifestaciones que el alumno o alumna ha formulado

reconociendo, negando, matizando, o explicando los motivos de su actuación, y en su

caso las que hayan formulado los padres, madres o representantes legales, así como

las declaraciones de los posibles testigos.

e) La existencia o no existencia, a juicio del Director o Directora, de circunstancias que

puedan agravar, atenuar o incluso exculpar la conducta del alumno o alumna.

f) La medida o medidas correctoras que se imponen, que deberán limitarse a las

anunciadas como posibles en la notificación del acto de inicio.

g) El momento en que deben empezar a aplicarse, que no será antes de terminar el plazo

para reclamar ante el Consejo Escolar.

h) El plazo en que puede interponer la mencionada reclamación ante el Consejo Escolar.

2. La decisión del Director o Directora deberá producirse antes de acabar el día lectivo siguiente

a aquel en que tenga lugar el trámite de audiencia, y deberá ser notificada al alumno o alumna

y, en caso de ser menor de edad, a sus padres, madres o representantes legales.

84/ 162

3. El Director o Directora dará traslado de la decisión adoptada al Consejo Escolar y al Claustro

de profesores y profesoras de la Ikastola para su conocimiento.

Artículo 105. Notificación a la Delegación Territorial de Educación y, en su caso, a los Servicios

Sociales correspondientes.

1. En todos los casos en que la medida correctora aplicada corresponda a una conducta que

perjudique gravemente la convivencia se remitirá copia al correspondiente Delegado o Delegada

Territorial de Educación. Igualmente se remitirá copia en aquellos casos en que, tratándose de

conducta contraria a la convivencia, la medida aplicada implique la suspensión temporal del

derecho de asistencia a la Ikastola, o de la utilización de los servicios de transporte y comedor.

2. En los mismos casos, cuando se trate de alumnos o alumnas procedentes de familias que se

encuentren asistidos por Servicios Sociales de las Diputaciones Forales o Ayuntamientos, se

deberá notificar la medida aplicada a dichos Servicios, para su conocimiento y posible

seguimiento.

3. Todas las notificaciones que se produzcan en cumplimiento de lo dispuesto en este artículo

quedan amparadas por el principio de confidencialidad y por el deber de reserva.

Artículo 106. Reclamación ante el Consejo Escolar

El Consejo Escolar, a instancia del alumno o alumna o, en su caso, de sus padres, madres o

representantes legales, podrá revisar la decisión adoptada por el Director o Directora, y

proponer, en su caso, las medidas oportunas.

Artículo 107. Decisión del Consejo Escolar

1. El Consejo Escolar a la vista del escrito motivado mediante el que se decide la medida a aplicar

y de las alegaciones contenidas en la reclamación del alumno o alumna o, en caso de minoría de

edad, de sus padres, madres o representantes legales confirmará dicha medida, si entiende que

se ajusta a lo previsto en el presente Reglamento o, en caso contrario, acordará su revisión.

2. El Consejo Escolar podrá delegar el ejercicio de sus competencias, mediante acuerdo

aprobado por mayoría absoluta de sus miembros, en una de las comisiones delegadas que la

Ikastola tenga constituida al efecto.

3. La decisión del Consejo Escolar deberá producirse en un plazo máximo de tres días.

Artículo 108. Notificación del Acuerdo

1. La notificación del acuerdo del Consejo Escolar al alumno o alumna o, en su caso, a sus padres,

madres o representantes legales incluirá el contenido íntegro de dicho acuerdo, en el que se

motivará la decisión adoptada tanto si se confirma como si se revisa la decisión anterior del

Director o Directora y se indicará el plazo en el que se podrá interponer reclamación ante el

Delegado o Delegada Territorial de Educación.

85/ 162

2. El acuerdo del Consejo Escolar será notificado al Delegado o Delegada Territorial y a los

Servicios Sociales correspondientes en los supuestos contemplados en el artículo 105

SECCIÓN 8ª. PROCEDIMIENTO EXTRAORDINARIO PARA LA CORRECCIÓN DE CONDUCTAS

CONTRARIAS A LA CONVIVENCIA Y DE CONDUCTAS QUE PERJUDIQUEN GRAVEMENTE LA

CONVIVENCIA

Artículo 109. Casos en que debe utilizarse el procedimiento extraordinario.

Deberá utilizarse el procedimiento extraordinario en los siguientes supuestos:

a) Cuando los hechos constitutivos de la conducta que debe ser corregida o bien la autoría de

los mismos sean conocidos únicamente a través de denuncia del perjudicado o perjudicada

o de terceras personas, o cuando por cualquier otra razón no sean notorios.

b) En los supuestos a que se refiere el artículo 76.

c) Cuando el/la Directora/a, a la vista de las circunstancias concurrentes en el caso, estime que

el procedimiento extraordinario resulta más conveniente para adoptar la medida correctora

adecuada.

Artículo 110. Plazo para el inicio del procedimiento extraordinario.

El Director o Directora de etapa deberá iniciar el procedimiento, que deberá ser también por

escrito, en un plazo máximo de tres días a partir a aquel en que se tuvo conocimiento de los

hechos que pudieran constituir conducta contraria a la convivencia o conducta que perjudique

gravemente dicha convivencia.

Artículo 111. Contenido mínimo del acto de inicio.

El acto de inicio deberá incluir:

a) La descripción de la conducta que se reprocha, la indicación de su posible inclusión en alguna

de las conductas descritas como contrarias o gravemente perjudiciales a la convivencia en la

Ikastola y la posibilidad de tener que aplicar medidas correctoras.

b) El nombramiento del instructor o instructora.

c) La posibilidad, en su caso, de suspender el procedimiento mediante la utilización de las vías

alternativas recogidas en la Sección 4ª del presente Título que pudieran ser de aplicación.

Artículo 112. Nombramiento de un instructor o instructora.

1. El Director o Directora procederá al nombramiento de un instructor o una instructora entre

los profesores y profesoras de la Ikastola.

86/ 162

2. El profesor o profesora nombrada deberá aceptar el nombramiento, salvo que concurra

alguna de las causas reglamentarias de abstención, en cuyo caso deberá abstenerse.

3. Si el instructor o instructora, dentro del plazo de un día a partir de su nombramiento,

presentara un escrito de abstención, el Director o Directora, estudiadas las razones alegadas,

nombrará un nuevo instructor o instructora en caso de estimar fundadas dichas razones. En caso

contrario confirmará el nombramiento inicial.

Artículo 113. Notificación del acto de inicio y de las posibles medidas provisionales.

1. El acto de inicio se notificará, en todos los casos, al alumno o alumna responsable de la

conducta que se reprocha, así como a los padres, madres o representantes legales de los

alumnos o alumnas menores de edad.

2. En caso de que el Director o Directora adoptara medidas provisionales, en las mismas

condiciones señaladas en el artículo 102 para el procedimiento ordinario, las notificará

igualmente al alumno o alumna, y en caso de minoría de edad, a su padre, madre o

representantes legales.

Artículo 114. Posibilidad de recusación del instructor o instructora.

1. El alumno o alumna o, en caso de minoría de edad, sus padres, madres o representantes

legales podrán recusar al instructor o instructora si concurre alguna de las causas reglamentarias

de recusación.

2. Si se produjera esta incidencia y los motivos de la recusación fueran aceptados por el

instructor o instructora se procederá a un nuevo nombramiento. En caso de que el instructor o

instructora no aceptara los motivos de la recusación, el Director o Directora, estudiadas las

razones alegadas por ambas partes, previos los informes y asesoramientos que estime

oportunos, resolverá en un plazo de tres días.

3. La resolución del Director o Directora será notificada al alumno o alumna y, en caso de minoría

de edad, a su padre, madre o representantes legales.

Artículo 115. Actuaciones del instructor o instructora.

El instructor o instructora realizará de oficio los actos de instrucción que estime necesarios para

el conocimiento y comprobación de los hechos constitutivos de la conducta que se reprocha al

alumno o alumna interesada. Así mismo, deberá tener en cuenta las alegaciones que pudiera

aducir y los documentos u otros elementos de juicio que pudiera aportar el alumno o alumna

antes del trámite de audiencia.

Artículo 116. Notificación al Ministerio Fiscal.

87/ 162

1. Si el instructor o instructora estima que la conducta o hechos imputados pueden ser

constitutivos de delito o falta penal deberá ponerlo en conocimiento del Director o Directora

para su traslado al Ministerio Fiscal y a la Inspección de Educación, si procede.

2. Cuando el alumno o alumna sea menor de edad, deberán comunicar además, en su caso, las

siguientes circunstancias:

a) El hecho de que están siendo objeto de corrección en el ámbito educativo.

b) El hecho de haberse producido conciliación.

c) El hecho de haberse producido reparación o la existencia de compromiso para ello.

3. El Director o Directora enviará al correspondiente Delegado o Delegada Territorial de

Educación copia de la notificación al Ministerio Fiscal.

Artículo 117. Citación para el trámite de audiencia.

1. El instructor o instructora citará al alumno o alumna para la realización del trámite de

audiencia, notificándolo a su padre, madre o representantes legales en caso de minoría de edad,

con indicación del día y la hora. En los casos señalados en el artículo 101.3 citará también con

carácter obligatorio a su padre, madre o representantes legales.

2. Acompañará a la citación un escrito que incluirá:

a) La descripción de la conducta que se reprocha.

b) Su coincidencia con alguna de las conductas descritas como contrarias o gravemente

perjudiciales a la convivencia en la Ikastola.

c) Medidas correctoras, de entre las que figuran en el presente Reglamento, que podrían

ser de aplicación dada la naturaleza de la conducta que se reprocha.

d) Órgano competente para decidir la aplicación de la medida correspondiente y la norma

que le atribuye dicha facultad.

e) La posibilidad de proponer medios de prueba en contrario.

Artículo 118. Trámite de audiencia.

1. Para el trámite de audiencia será de aplicación lo señalado en el artículo 103 para el

procedimiento ordinario.

2. Además, deberá darse vista al alumno o alumna y, en caso de minoría de edad, a su padre,

madre o representantes legales, de toda la documentación que consta en el procedimiento,

siempre respetando las cautelas de reserva que establece la legislación vigente, a fin de que

88/ 162

puedan alegar cuanto consideren conveniente y proponer los medios de prueba que consideren

oportunos.

3. Se redactará un acta del trámite de audiencia.

Artículo 119. Propuesta de resolución.

1. Finalizado el trámite de audiencia, el instructor o instructora valorará las pruebas de los

hechos previamente existentes, y las que hayan podido aportar el alumno o la alumna o sus

padres, madres o representantes legales, así como las alegaciones que hayan presentado;

realizará todas aquellas actuaciones que estime oportunas para el esclarecimiento y valoración

de los hechos y una vez que llegue a una conclusión sobre los mismos redactará por escrito una

propuesta de resolución.

2. Redactada la propuesta, se informará de ella al alumno o alumna en una nueva

comparecencia convocada con los mismos plazos y en las mismas condiciones establecidas para

el trámite de audiencia, se recogerán las nuevas alegaciones en caso de que las haya, y se

elevará, sin cambios, junto con las nuevas alegaciones recogidas, al Director o Directora.

Artículo 120. Plazos para la finalización del procedimiento extraordinario.

1. El procedimiento extraordinario deberá concluirse en el plazo máximo de quince días, a contar

desde la fecha de la notificación de su iniciación al interesado o interesada y, en su caso, a sus

padres, madres o representantes legales.

2. Al plazo señalado se añadirán los días transcurridos en la resolución de incidencias de

abstención o recusación así como los perdidos en retrasos innecesarios provocados por el

alumno o alumna o por sus padres, madres o representantes legales.

3. El Director o Directora podrá ampliar el plazo hasta un máximo de diez días más en caso de

que así lo aconsejara la complejidad de los actos de instrucción u otra circunstancia que merezca

análoga consideración.

4. Superada esta ampliación del plazo sin propuesta de resolución, se considerará caducado el

procedimiento, siempre que no sea debido a retrasos provocados por el interesado o interesada

o, en su caso, por sus padres, madres o representantes legales. Esta caducidad no obsta a la

obligación de notificar al Ministerio Fiscal los hechos u omisiones que pudieran ser constitutivos

de delito o falta en el ámbito penal mientras no se haya producido la prescripción en dicho

ámbito.

Artículo 121. Resolución del expediente y notificación.

1. La resolución, que en todo caso deberá ser motivada, deberá contener los hechos que se le

imputan al alumno o alumna, los fundamentos en que se basa la imposición de la medida o de

las medidas correctoras, las circunstancias modificadoras de la responsabilidad en su caso, el

89/ 162

contenido de las medidas así como el momento en que han de comenzar a aplicarse, el órgano

ante el que cabe interponer reclamación y el plazo de interposición.

2. La resolución se notificará al interesado o interesada y, en su caso, a sus padres, madres o

representantes legales.

3. Esta resolución se pondrá en conocimiento del Consejo Escolar y del Claustro de profesores y

profesoras de la manera que el Director o Directora considere oportuno.

4. En los supuestos señalados en el artículo 105 se dará traslado de la misma al Delegado o

Delegada Territorial de Educación y, en su caso, a los Servicios Sociales correspondientes.

CAPÍTULO 4. CRITERIOS DE EVALUACIÓN ACADÉMICA

Artículo 122. Consideraciones generales

1. Tanto los objetivos mínimos que deben ser superados en cada curso escolar como los criterios

de evaluación se harán públicos a principio de curso.

2. El profesorado que imparta una misma asignatura colaborará en la elaboración de la

programación curricular de aula, de manera que puedan garantizar la coordinación, la igualdad

de oportunidades de los alumnos y alumnas y la progresión a lo largo de la etapa.

3. Sin perjuicio de la aplicación de las medidas correctoras que procedan de acuerdo con lo

regulado en el presente Reglamento, los alumnos y alumnas a quienes resulte imposible aplicar

los métodos y criterios de evaluación continua aprobados por la Ikastola, por haberse producido

un número elevado de faltas de asistencia, deberán ser evaluados mediante la presentación a

las correspondientes pruebas extraordinarias.

La Ikastola establecerá, de acuerdo con la naturaleza de cada área, materia o módulo que resulte

afectado, la naturaleza de dichas pruebas, siempre con sujeción a lo dispuesto en la normativa

vigente.

Artículo 123. Criterios de evaluación en Educación Infantil y Primaria

En Educación Infantil y en Educación Primaria la evaluación de las competencias del alumnado

será individualizada, continua, global, y tendrá en cuenta el progreso de el/la alumno/a en el

conjunto de las áreas del currículo en relación a las competencias básicas.

Artículo 124. Criterios de evaluación en Educación Secundaria Obligatoria

1. La evaluación será continua y diferenciada según las distintas materias.

2. En la Educación Secundaria Obligatoria la evaluación de los alumnos y alumnas será sobre

competencias básicas. Los alumnos y alumnas que en este proceso de evaluación continua no

hayan alcanzado las competencias correspondientes a alguna materia podrán realizar una

90/ 162

prueba en convocatoria extraordinaria. En el caso de la asignatura de Ciencias de la Naturaleza

de 3º de la Enseñanza Secundaria Obligatoria, la materia se desdoblará en Física y Química por

un lado y Biología y Geología por otro, pero la materia mantendrá su carácter unitario a efectos

de promoción.

3. Los criterios de evaluación de las áreas y materias establecidos en el currículo para cada ciclo

y curso, y concretados en el proyecto curricular de la Ikastola y en las programaciones didácticas,

serán el referente fundamental de evaluación.

4. Los criterios de evaluación del alumnado con necesidades educativas especiales serán los que

se establezcan con respecto a las competencias básicas de cada área o materia en el

correspondiente Plan de Actuación.

5. En el proceso de la evaluación de las competencias del alumnado, y una vez recogida la

información sobre cada alumno y alumna procedente de la familia y de otros agentes de la

comunidad educativa, el equipo docente que imparta clase en cada grupo, coordinado por el

tutor o la tutora y asesorados por el servicio de orientación de la Ikastola decidirá de manera

colegiada.

7. En el proceso de evaluación continua, cuando el progreso de una alumna o alumno no sea el

adecuado, se establecerán medidas de refuerzo educativo. Estas medidas se adoptarán en

cualquier momento del ciclo o del curso, tan pronto como se detecten las dificultades y estarán

dirigidas a garantizar la adquisición de los aprendizajes imprescindibles para continuar el

proceso educativo.

Artículo 125. Criterios de evaluación en Bachillerato

1. En Bachillerato la evaluación del aprendizaje será continua y diferenciada según las distintas

materias y se llevará a cabo por el profesorado teniendo en cuenta los diferentes elementos del

currículo, la evolución del proceso de aprendizaje de cada alumna o alumno en el conjunto de

las materias y su madurez y rendimiento académico a lo largo del curso, en relación con los

objetivos del Bachillerato.

 2. El equipo docente, coordinado por el/la profesor/a tutor/a y constituido por el profesorado

de cada alumno o alumna, valorará su evolución en el conjunto de las materias y su madurez

académica en relación con los objetivos del Bachillerato así como, al final de la etapa, sus

posibilidades de progreso en estudios posteriores.

3. El/la profesor/a de cada materia decidirá, al término del curso, si el alumno o la alumna ha

alcanzado las competencias previstas, tomando como referente fundamental los criterios de

evaluación.

4. El alumnado podrá realizar una prueba extraordinaria de las materias no superadas, antes del

30 de junio de cada curso.

91/ 162

5. Tres veces cada curso el equipo docente recogerá los resultados de la evaluación y los

comunicará a las familias.

CAPÍTULO 5. PROCEDIMIENTO DE RECLAMACIÓN DE CALIFICACIONES

Artículo 126. Procedimiento para la reclamación de las calificaciones ante instancias de la

Ikastola

1. Una vez hecha pública y dada a conocer cualquier tipo de calificación, parcial o definitiva, los

alumnos y alumnas tendrán un plazo de 48 horas para presentar reclamaciones a dicha

calificación ante el profesor/a que haya corregido el examen, especificando el alcance o

contenido y los fundamentos de su reclamación.

2. En caso de que el alumno o alumna no quede satisfecho con la respuesta dada a su

reclamación, podrá procederse del modo siguiente:

a) Evaluaciones parciales

Interponer reclamación ante el tutor/a, quien recabará del profesor o profesora la

información y explicación oportuna. El/la tutor/a la presentará al Departamento de la

asignatura, que adoptará su decisión y la comunicará al alumno/a y al profesor/a. Dicha

decisión puede ser la de mantener la calificación inicial de el/la profesor/a o corregirla tanto

por exceso como por defecto.

b) Evaluación definitiva

Interponer reclamación a las calificaciones definitivas, ordinarias y extraordinarias, ante

Taldea de cada etapa, quien consultará con el/la profesor/a. Garapen Taldea de cada etapa

dará traslado de la reclamación al Departamento de la asignatura, que debe deliberar sobre

la misma atendiendo, fundamentalmente, a si la prueba responde a los objetivos,

contenidos y criterios de evaluación establecidos y hechos públicos por el Departamento al

inicio del curso.

En caso de que dicha reclamación sea estimada, la Jefatura del Departamento propondrá a

Garapen Taldea de cada etapa la resolución que proceda, debiendo anotarse la nueva

calificación en las Actas y demás documentos por el procedimiento reglamentario.

c) Siempre que se haga una variación en las calificaciones después de haberse realizado la

reunión de evaluación, ésta deberá contar con el visto bueno de Garapen Taldea.

Artículo 127. Procedimiento para la reclamación de las calificaciones definitivas ante

instancias externas a la Ikastola

Una vez agotado el procedimiento de reclamación de las calificaciones definitivas ante instancias

de la propia Ikastola, tanto en la convocatoria ordinaria como extraordinaria se procederá del

modo siguiente:

92/ 162

a) Si el alumno/a o el/la profesor/a afectado/a no está conforme con la resolución de la

Ikastola, puede presentar un escrito de alegaciones en el plazo de diez días hábiles ante la

Jefatura Territorial de Inspección de Educación, debiendo notificar esta circunstancia al

Director/a General de la Ikastola, quien remitirá a la Inspección los ejercicios originales

objeto de la reclamación, la documentación del Departamento que recoja la programación,

objetivos, nivel exigido y criterios de evaluación así como la documentación

correspondiente al proceso que la reclamación ha seguido ante instancias de la Ikastola.

b) La Inspección Educativa examinará la documentación presentada y considerará si es

ajustada o no a los contenidos de la programación y a los criterios de evaluación fijados

previamente por el Departamento correspondiente y en consecuencia realizará la

propuesta de resolución que proceda. La Inspección de Educación enviará el informe y la

propuesta correspondiente al Delegado Territorial de Educación, quien dictará la resolución

que proceda.

CAPÍTULO 6. SISTEMA DE RECUPERACIÓN DE ASIGNATURAS PENDIENTES DE CURSOS

ANTERIORES

Artículo 128. Procedimiento para la recuperación de asignaturas pendientes

1. La recuperación de asignaturas de cursos anteriores se podrá realizar durante el curso

académico siguiente.

2. En Educación Primaria la recuperación de las asignaturas pendientes del curso se realizará sin

necesidad de realizar un examen extraordinario para tal efecto. La valoración se realizará a lo

largo del curso siguiente.

El/la profesor/a valorará si el alumno o alumna ha superado los objetivos establecidos para el

curso académico siguiente. A comienzos de dicho curso el tutor/a hará un plan individualizado

para estos alumnos/as en el que se contemplen los refuerzos necesarios para ayudar a la

adquisición del nivel necesario en las competencias pendientes.

El tutor o la tutora valorará el nivel de adquisición de las competencias necesarias y la calificación

constará en las actas de la convocatoria ordinaria de junio.

3. En Educación Secundaria (Educación Secundaria Obligatoria y Bachillerato, la recuperación de

las asignaturas se podrá realizar de diferentes formas; bien aprobando la primera evaluación del

siguiente curso, bien por medio de exámenes extraordinarios. Las fechas de estos exámenes se

darán a conocer al principio de cada curso. Si no se superaran estas pruebas los alumnos y

alumnas tendrán derecho a una prueba extraordinaria.

Las materias que no han sido superadas una vez obtenido el título de ESO no tendrán opción de

ser recuperadas en el siguiente curso.

93/ 162

CAPÍTULO 7. CRITERIOS PARA LA PROMOCIÓN DE ETAPAS

Artículo 129. Educación Primaria

1. Con carácter general, el alumnado accederá al primer curso de la Educación Básica el año

natural en que cumplen seis años y permanecerá seis años en Educación Primaria,

escolarizándose con doce años en Educación Secundaria Obligatoria, donde cursarán otros

cuatro años y estarán escolarizados de forma ordinaria hasta los dieciséis años.

2. Aquel alumnado que haya sido identificado como de altas capacidades intelectuales y al que

se hubiera flexibilizado el periodo de escolarización, en Educación Primaria podrá ser autorizado

a pasar a Educación Secundaria Obligatoria antes del año natural en que cumpla doce años.

3. Los alumnos y alumnas tendrán derecho a permanecer escolarizados en régimen ordinario

hasta el curso académico que finalice en el año en el que cumplan los dieciocho años de edad,

siempre que el equipo de evaluación considere que, de acuerdo con sus actitudes e intereses,

pueden obtener el Título de Graduado en Educación Secundaria Obligatoria.

4. Excepcionalmente, la Dirección de Innovación Educativa podrá autorizar la permanencia en la

Educación Secundaria Obligatoria hasta los diecinueve años de los alumnos y alumnas

escolarizados en aulas de educación especial, de quienes tengan necesidades educativas

especiales ligadas a una discapacidad física, visual o auditiva y de quienes reciban apoyos

especializados de educación especial.

5. Al finalizar cada uno de los ciclos de Educación Primaria, y como consecuencia del proceso de

evaluación, el equipo docente adoptará las decisiones correspondientes sobre la promoción del

alumnado, tomándose especialmente en consideración la información y el criterio del tutor o

tutora.

6. Se accederá al ciclo educativo siguiente siempre que se considere que se ha alcanzado el

desarrollo correspondiente de las competencias básicas y el adecuado grado de madurez. Se

accederá, asimismo, siempre que los aprendizajes no alcanzados no impidan seguir con

aprovechamiento el nuevo ciclo. En este caso, el alumnado recibirá los apoyos necesarios para

recuperar dichos aprendizajes que serán recogidos en un plan específico de actuación para el

refuerzo o recuperación.

Cuando no se cumplan las condiciones señaladas, se permanecerá un año más en el mismo ciclo.

Esta medida se podrá adoptar una sola vez a lo largo de la Educación Primaria.

8. Se promocionará a la Educación Secundaria Obligatoria si se ha alcanzado el desarrollo

correspondiente de las competencias básicas y el adecuado grado de madurez. Se accederá,

asimismo, siempre que los aprendizajes no alcanzados no impidan seguir con aprovechamiento

la nueva etapa. En este caso, el alumnado recibirá los apoyos necesarios para recuperar dichos

aprendizajes que serán recogidos en un plan específico de refuerzo o recuperación.

94/ 162

Cuando no se cumplan las condiciones señaladas en el párrafo anterior, no se podrá

promocionar a Educación Secundaria Obligatoria excepto si se ha permanecido ya un año más

en la Educación Primaria.

Artículo 130. Educación Secundaria Obligatoria

1. Al finalizar cada uno de los cursos de la Educación Secundaria Obligatoria, y como

consecuencia del proceso de evaluación, el equipo docente, integrado por el conjunto de

profesores y profesoras de cada grupo de alumnos y alumnas y coordinado por el profesor tutor

o profesora tutora de dicho grupo, decidirá de forma colegiada sobre la promoción de cada

alumno y alumna al curso siguiente.

2. Se promocionará al curso siguiente cuando se hayan superado las competencias integradas

en los objetivos de las materias cursadas o se tenga evaluación negativa en dos materias como

máximo y se repetirá curso con evaluación negativa en tres o más materias. En este caso el curso

deberá repetirse en su totalidad.

Excepcionalmente, el equipo docente podrá decidir la promoción con evaluación negativa en

tres materias, siempre que el número de horas lectivas semanales de las asignaturas

suspendidas no sea superior a ocho.

3. Quien promocione sin haber superado las competencias correspondientes a todas las

materias seguirá un programa de refuerzo educativo destinado a recuperar los aprendizajes no

adquiridos y deberá superar la evaluación correspondiente a dicho programa.

4. Quien no promocione deberá permanecer un año más en el mismo curso. Esta medida deberá

ir acompañada de un plan específico personalizado, orientado a la superación de las dificultades

detectadas en el curso anterior.

Podrá repetirse el mismo curso una sola vez y dos veces como máximo dentro de la etapa.

Excepcionalmente, podrá repetir una segunda vez en cuarto curso si no ha repetido en cursos

anteriores de la etapa.

Cuando la segunda repetición deba producirse en el último curso de la etapa de Educación

Secundaria Obligatoria, podrá prolongarse un año el límite de edad establecido.

Si, tras la repetición, el alumno o alumna de Educación Secundaria Obligatoria no cumpliera los

requisitos para pasar al curso siguiente, el equipo docente, asesorado por el de orientación y

previa consulta a la familia, decidirá entre las diferentes opciones existentes para la

continuación de los estudios del alumnado, según sus necesidades e intereses.

4. Los criterios de promoción para el alumnado con necesidades educativas especiales

cuyo Plan de Actuación establezca adaptaciones curriculares de determinadas áreas o

materias, serán los aprobados para dichos Planes.

95/ 162

Artículo 131. Bachiller

1. En Bachiller se promocionará al segundo curso cuando se hayan superado todas las materias

cursadas o se tenga evaluación negativa en dos materias como máximo.

Quienes promocionen al segundo curso sin haber superado todas las materias, deberán

matricularse de las materias pendientes del curso anterior. La Ikastola organizará las

consiguientes actividades de recuperación y la evaluación de las materias pendientes.

2. Los alumnos y las alumnas que no promocionen a segundo curso deberán permanecer un año

más en primero, que deberán cursar de nuevo en su totalidad si el número de materias con

evaluación negativa es superior a cuatro.

Quienes no promocionen a segundo curso y tengan evaluación negativa en tres o cuatro

materias podrán optar por:

a) Matricularse de nuevo en 1º de Bachiller en su totalidad renunciando a todas las

calificaciones obtenidas.

b) Matricularse de nuevo en 1º de Bachiller en su totalidad, de forma que tengan la

oportunidad de consolidar su formación en las materias ya aprobadas y mejorar la

calificación de éstas. En el caso de que la calificación fuera inferior, se mantendría la

obtenida en el curso anterior.

c) Matricularse de las materias en las que haya tenido evaluación negativa. En función de

la disponibilidad organizativa de la Ikastola, también podrán cursar voluntariamente

aquellas otras materias que la Dirección de la Ikastola considere más adecuadas para su

formación.

En cualquier caso, se solicitará la autorización del padre, madre o tutor legal del alumnado

menor de edad para cursar la opción elegida.

3. Los alumnos y las alumnas que al término del segundo curso tuvieran evaluación negativa en

algunas materias, podrán matricularse de ellas sin necesidad de cursar de nuevo las materias

superadas. No tendrán que volver a superar las asignaturas ya aprobadas pero tendrán que

acudir a las clases de preparación de la prueba de acceso a la universidad y hacer esos exámenes.

La Ikastola dará a las familias los resultados de esos exámenes.

Sólo podrán no tener clase de las asignaturas que no se examinan en la prueba de acceso a la

universidad. En dichas horas tendrán que permanecer en la biblioteca bajo el control de la

Ikastola. Dado que se trata de horario lectivo, si alguna de esas horas fuera a primera o última

hora de la mañana se les permitirá llegar más tarde o salir antes con el visto bueno de sus padres

y madres.

96/ 162

CAPÍTULO 8. CRITERIOS PARA LA SOLICITUD DE LOS TÍTULOS

Artículo 132. Título de Graduado en Educación Secundaria Obligatoria

1. El alumnado que, al terminar la Educación Secundaria Obligatoria, haya alcanzado las

competencias básicas y los objetivos de esta etapa obtendrá el título de Graduado en Educación

Secundaria Obligatoria.

. Asimismo podrán obtener dicho título aquellos que hayan finalizado el curso con evaluación

negativa en una o dos materias, y excepcionalmente en tres, si el número de horas lectivas de

esas asignaturas no es superior a ocho.

2. Quienes no hayan obtenido la titulación podrán realizar una prueba extraordinaria de las

materias que no hayan superado siempre que el número de éstas no sea superior a cinco,

durante los dos años siguientes.

3. Los alumnos y alumnas que cursen programas de diversificación curricular obtendrán el título

de Graduado en Educación Secundaria Obligatoria si superan todos los ámbitos y materias que

integran el programa. Asimismo, podrán obtener dicho título aquellos que, habiendo superado

los dos ámbitos, tengan evaluación negativa en una o dos materias, excepcionalmente en tres,

siempre que el número de horas lectivas de esas asignaturas sea superior a ocho.

4. Con el fin de garantizar el principio de igualdad y la libre concurrencia entre todo el alumnado,

las calificaciones que se hubieran obtenido en la evaluación de las enseñanzas de religión no se

computarán en las convocatorias en las que deban entrar en concurrencia los expedientes

académicos, ni en la obtención de la nota media a efectos de admisión de alumnos, cuando

hubiera que acudir a ella para realizar una selección entre los solicitantes.

Artículo 133. Título de Bachiller.

Para obtener el título de Bachiller en cualquiera de sus modalidades será necesaria la evaluación

positiva en todas las materias de los dos cursos.

TITULO IV. DE LOS PADRES, MADRES Y REPRESENTANTES LEGALES DE

ALUMNOS Y ALUMNAS

CAPÍTULO 1. DERECHOS Y DEBERES DE PADRES, MADRES Y REPRESENTANTES LEGALES DEL

ALUMNADO

Artículo 134. Derechos de los padres, madres, y representantes legales de los alumnos y

alumnas

Los padres y madres así como tutores/as, en cuanto que representantes legales de alumnos y

alumnas, y no en su calidad de socios o socias, tendrán derecho a:

97/ 162

a) Ser informados/as por escrito, con carácter previo a la matriculación, de los derechos y

deberes en calidad de padres, madres o representantes legales del alumnado de forma

específica y distinta a su condición de socio o socia.

b) Recibir, en caso de separación y/o divorcio, previa comunicación a la Ikastola, siempre

que se acredite documentalmente la patria potestad del alumno/a, la misma

información sobre su hijo o hija o tutelado/a, así como las mismas notificaciones, a su

nombre, que el miembro de la pareja con la condición de socio/a en lo referente a

resultados académicos, convocatoria de reuniones con los tutores o tutoras,

información sobre actividades y servicios de la Ikastola y cualquier otro extremo que

afecte o pueda afectar a la vida de su hijo o hija en la Ikastola.

c) Que sus hijos e hijas reciban una educación integral adecuada a las disposiciones legales

y al Proyecto Educativo de la Ikastola.

d) Ser informados del aprovechamiento y conducta de sus hijos, hijas y tutelados/as en la

Ikastola, a través del resultado de las evaluaciones, de las entrevistas con el/la tutor/a y

el profesorado, y del resto de canales de comunicación con los mismos.

e) Mantener relación con los/as tutores/as y profesorado a fin de coordinarse y cooperar

en la formación integral de sus hijos/as.

f) Proponer mejoras o nuevos planteamientos en la evolución pedagógica de sus hijos/as

y tutelados/as.

g) Formular por escrito las peticiones o quejas que crean oportunas, al profesorado,

Dirección o Consejo Rector, en orden al proceso educativo de sus hijos, hijas, y

tutelados/as, así como a su atención en cualquiera de las actividades de la Ikastola

siguiendo los cauces establecidos en el presente Reglamento.

h) Utilizar los locales de la Ikastola para la realización de reuniones orientadas a conocer la

evolución pedagógica de sus hijos, hijas y tutelados/as y/o plantear mejoras en las

mismas.

i) Utilizar las instalaciones de la Ikastola para llevar a cabo actividades extraescolares,

siempre que sean aprobadas por los órganos de la Dirección y no interfieran en la labor

educativa de la Ikastola.

j) Ser avisados, a la mayor brevedad posible, de cualquier accidente o incidencia que

suponga la indisposición física o psicológica de su hijo, hija o tutelado/a.

k) Ser informado previamente por escrito y como mínimo con una semana de antelación,

de las actividades complementarias que vaya a realizar su hijo/a o tutelado/a fuera del

ámbito escolar habitual: salidas, visitas, estancias, etc., así como a principios del curso

98/ 162

escolar de las previsiones de salidas de cualquier tipo escolares y extraescolares con una

previsión del coste de cada una de ellas así como las fechas planificadas previstas.

l) Elegir y ser elegidos/as como representantes de las familias en los órganos colegiados

en los que esté prevista dicha representación.

Artículo 135. Deberes de los padres, madres y representantes legales de los alumnos y

alumnas

Los padres, madres o tutores/as, en tanto representantes legales de los alumnos y alumnas, y

no en su calidad de socios o socias de la Cooperativa, tendrán los siguientes deberes:

a) Asumir las obligaciones en relación con la educación de sus hijos, hijas y tutelados/as y

colaborar activamente con la Ikastola para su formación integral como personas, teniendo

en cuenta las pautas que se le puedan recomendar por parte del personal de la Ikastola.

b) Participar y apoyar la evolución del proceso educativo de sus hijos o tutelados, así como

conocer las decisiones relativas a la evaluación y promoción y colaborar en las medidas de

apoyo o refuerzo que adopte la Ikastola para facilitar su progreso educativo.

c) Asistir a las reuniones convocadas por los tutores o tutoras y representantes de clase, y a

las citaciones de carácter individual realizadas por el tutor o tutora.

d) Suministrar la información necesaria sobre sus hijos, hijas y tutelados/as para que el tutor

o tutora así como, en su caso, la Dirección de Orientación, pueda desempeñar su función

de seguimiento, apoyo y ayuda.

e) Suministrar a sus hijos, hijas y tutelados/as el material que necesiten para sus actividades

escolares y extraescolares.

f) Inculcar a sus hijos, hijas y tutelados/as el respeto y la correcta utilización del material,

mobiliario e instalaciones, así como hábitos de orden y limpieza.

g) Inculcar a sus hijos, hijas y tutelados/as el respeto y la tolerancia como normas básicas de

conducta, así como los valores, la misión y la visión de la Ikastola.

h) Supervisar el cumplimiento de las tareas de aprendizaje personal y deberes encomendados

por los profesores/as de su hijos/as y tutelados/as y ayudarles a la adquisición de hábitos

de estudio y al desarrollo del gusto por el saber.

i) Enviar a sus hijos, hijas y tutelados/as correctamente aseados y vestidos en función de las

actividades que vayan a desarrollar y a las indicaciones que, al respecto, señale la Ikastola

y evitar la asistencia a la Ikastola del alumno/a en los supuestos recogidos en el artículo

242.3

99/ 162

j) Avisar y justificar por escrito toda falta de asistencia y puntualidad de sus hijos, hijas y

tutelados/as.

k) Respetar el horario y lugares de visita, estando prohibido el acceso a los módulos escolares

durante las horas lectivas y extraescolares.

En el caso extraordinario de acudir fuera del horario de entrada, por motivos de consultas

médicas u otros justificados, los/as alumnos/as de Educación Infantil serán acompañados

al aula por personal de la Ikastola. No obstante, el alumnado de dos años durante todo el

curso escolar y el alumnado de tres años durante el primer trimestre del curso escolar

podrán ser acompañados al aula.

Se respetará, en todo caso, el horario lectivo sin que puedan argumentarse tiempos de

acceso y aparcamiento a la Ikastola.

Así mismo, se respetarán los horarios al máximo posible considerando el bienestar del

alumnado (periodo de descanso, siesta y similares) por encima de otros posibles criterios.

El respeto de horario incluye también el cumplimiento del apartado 3 del artículo 206

l) Respetar a los/as profesores/as y demás empleados/as de la Ikastola, así como al resto de

padres, madres o tutores/as de otros/as alumnos/as y a éstos mismos, cumpliendo con las

normas de convivencia necesarias para el buen funcionamiento de la Ikastola, valorando,

en todo momento, la importancia de la labor educativa.

m) Respetar las normas de convivencia establecidas en los recintos de la Ikastola

(aparcamientos, instalaciones deportivo-culturales, polideportivos, aulas, etc.).

n) Respetar las instalaciones, infraestructuras, mobiliario y material de la Ikastola, cuidando

de su buen uso y mantenimiento y responsabilizarse del abono de los desperfectos y/o

daños causados por ellos mismos o por sus hijos/as.

o) Comunicar a el/la profesor/a tutor/a cualquier situación de riesgo de contagio derivado de

la presencia en su hijo/a de piojos, papilomas, moluscos o similar en el momento en el que

se detecte la situación y, en estos últimos casos, evitar el uso de la piscina hasta que no se

resuelva el problema. La no asistencia a las clases de natación o cualquier otra actividad en

la piscina más allá de una situación puntual requerirá justificante médico.

p) Utilizar las instalaciones, equipamientos e infraestructuras de la Ikastola conforme a las

normas establecidas en el presente Reglamento, así como a las directrices que, al respecto,

establezca y comunique la Ikastola para un mejor funcionamiento de la misma.

q) Aceptar ser elegidos/a como representantes de las familias en los órganos colegiados de la

Ikastola y, específicamente, como responsables de clase, y ejercer con diligencia sus

funciones y cumplir con las obligaciones inherentes a dichos cargos.

100/ 162

r) Satisfacer mensualmente los recibos emitidos por la ikastola correspondientes tanto a las

cuotas específicas de educación, coste del material utilizado en el aula y otras actividades

desarrolladas, así como las cuotas de los servicios y actividades extraescolares ofrecidos

por la ikastola y de las que sus hijos, hijas, tutelados/as hagan uso.

s) Cumplir el presente Reglamento de Régimen Interno y todas aquellas decisiones de la

Asamblea General y del Consejo Rector.

Artículo 136. Tipificación de faltas

1. El incumplimiento de los deberes señalados en el artículo anterior será tipificado de la

siguiente manera:

a) El incumplimiento en una ocasión, o en ocasiones aisladas, será tipificado como falta

leve, conllevando la amonestación, mediante correo electrónico o postal.

b) El incumplimiento reiterado de los deberes, entendido como tal la comisión en más de

una ocasión en el curso escolar será tipificado como falta grave y podrá conllevar una

combinación de las siguientes sanciones:

- La prohibición de utilización de determinados equipamientos, instalaciones e

infraestructuras cuando la falta cometida esté en relación con ellos.

- La pérdida del derecho a voto en los órganos sociales de la Ikastola

c) En el caso específico de los deberes señalados en el apartado r) del artículo anterior, la

ikastola apercibirá vía telefónica o/y vía correo electrónico a los padres, madres o

tutores/tutoras incumplidores para instarles al cumplimiento de dichas obligaciones,

proponiéndoles, si se contemplara necesario, concertar reuniones en las que se

pudieran adoptar los acuerdos que fueran precisos para solventar dicha situación,

teniendo como premisa principal e ineludible en la adopción de los mismos, la garantía

y salvaguarda de los derechos de los alumnos/as implicados.

En el caso de que en el plazo máximo de 3 meses dichos padres, madres o

tutores/tutoras no atendieran a los apercibimientos telefónicos o/y vía correo

electrónico realizados desde la ikastola, o no asistieran a las reuniones propuestas por

la misma, la ikastola se reserva el derecho de anular de forma automática los servicios

adicionales al estrictamente docente, entendiendo por tales: el servicio de comedor,

transporte y actividades extraescolares de los que estuvieran haciendo uso sus hijos,

hijas, tutelados/as.

Asimismo, la ikastola se reserva el derecho a emprender las acciones legales que

correspondan y considere oportunas para resarcir dicha situación.

2. La aplicación de las medidas derivadas del incumplimiento de los deberes señalados en el
artículo anterior corresponderá a los órganos siguientes:

101/ 162

a) Apartados a, b, c, d, e, g, h, i, j, y n: Dirección

b) Apartados f, k, l, m, o y p: Dirección y Consejo Rector

c) Apartado q: Consejo Rector

Artículo 137. Comunicación entre la Ikastola y las familias

1. Con carácter general, las comunicaciones escritas de la Ikastola con las familias serán
electrónicas mediante correo electrónico, salvo que el socio solicite explícitamente la vía postal.

2. Los padres, madres y tutores/as legales del alumnado elegirán para el canal electrónico entre

la opción de comunicaciones escritas únicamente en euskera o comunicaciones escritas

bilingües, en euskera y castellano, formando parte esta información de la base de datos de cada

familia.

3. En el canal presencial (en papel) las comunicaciones podrán, transitoriamente y hasta que se

actualice la base de datos, ser bilingües.

4. Además, las comunicaciones de carácter masivo o transversal se publicarán en la web de la
Ikastola.

5. Se dispondrá en la página web de la Ikastola un buzón de sugerencias dirigido, en primera
instancia a la Dirección de la misma, así como un correo electrónico exclusivamente dirigido al
Consejo Rector y, en concreto al Presidente o Vicepresidente del mismo, garantizándose en
ambos casos la confidencialidad de las personas usuarias del mismo y sus contenidos.

6. Además de las comunicaciones escritas, la comunicación presencial entre los/as profesores/as

tutores/as y las familias a lo largo del curso será como mínimo de dos reuniones de forma

conjunta con todas las familias y las que se considere necesario de forma individual para el

seguimiento de cada alumno/a.

7. En las convocatorias de reunión con las familias se señalará el orden del día de las mismas.

8. El uso de las lenguas en las reuniones conjuntas de los/as tutores/as con los padres, madres
y representantes legales de los alumnos seguirá los siguientes criterios:

a) La convocatoria de la reunión y el orden del día de la misma se enviará por el canal

elegido (en papel o electrónico) de forma bilingüe.

b) Antes de comenzar la reunión el/la tutor/a explicará cual va a ser el tratamiento

lingüístico de la misma, de acuerdo con las instrucciones y directrices oportunas

recibidas previamente por la Dirección y con lo regulado en el presente Reglamento.

c) Tratamiento lingüístico de las reuniones conjuntas profesores/as tutores/as-familias:

c.1.) Cuando todas las personas asistentes entiendan el euskera: La reunión se realizará

íntegramente en euskera y el/la tutor/a, después de finalizada la misma, dará las

102/ 162

explicaciones e información necesaria sobre todos los temas tratados en la reunión a

quien haya tenido dificultades de comprensión

c.2.) Cuando entre las personas asistentes no exista una mayoría clara de personas que

entiendan el euskera en mayor o menor grado: La reunión se realizará en euskera y

castellano, alternando ambos idiomas en cada punto del orden del día exponiéndose el

contenido en primer lugar en euskera y, de forma resumida, a continuación en castellano.

c.3.) Cuando ninguna persona asistente o la mayor parte de las mismas no entienda

euskera: Se realizará el saludo y la introducción, por ejemplo el orden del día, en euskera,

continuándose en castellano. No obstante, para el vocabulario referente a los espacios

físicos de la Ikastola como gela, jolastoki, jantoki… se utilizarán los términos en euskera.

La reunión se finalizará en euskera.

d) En cualquier caso, ninguna persona asistente a la reunión podrá quedarse sin la

información clara y comprendida del contenido de la misma.

Artículo 138. Comunicación entre los padres, madres y representantes legales de los alumnos

y alumnas con los profesores/as, tutores/as y Directores/as de etapa

1. El calendario de visitas entre los padres, madres y representantes legales de los alumnos y

alumnas con los profesores/as, tutores/as y Directores/as de etapa será elaborado para cada

curso por la Dirección de la Ikastola y se comunicará a las familias al comienzo del mismo.

2. Las entrevistas, tanto presenciales como telefónicas, que los padres, madres y representantes

legales de los alumnos y alumnas deseen mantener con el/la tutor/a y el/la Directora/a de Etapa

se realizarán en las horas y días establecidos.

3. El tutor o tutora y el Director o Directora de Etapa atenderán preferentemente las quejas,

propuestas, visitas y entrevistas en relación con problemas relacionados con la función docente

y pedagógica, así como los temas de disciplina y conducta de los alumnos y alumnas.

4. Toda visita de las familias a el/la tutor/a o Director/a de Etapa deberá solicitarse con

antelación suficiente, preferentemente de forma escrita, pudiendo utilizarse el correo

electrónico como medio de comunicación entre las familias y los profesores para dicho fin.

5. El tutor/a mantendrá las siguientes reuniones con las familias:

a) En Educación Infantil el tutor o tutora convocará como mínimo dos entrevistas

personales con el padre, madre o representante legal. En cualquier caso el padre, madre

o representante legal solicitarán hablar con los tutores o tutoras cuando lo consideren

oportuno.

b) En Educación Primaria el tutor o tutora convocará como mínimo una entrevista personal

con el padre, madre o representante legal. En cualquier caso el padre, madre o

103/ 162

representante legal solicitarán hablar con los tutores o tutoras cuando lo consideren

oportuno.

c) En ESO y Bachiller el tutor o tutora convocará como mínimo una entrevista personal con

el padre, madre o representante legal. Además, los padres, madres o representantes

legales podrán solicitar cita para entrevistas personales con profesores/as de

asignaturas específicas, quienes deberán ser atendidos lo antes posible.

En cualquier caso el tutor o tutora podrá convocar una entrevista cuando lo considere oportuno

en todas las etapas.

6. La Ikastola establecerá igualmente sistemas y procedimientos para que los/as profesores/as,

dentro de su horario de dedicación complementaria, den respuesta ágil a las eventuales

solicitudes de información y comunicación de las familias, mediante soporte electrónico o

telefónico, pudiendo utilizarse, así mismo, en Educación Primaria, las agendas de los alumnos/as

para las comunicaciones entre padres, madres o representantes y los/as profesores/as.

Artículo 139. Régimen de visitas con los Órganos de Dirección

1. Para concertar una entrevista con cualquier miembro de la Dirección de la Ikastola, se

solicitará por escrito, telefónicamente o mediante correo electrónico.

2. La Dirección de la Ikastola comunicará lo antes posible a la persona solicitante la fecha y

horario disponible para la entrevista.

3. Las reuniones o entrevistas con los miembros del Consejo Rector tendrán carácter excepcional

ante cuestiones y situaciones de igual índole, y sus solicitudes podrán canalizarse mediante el

correo electrónico del Consejo Rector disponible en la página web de la Ikastola.

Artículo 140. Procedimiento a seguir por los padres, madres o tutores/as ante incidencias y

problemas de conducta de los/as alumnos/as.

Ante cualquier incidencia o problema de conducta de los alumnos o alumnas y que afecte a su

hijos/as o tutelados/as, las familias seguirán el siguiente protocolo:

a) Hablar en primer lugar con el/la tutor/a asignado al alumno o alumna para tratar de

resolverlo.

b) Si el/la tutor/a no pudiera resolverlo, o no se estuviera conforme con la solución

indicada, solicitar la entrevista con el/la Director/a de Etapa.

c) Si el/la Director/a de Etapa no pudiera resolverlo o no se estuviera conforme con la

solución indicada por la misma, los padres, madres o tutores podrán recurrir bien a

Garapen Taldea, Dirección General o al órgano específico que entienda del problema

planteado y, en cualquier caso, al Consejo Rector mediante los canales establecidos a

estos efectos.

104/ 162

Artículo 141. Escuela de madres y padres

1. La Escuela de madres y padres tiene como objetivo formar y dotar de herramientas a los

padres y madres del alumno para poder educar y formar mejor a sus hijos e hijas basándose en

una reflexión y análisis sobre la educación diaria, en coherencia con la misión y visión de Olabide

Ikastola y sus principios y valores.

2. Podrá participar en la Escuela de madres y padres cualquier madre, padre y representante

legal de los alumnos y alumnas de Ikastola.

3. Las convocatorias de la Escuela de madres y padres, así como la información y documentación

generada y/o suministrada en la misma se dispondrá en la página web de Ikastola de forma

accesible para todas las familias.

CAPÍTULO 2. REPRESENTANTES DE CLASE

Artículo 142. Funciones de el/la representante de clase.

Son funciones y responsabilidades de los/las representantes de clase:

a) Canalizar las propuestas y peticiones de interés general de las familias de la clase a la

Dirección de la Ikastola y de ésta a las primeras.

b) Servir de cauce de información y colaboración con las familias en los asuntos que

preocupan en Ikastola.

c) Potenciar y canalizar la participación de las familias en la Ikastola.

d) Representar a su clase en el Consejo de Representantes y mantener adecuadamente

informada al resto de las familias de la clase que representa sobre todos los temas

tratados en el mismo.

Artículo 143. Obligaciones de los/las representantes de clase.

1. Constituyen obligaciones y deberes de los/las representantes de clase:

a) Trasladar la información y documentación que reciban en condición de tales, bien

directamente por el/la tutor/a, bien en el Consejo de Representantes, de la forma que

considere más efectiva y eficiente, a todas las familias de la clase, para lo cual podrá

105/ 162

recabar de Administración e IKT el apoyo necesario si es que no fuera suficiente el correo

electrónico.

b) Plantear a el/la tutor/a o, en su caso, a Garapen Taldea, los temas (iniciativas,

sugerencias, mejoras, etc.) de carácter educativo; y a la Dirección General, los temas

organizativos o institucionales, que hayan surgido en la clase que representa oralmente

o por escrito (correo electrónico, notas y escritos).

c) Transmitir a la clase que representa las respuestas y soluciones proporcionadas por el/la

tutor/a o Garapen Taldea a las cuestiones planteadas.

d) Convocar las reuniones de clase que estime oportunas con independencia de las que

convoca el/la tutor/a manteniendo informado/a al tutor/a.

e) Asistir a las reuniones del Consejo de Representantes de clase, transmitir las peticiones

y propuestas de las familias de su clase con quince días de antelación a la reunión del

Consejo y trasladar a la clase que representa la información comunicada y

documentación aportada en esas reuniones por el medio que estime más eficaz.

2. En la primera reunión del curso escolar el tutor/a procederá a dar lectura completa del

presente artículo con carácter previo a la elección del representante de clase.

Artículo 144. Medios de el/la representante de clase.

1. Los/las representantes de clase dispondrán desde el comienzo de cada curso de los siguientes

recursos aportados por la Ikastola:

a) El listado de alumnos y alumnas de la clase a la que representa con la información de

contacto de sus padres, madres y tutores. La utilización de dicha información estará a lo

dispuesto por la legislación en materia de protección de datos personales.

b) Dirección de correo electrónico para facilitar la comunicación con las personas y familias

representadas, así como los con los distintos órganos de la Ikastola. Dicha dirección será

genérica y accesible sin necesidad de trasladar las direcciones de correo personales de

los/as representantes de clase.

c) Una Guía de Representantes de Clase.

d) El apoyo de la Administración para el cumplimiento de sus funciones.

2. Excepcionalmente, previa solicitud por escrito de las personas representantes de clase,

podrán utilizarse las instalaciones de la Ikastola para reunión de los padres, madres y tutores/as

del alumnado en las condiciones que determine Garapen Taldea.

Artículo 145. Carácter del cargo y elección de representantes de clase

106/ 162

1. El cargo de representante de clase tiene carácter obligatorio para todas las familias de

Ikastola.

La aceptación de la elección como representante de clase constituye una obligación de padres,

madres y tutores de los alumnos y alumnas. Sólo se podrá rechazar el cargo de representante

de clase en los siguientes supuestos:

a) Si ha sido representante de clase con anterioridad la propia persona elegida o su

cónyuge o pareja, en cualquier etapa y para la clase de cualquiera de sus hijos/as.

b) Si ha sido miembro del Consejo Rector con anterioridad, la propia persona elegida o su

cónyuge o pareja.

2. La elección de los representantes de clase se realizará a comienzo de curso, en la primera

reunión de clase.

3. El cargo de representante de clase lo será hasta que se nombre un nuevo representante de

clase en el curso o cursos siguientes, según corresponda.

4. La duración del cargo de representante de clase será de un curso escolar a excepción de

Educación Primaria, en el que la duración será de dos cursos. Con el fin de potenciar la

implicación de las familias en la comunidad educativa, no se podrá ser representante de clase

más de dos cursos consecutivos.

5. En el caso de que se presente alguna persona voluntaria, se someterá a la aprobación por

parte de su clase. En caso de que no existiera ninguna persona voluntaria se elegirá mediante

sorteo realizado por parte de el/la tutor/a de la clase entre todas las familias, asistentes o no a

la reunión

6. En caso de que la persona elegida tenga alguna incompatibilidad para ejercer el cargo, de las

recogidas en el artículo siguiente, se procederá a un nuevo sorteo y así hasta que sea elegida

una persona válida.

7. La representación de la clase recaerá en la persona de la familia que esté presente en el

momento de la elección (padre, madre o tutor/a), que será la persona de contacto para el resto

de familias de la clase. En el caso de estar padre y madre presente se señalará cuál de ellos será

el/la representante de clase y, en caso de no estar presente ninguno, lo deberán comunicar a la

mayor brevedad posible a la Dirección de la Ikastola.

Artículo 146. Incompatibilidades de representantes de clase

No podrán ser representantes de clase:

a) Los/as socios/as cooperativistas que sean miembros del Consejo Rector y sus cónyuges

o parejas.

107/ 162

b) Los miembros de las Direcciones, los trabajadores y sus cónyuges o parejas.

Artículo 147. Normas de funcionamiento de los/as representantes de clase

1. La utilización de los datos de las familias que se suministren a las personas representantes de

clase para que puedan ejercer su cargo deberá atenerse siempre al marco jurídico vigente en

materia de protección de datos personales.

En los correos electrónicos que envíen los representantes de clase no facilitarán la dirección de

correo electrónico al resto de familias, teniendo el cuidado de que las direcciones aparezcan en

copia oculta.

2. En caso de que los padres y madres de una clase quieran compartir sus datos personales

(correo electrónico, dirección, fecha de nacimiento, teléfono), lo harán a título personal, nunca

a través de los listados facilitados al representante de clase.

3. La comunicación con la persona representante de clase, tanto de Ikastola como de las familias,

se realizará mediante la dirección de correo electrónico facilitada por la Ikastola.

Artículo 148. Consejo de Representantes de Clase

1. El Consejo de Representantes de Clase se configura como el órgano principal de participación

de las familias, en el que periódicamente se canalizan las inquietudes, propuestas y peticiones

de interés general de los padres y madres que ostenten la patria potestad, y de los/as tutores/as

legales de los alumnos/as a los órganos de la Ikastola. De igual forma, la Ikastola trasladará al

Consejo la información relevante de los aspectos educativos y de gestión de la misma.

2. El Consejo de Representantes de Clase está formado por todas las personas representantes
de clase de la Ikastola.

3. El Consejo se reunirá, convocado por el/la Presidente/a del Consejo Rector, al menos una vez

por trimestre, en Pleno o por etapas. En este último caso, asistirán a la reunión de etapa, además

de los representantes de clase, Garapen Taldea de cada etapa y un miembro del Consejo Rector.

4. Además de las reuniones trimestrales se convocará una primera reunión del Pleno a principios

de curso en la que la Presidencia del Consejo Rector y la Dirección General procederán a

informar de las previsiones más relevantes del curso así como las funciones y responsabilidades

de las personas representantes de clase.

5. Cuando una persona representante de clase no pueda asistir a una reunión lo comunicará a

la mayor brevedad posible a la Ikastola, pudiendo sustituirle con carácter excepcional otro aita,

ama o representante legal de la misma clase.

108/ 162

6. Las inquietudes, propuestas y peticiones del Consejo de Representantes deberán ser

trasladadas por parte de la Dirección siempre y en su totalidad al Consejo Rector, debiendo ser

contestadas en la forma que corresponda en la siguiente reunión del Consejo de Representantes

como muy tarde y, si es posible, previamente mediante correo electrónico.

Todas las cuestiones planteadas por el Consejo de Representantes de Clase se analizarán,

gestionarán y contestarán en el marco del Proyecto Educativo de Ikastola y el resto de sus

documentos estratégicos.

7. Las Actas del Consejo de Representantes de Clase se dispondrán en la página web de la

Ikastola a disposición de todos los padres, madres y representantes legales del alumnado.

8. Con antelación a la celebración de la reunión del Consejo la Dirección remitirá a todos los

representantes de clase todas las preguntas y sugerencias que se han realizado en el resto de la

clase.

9. Se incluirá en la página web de Ikastola un apartado de Preguntas Frecuentes en el que se

recogerán las cuestiones que de forma reiterada se plantean por los representantes de clase,

pudiéndose remitir la Ikastola a las mismas.

TITULO V. DEL PERSONAL DE ADMINISTRACIÓN Y SERVICIOS

Artículo 149. Funciones y tareas del personal de administración y servicios

1. Bajo la responsabilidad de la Dirección General, el personal de administración y servicios,

realizará las funciones de administración y servicios generales de la Ikastola.

2. El personal de Administración realizará las tareas administrativas, comunicación y Secretaría

de la Ikastola y el personal de Servicios realizará las tareas de limpieza, transporte

mantenimiento y otros.

Todos ellos, deberán realizar las tareas que les sean encomendadas y sean necesarias para el

buen funcionamiento de la Ikastola bajo la supervisión de la Dirección General.

3. Dentro de cada ámbito y en función de las necesidades del mismo, podrán existir distintas

personas responsables de esa área, que realizarán las funciones de coordinación y liderazgo

entre la Dirección y los/as trabajadores/as de dicha área.

4. El personal de Servicios podrá estar subcontratado a empresas externas. La Dirección General

o la persona en quien delegue será la responsable de la coordinación con las personas

responsables de las empresas subcontratadas.

109/ 162

5. En el marco del desempeño habitual de sus funciones y, dada la naturaleza de las mismas, el

personal de administración y servicios podrá recibir indicaciones y solicitudes de responsables

de otros ámbitos educativos. En caso de discrepancias deberá ponerlo en conocimiento de la

Dirección General a fin de que establezca el “modus operandi” a seguir y/o resuelva al respecto.

6. No es responsabilidad del personal no docente el suministro de medicamentos al alumnado,

debiendo en este ámbito cumplir el protocolo de accidentes en horario lectivo.

TITULO VI. ACTIVIDADES EXTRAESCOLARES

Artículo 150. Objeto

Las actividades extraescolares tienen como objeto la actividad deportivo-cultural

complementaria a la educación académica que se imparte en la Ikastola, con el objetivo de

conseguir una formación humana integral del alumnado mediante el fomento de la cultura y la

práctica del deporte, por lo que las prácticas y actividades deportivo-culturales forman parte del

Proyecto Educativo de la Ikastola.

Artículo 151. Principios

Las actividades extraescolares se inspiran en los siguientes principios:

a) Satisfacer las peticiones de participación de todo el alumnado que desee realizar una

actividad deportiva y/o cultural ofertada con los medios de que dispone la Ikastola,

independientemente de sus aptitudes hacia la misma.

b) Potenciar el uso del euskera como lengua de comunicación, extendiendo su uso a todas

las actividades deportivo-culturales.

Artículo 152. Asociaciones deportivo-culturales

El desarrollo de las actividades extraescolares deportivas en la Ikastola, correrán a cargo de

Urgatzi Kirol Club (Kirol Elkartea), y las culturales de Olabide Kultur Elkartea.

Artículo 153. De las modalidades y las Secciones deportivo-culturales

1. En Olabide Kultur Elkartea se configuran las siguientes Secciones Culturales:

a) Expresión musical: coro, dantza, txistu, lenguaje musical, instrumentos musicales.

b) Expresión artística: expresión dramática y cuentacuentos.

110/ 162

c) Idiomas: inglés y euskara.

d) Otros: taller fotográfico, robótica…

2. Las modalidades de práctica deportiva de Urgatzi Kirol Club (Kirol Elkartea), son las

siguientes:

a) Expresión corporal

b) Baloncesto

c) Fútbol

d) Kirol Garapena-Kirol Anitza

e) Judo

f) Patinaje

g) Eskupilota

3. Las actividades y modalidades señaladas en los apartados anteriores se podrán modificar por

el Consejo Rector atendiendo a las circunstancias de cada momento.

Artículo 154. Funciones de las personas coordinadoras de las Asociaciones, Secciones, equipos

y grupos

1. La persona coordinadora de cada Asociación tendrá como función última la de coordinar todas

las actividades de la misma. Además, en Kirol Elkartea podrán existir personas subcoordinadoras

de secciones y/o equipos.

2. Las personas coordinadoras y responsables de las Asociaciones dependerán directamente de

la Dirección General.

3. Las personas coordinadoras de las Secciones de las Asociaciones deportivo-culturales tienen

la responsabilidad de mantener los contactos precisos para desarrollar la práctica deportiva o

cultural de la Sección.

Las personas coordinadoras de las Secciones de las Asociaciones deportivo-culturales no podrán

ser miembros del Consejo Rector ni trabajadores de Olabide.

4. Los delegados/as de los equipos y grupos deberán ser socios/as cooperativistas y tendrán la

función de servir de enlace entre el equipo, el/la monitor/a o entrenador/a y la persona

responsable de la Sección.

5. El/la monitor/a es el técnico deportivo o cultural que entrena y/o dirige al equipo o grupo en

la práctica deportiva o cultural.

111/ 162

6. La existencia de el/la Responsable de las Secciones en las actividades culturales y de el/la

Delegado/a de Equipos en las actividades deportivas, es requisito imprescindible para la

existencia de las mismas, de forma que su inexistencia conllevará la desaparición de la actividad

(Sección y/o equipo).

Artículo 155. Inscripción en las actividades extraescolares

1. La oferta de actividades extraescolares tendrá carácter abierto, dependiendo su viabilidad y

materialización en cada curso escolar de la disponibilidad de instalaciones, monitores/as y

número de solicitudes de inscripción.

2. La información sobre la oferta de las actividades extraescolares, incluyendo precio y

calendario, junto con el formulario de inscripción y plazo para la misma, se remitirá a las familias

por el canal de comunicación elegido en el mes de mayo.

3. Con carácter general, para la inscripción en las actividades extraescolares se cumplimentará

y enviará mediante correo electrónico o entregará en Secretaría el formulario de inscripción en

el plazo establecido.

4. Las solicitudes de inscripción que se reciban con posterioridad al plazo establecido serán

atendidas únicamente si hubiese disponibilidad de plazas.

5. En los casos en los que la demanda de inscripción en plazas de una actividad superé la oferta

y disponibilidad de las mismas, tendrán preferencia los/as solicitantes que en el curso anterior

hayan practicado dicha actividad.

En todos los grupos deberá haber un mínimo de alumnos/as. Si no fuera así, no se podrá llevar

a cabo la actividad.

En caso de que en algún grupo no haya demasiados alumnos/as, si se ve oportuno, se podría
reducir el número de clases a la semana.

En los grupos se podrán mezclar alumnos/as de diferentes edades

Los horarios de las actividades del mediodía se podrían modificar según los turnos de comedor.

Artículo 156. Deberes de las personas inscritas en las actividades extraescolares

1. Las personas inscritas en las actividades deportivas y culturales tienen el deber de:

a) Acudir a los entrenamientos o ensayos.

b) Continuar en la actividad y no interrumpir, sin causa justificada, la dinámica de la misma.

c) Pagar las cuotas establecidas.

112/ 162

2. En caso de causar baja en la actividad formalmente, si la misma se produce con posterioridad

a las 13.00 h. del último día lectivo del mes de diciembre se mantendrá la obligación del pago

de la cuota establecida durante todo el curso. Dicha petición deberá realizarse por escrito.

3. Dependiendo del número de alumnos/as de los grupos, si se ve oportuno, se podría reducir
el número de clases a la semana.

4. Los horarios de las actividades del mediodía se podrán modificar según los turnos de comedor.

Artículo 157. Seguros en las actividades extraescolares

1. Los accidentes ocurridos en actividades culturales y deportivas no federadas (tanto dentro

como fuera de la Ikastola) están sujetos a la cobertura del seguro de Ikastola.

2. Los accidentes ocurridos a deportistas con licencia federativa estarán sujetos a la cobertura

propia de cada federación con su compañía de seguros.

3. Los accidentes deberán ponerse en conocimiento del responsable de la sección

correspondiente lo antes posible, quien indicará los pasos a seguir en cada caso.

 Artículo 158. Utilización de las instalaciones deportivo-culturales

1. Queda prohibida la utilización de las instalaciones deportivo-culturales por personas ajenas a

la Ikastola, salvo las requeridas para el normal funcionamiento de las Asociaciones deportivo-

culturales de la misma. Cualquier otra circunstancia de uso requiere la autorización expresa por

escrito de la Dirección General.

2. Las instalaciones deportivo-culturales de la Ikastola podrán utilizarse, fuera del horario

docente, como fines de semana y días festivos, de acuerdo con lo establecido en el presente

Reglamento.

3. La utilización de las instalaciones deportivas de la Ikastola, fuera de las horas de docencia,

queda reservada de forma predeterminada a Olabide Kirol Elkartea y Kultur Elkartea quienes

organizarán las actividades que estimen convenientes para sus fines y distribuirán los horarios

de utilización de las instalaciones y equipamientos de forma coordinada.

4. Los/as socios/as cooperativistas, o sus hijos e hijas, que deseen hacer uso de instalaciones y

servicios deportivo-culturales deberán solicitarlo por escrito a el/la Directora/a General con la

suficiente antelación, quien aprobará o denegará la petición, motivadamente, haciendo constar,

en su caso, las condiciones particulares de uso, previa consulta a la persona responsable de la

Asociación deportiva o cultural.

113/ 162

El Consejo Rector establecerá para cada curso las cuotas de dicha utilización de las instalaciones

fuera del horario docente por las personas asociadas, en concepto de compensación de los

costes de agua, luz, etc.

5. Mientras las instalaciones se utilicen fuera del horario docente no podrán ser utilizadas por

ninguna persona ajena a las actividades deportivo-culturales programadas y todo el recinto de

la Ikastola se encontrará cerrado.

6. En todo caso, las condiciones y normativa general de uso de las instalaciones y servicios

deportivo-culturales por los/las cooperativistas que lo soliciten son las siguientes:

a) El pago por adelantado de la cuota de uso establecida.

b) La hora límite de utilización de las instalaciones se fija, en todo caso, a las 22 horas, en

la que se procederá a cortar el suministro de luz a las mismas no pudiendo permanecer

ninguna persona en las instalaciones a partir de dicha hora.

c) Fuera de la hora límite de utilización de las instalaciones, la Ikastola está eximida de toda

responsabilidad derivada del uso no permitido de las mismas.

d) No se puede fumar, ni consumir ningún tipo de bebida alcohólica.

7. La responsabilidad del estado en buenas condiciones de uso de las instalaciones para el

desarrollo de las actividades en las instalaciones, como el suministro de servicios de agua, luz,

etc., así como la gestión de las incidencias que pudieran suscitarse en las mismas, corresponderá

a la persona responsable de cada Asociación.

TITULO VII. URGATZI KIROL CLUB

CAPÍTULO I. GOBIERNO, REPRESENTACIÓN Y GESTIÓN

Artículo 159. Agrupación Deportiva Urgatzi Kirol Club

1. Urgatzi Kirol Clubes una entidad sin personalidad jurídica creada en el seno de Olabide

Ikastola, con el objeto de que sus equipos puedan participar en actividades deportivas federadas

y escolares, así como organizar las mismas.

2. Con el objeto de participar en las competiciones oficiales federadas Kirol Elkartea estará

afiliada a las correspondientes Federaciones Deportivas y podrá tomar parte en las diferentes

actividades deportivas escolares.

3. Urgatzi Kirol Club se rige por la normativa vigente en materia de clubes y agrupaciones

deportivas así como por el presente Reglamento.

114/ 162

4. La disolución y liquidación de Urgatzi Kirol Club será acordada por el Consejo Rector de

Olabide Ikastola, previo informe de la Comisión de Kirol Elkartea, dando cuenta de todo ello a la

Asamblea General.

Artículo 160. Gobierno, representación y gestión.

1. El órgano de gobierno de Urgatzi Kirol Club será el Consejo Rector de Olabide Ikastola,

Kooperatiba Elkartea.

2. El órgano de representación y gestión de Urgatzi Kirol Club y sus Secciones Kirol Elkartea,

regulada en el artículo siguiente, que tiene encomendadas las funciones relativas a la gestión

administrativa, económica y deportiva de Urgatzi Kirol Club y correspondientes modalidades

deportivas o secciones, bajo la supervisión del Consejo Rector.

Artículo 161. Kirol Elkartea

1. Kirol Elkartea está integrada por nueve miembros:

a) Tres miembros del Consejo Rector, ejerciendo uno de ellos la Presidencia de la Comisión.

b) Tres representantes de las Secciones Deportivas.

c) Un miembro de la Dirección de Olabide Ikastola con voz y sin voto.

d) Un miembro del Departamento de Educación Física con voz y sin voto

e) El/la coordinadora deportivo/a general, con voz pero sin voto, que hará las funciones de

Secretario/a de la Comisión.

2. Los/las representantes o vocales de cada Sección Deportiva serán nombrados/as por el

Consejo Rector a propuesta de las Secciones Deportivas, quienes los/as elegirán entre los/las

delegados/as de los equipos de cada actividad para un período de dos años, renovándose al

menos uno de ellos anualmente.

3. El mandato de la Comisión de Kirol Elkartea tendrá carácter indefinido hasta su cese por el

Consejo Rector y estará sometida a lo dispuesto por el mismo y la Asamblea General de la

Cooperativa.

4. La Comisión se reunirá, al menos, una vez cada trimestre escolar.

5. La Comisión se entenderá válidamente constituida cuando concurran la mitad más uno de sus

miembros, debiendo hacer constar los acuerdos en el correspondiente Libro de Actas. Las Actas

serán firmadas por un miembro del Consejo Rector y por el/la Secretario/a y se remitirán a los

miembros del Consejo Rector

115/ 162

6. La Comisión consultará explícitamente con cada sección de las modalidades deportivas

existentes cuando particularmente les afecte el asunto o cuestión.

 CAPÍTULO II: REGIMEN ECONÓMICO Y DOCUMENTAL

Artículo 162. Ingresos

Todos los ingresos que pudiera obtener Kirol Elkartea, ya sean provenientes de la propia Ikastola

o del resultado de su actividad, incluidos los beneficios y premios obtenidos en manifestaciones

deportivas, así como los obtenidos en la taberna, se aplicarán íntegramente al fomento de las

modalidades deportivas que se desarrollen en su seno. Bajo ningún concepto podrán realizarse

repartos de beneficios entre sus miembros.

Artículo 163. Dependencia de la cooperativa.

1. Los presupuestos anuales así como los resultados del ejercicio habrán de ser trasladados, para

su aprobación, al Consejo Rector y deberán ser incluidos explícitamente en el presupuesto y

resultado económico anual de Olabide Ikastola para su aprobación por la Asamblea General.

2. Urgatzi Kirol Club no podrá gravar y enajenar bienes inmuebles, tomar dinero a préstamo y

emitir títulos transmisibles representativos de deuda o de parte alícuota patrimonial, quedando

sujeta al respecto a lo que dispongan las normas de la Ikastola.

Artículo 164. Régimen documental

1. Urgatzi Kirol Club, llevará en orden y al día, como mínimo, los siguientes libros:

a) Libros de Actas.

b) Libros de Contabilidad.

c) Libros de Registro de deportistas, técnicos, monitores-entrenadores y otros estamentos.

2. El órgano responsable de la gestión documental de la Agrupación Deportiva es el Área de

Administración.

CAPÍTULO III. REGIMEN DE LAS PERSONAS ASOCIADAS

Artículo 165. Miembros de Urgatzi Kirol Club 1. Serán miembros de Urgatzi Kirol Club todos/as

aquellos/as padres, madres o representantes legales, que ostenten la condición de socio/a de la

Sociedad Cooperativa Olabide Ikastola, de hijos/as y tutelados/as que cursen alguna de las

etapas académicas y que practiquen algunas de las actividades deportivas.

2. Podrán formar parte de Urgatzi Kirol Club deportistas no alumnos/as, técnicos y madres,

padres o personas con la custodia legal de los hijos y las hijas menores de edad, que deseen

practicar o fomentar algunas de las actividades deportivas con Kirol Elkartea.

116/ 162

 Artículo 166. Derechos y obligaciones de los socios y socias

1. Los derechos y obligaciones de todos los miembros de Urgatzi Kirol Club serán los mismos que

los que tienen como socios/as de la Ikastola.

2. Las personas referidas en el artículo 165.2 tendrán los siguientes derechos:

a) Participar en la consecución de los fines de Urgatzi Kirol Club.

b) Darse de baja libremente, sin sujeción a plazo alguno a final de cada curso escolar.

c) Conocer las actividades de Urgatzi Kirol Club y examinar su documentación, previa

autorización de la Comisión.

d) Expresar libremente sus opiniones en el seno de Urgatzi Kirol Club.

3. La imputación de costes de las salidas en relación con la actividad deportiva atenderá a lo

regulado en el artículo 228.3

CAPÍTULO IV. REGIMEN DISCIPLINARIO

Artículo 167. Potestad disciplinaria

La potestad sancionadora para los miembros de Urgatzi Kirol Club recogidos en el artículo 162.2,

de todas las Secciones Deportivas, es competencia del Consejo Rector de Olabide Ikastola a

propuesta de Kirol Elkartea.

Artículo 168. Régimen disciplinario

1. Los/las socios/as sólo pueden ser sancionados/as por faltas previamente tipificadas en los

Estatutos de la Sociedad Cooperativa o en el presente Reglamento de Régimen Interno.

2. El incumplimiento de los deberes y obligaciones por parte de los/as participantes en las

actividades deportivas durante la realización de las mismas se regirá por lo dispuesto en el

Capítulo III del Título III.

Artículo 169. Tipificación de faltas

Además de lo establecido en los Estatutos y en el Capítulo III del Título III del presente

Reglamento de Régimen Interno se consideran:

1. Conductas inadecuadas

a) Los actos sancionables que, a consideración del responsable del equipo, no guarden

relación con los lances del juego.

b) Llegar tarde a los entrenamientos sin justificación.

117/ 162

c) No avisar al entrenador/a del equipo la ausencia a un entrenamiento.

d) La reiterada falta de interés y disciplina.

e) El uso de lenguaje obsceno y soez.

f) El deterioro causado inintencionadamente de material o dependencias de la Ikastola o

de otras instalaciones o agrupaciones deportivas.

g) El deterioro causado inintencionadamente de pertenencias de otros miembros de

Urgatzi Kirol Club, la Ikastola u otra agrupación deportiva.

2. Conductas contrarias a la convivencia

a) La expulsión directa del terreno de juego por acciones extradeportivas (por ejemplo

tarjetas rojas directas) y resoluciones firmes de los Comités Disciplinarios.

b) La rotura o deterioro intencionado del material o dependencias de Urgatzi Kirol Club, de

la Ikastola o de otras instalaciones o Agrupaciones Deportivas

c) La rotura o deterioro intencionado pertenencias de otros miembros de Urgatzi Kirol

Club, la Ikastola u otra Agrupación Deportiva.

d) La actitud indecorosa que atente a la dignidad de los/as monitores/as, delegados/as,

jugadores/as contrarios, árbitros, público y resto del personal relacionado con Urgatzi

Kirol Club

e) La alineación indebida, intencionadamente realizada por los jugadores, que no sea culpa

del entrenador.

f) No avisar a el/la entrenador/a o delegado/a de equipo de la no asistencia a un partido

o competición.

g) La incomparecencia injustificada tanto a entrenamientos como a competiciones.

entendiendo por tal, aquella que no es provocada única y exclusivamente por una lesión

o una enfermedad.

h) El abandono injustificado de las pruebas, encuentros o competiciones, no indicada por

el/la entrenador/a, responsable del equipo o delegado/a.

3. Conductas que afectan gravemente a la convivencia

a) El incumplimiento o quebrantamiento de las sanciones impuestas por Urgatzi Kirol Club.

b) La agresión a los/las compañeros/as, monitores, personal de Urgatzi Kirol Club

contrarios/as, árbitros, público o delegados/as de cualquier club o equipo que intervenga

en el partido o competición.

118/ 162

Los apartados 1.e), 2.b) y c) y 3b) serán también de aplicación a los/las socios/as (padres, madres

o tutores de los alumnos y alumnas deportistas).

Artículo 170. Procedimiento para corrección de las conductas inadecuadas.

Se seguirá el procedimiento regulado en el Capítulo III del Título IIII, considerando las siguientes

especificidades:

a) La corrección de conductas inadecuadas será llevada a cabo por los/as monitores, o

entrenadores/as correspondientes no requiriéndose trámite escrito de comunicación.

El/la monitor/a o entrenador/a deberá registrar en una ficha la fecha, la conducta

inadecuada cometida así como la medida correctora propuesta.

b) La medida correctora deberá estar relacionada con la actividad deportiva. En ningún

momento el/la infractor/a podrá ser separado/a de la práctica deportiva.

c) En cualquier caso la comisión de la conducta inadecuada así como la medida correctora

acordada deberá ser comunicada a los padres, madres o representantes legales.

Artículo 171. Procedimiento para la corrección de conductas contrarias a la convivencia.

Se seguirá el procedimiento regulado en el Capítulo III del Título IIII, considerando las siguientes

especificidades:

a) Se procurará que la medida correctora impuesta esté relacionada con la práctica

deportiva.

b) Se informará el/la coordinador/a de Urgatzi Kirol Club, a el/la tutor/a y a la familia por

escrito de la incoación y seguimiento del expediente

c) La decisión de las medidas correctoras a adoptarse la tomará el/la coordinador/a de

Urgatzi Kirol Club con el visto bueno de la Dirección.

Artículo 172. Procedimiento para la corrección de conductas que perjudican gravemente la

convivencia.

En el caso del alumnado de la Ikastola se seguirá el procedimiento regulado en el Capítulo III del

Título IIII.

En el caso de las personas adheridas a la Agrupación se estará a lo que decida el Consejo Rector

a propuesta de Kirol Elkartea.

TITULO VIII. KULTUR ELKARTEA

CAPÍTULO I. GOBIERNO, REPRESENTACIÓN Y GESTIÓN

119/ 162

Artículo 173. Gobierno, representación y gestión de Kultur Elkartea

1. El órgano de gobierno de Kultur Elkartea será el Consejo Rector de Olabide Ikastola,

Kooperatiba Elkartea.

2. El órgano de representación y gestión de Kultur Elkartea y sus Secciones es la Comisión de

Kultur Elkartea, regulada en el artículo siguiente, que tiene encomendadas las funciones

relativas la gestión administrativa, económica y cultural de Kultur Elkartea y correspondientes

modalidades culturales o secciones bajo la supervisión del Consejo Rector.

3. La disolución y liquidación de Kultur Elkartea será acordada por el Consejo Rector de Olabide

Ikastola, previo informe de la Comisión de Kultur Elkartea de la Agrupación, dando cuenta de

todo ello a la Asamblea General.

Artículo 174. Kultur Elkartea

1. La Comisión de Kultur Elkartea está compuesta por los siguientes miembros:

a) Tres miembros del Consejo Rector, ejerciendo uno de ellos de Presidente de la Comisión.

b) Un máximo de tres representantes de las secciones culturales.

c) Un miembro de la Dirección de Olabide Ikastola con voz y sin voto.

d) El/la coordinadora cultural general, con voz pero sin voto, que hará las funciones de

Secretario/a de la Comisión.

2. Los/las representantes o vocales de cada Sección Cultural serán nombrados/as por el Consejo

Rector a propuesta de las Secciones Culturales.

3. El mandato de la Comisión de Kultur Elkartea tendrá carácter indefinido hasta su cese por el

Consejo Rector y estará sometida a lo dispuesto por el mismo y la Asamblea General de la

Cooperativa

4. La Comisión de Kultur Elkartea queda sometida a lo dispuesto por el Consejo Rector y la

Asamblea General de la Cooperativa y se reunirá, al menos, una vez cada trimestre escolar.

5. La Comisión de Kultur Elkartea se entenderá válidamente constituida cuando concurran la

mitad más uno de sus miembros, debiendo hacer constar los acuerdos en el correspondiente

Libro de Actas. Las actas serán firmadas por un miembro del Consejo Rector y por el/la

Secretario/a y se remitirán a los miembros del Consejo Rector

6. La Comisión de Kultur Elkartea consultará explícitamente con cada sección de las modalidades

culturales existentes cuando particularmente les afecte el asunto o cuestión.

CAPÍTULO II: REGIMEN ECONÓMICO Y DOCUMENTAL

120/ 162

Artículo 175. Ingresos

Todos los ingresos que pudiera obtener Kultur Elkartea, ya sean provenientes de la Ikastola, o

del resultado de su actividad, incluidos los beneficios y premios obtenidos en manifestaciones

culturales, se aplicarán íntegramente al fomento de las modalidades culturales que se

desarrollen en su seno. Bajo ningún concepto podrán realizarse repartos de beneficios entre sus

miembros.

Artículo 176. Dependencia de la cooperativa.

1. Los presupuestos anuales así como los resultados del ejercicio habrán de ser trasladados, para

su aprobación, al Consejo Rector y deberán ser incluidos explícitamente en el presupuesto y

resultado económico anual de Olabide Ikastola para su aprobación por la Asamblea General.

2. Kultur Elkartea no podrá gravar y enajenar bienes inmuebles, tomar dinero a préstamo y

emitir títulos transmisibles representativos de deuda o de parte alícuota patrimonial, quedando

sujeta al respecto a lo que dispongan las normas de la Ikastola.

Artículo 177. Régimen documental

1. Kultur Elkartea, llevará en orden y al día, como mínimo, los siguientes libros:

a) Libros de Actas.

b) Libros de Contabilidad.

c) Libros de Registro de miembros, técnicos y otros estamentos.

2. El órgano responsable de la gestión documental de Kultur Elkartea es el Área de

Administración.

CAPÍTULO III. REGIMEN DE LAS PERSONAS ASOCIADAS

Artículo 178. Miembros de Kultur Elkartea.

1. Serán miembros de Kultur Elkartea todos/as aquellos/as padres, madres o representantes

legales, que ostenten la condición de socio/a de la Sociedad Cooperativa Olabide Ikastola, de

hijos/as y tutelados/as que cursen alguna de las etapas académicas y que practiquen algunas de

las modalidades culturales.

2. Podrán formar parte de Kultur Elkartea técnicos y madres, padres o personas con la custodia

legal de los hijos y las hijas menores de edad, que deseen practicar o fomentar algunas de las

actividades culturales con Kultur Elkartea.

 Artículo 179. Derechos y obligaciones de los socios y socias

121/ 162

1. Los derechos y obligaciones de todos los miembros de Kultur Elkartea serán los mismos que

los que tienen como socios/as de la Ikastola.

2. Las personas referidas en el artículo 178.2 tendrán los siguientes derechos:

a) Participar en la consecución de los fines de Kultur Elkartea.

b) Darse de baja libremente, sin sujeción a plazo alguno a final de cada curso escolar.

c) Conocer las actividades de Kultur Elkartea y examinar su documentación, previa

autorización de la Comisión de Kultur Elkartea.

d) Expresar libremente sus opiniones en el seno de Kultur Elkartea.

3. La imputación de costes de las salidas en relación con la actividad deportiva atenderá a lo

regulado en el artículo 231.3.

CAPÍTULO IV. REGIMEN DISCIPLINARIO

Artículo 180. Potestad disciplinaria

La potestad sancionadora para los miembros de Kultur Elkartea recogidos en el artículo 178.2,

de todas las Secciones Culturales, es competencia del Consejo Rector de Olabide Ikastola a

propuesta de la Comisión de Kultur Elkartea de la Asociación.

Artículo 181. Régimen disciplinario

1. Los/las socios/as sólo pueden ser sancionados/as por faltas previamente tipificadas en los

Estatutos de la Sociedad Cooperativa o en el presente Reglamento de Régimen Interno.

2. El incumplimiento de los deberes y obligaciones por parte de los/as participantes en las

actividades culturales durante la realización de las mismas se regirá por lo dispuesto en el

Capítulo III del Título III.

Artículo 182. Tipificación de faltas

Además de lo establecido en los Estatutos y en el Capítulo III del Título III del presente

Reglamento de Régimen Interno se consideran:

1. Conductas inadecuadas:

a) Llegar tarde a los ensayos sin justificación.

b) El uso de lenguaje obsceno y soez.

c) La reiterada falta de interés y disciplina.

122/ 162

d) El deterioro causado inintencionadamente de material o dependencias de la Ikastola

o de otras instalaciones o Asociaciones Culturales o de pertenencias de otros

miembros de Kultur Elkartea, la Ikastola u otra Asociación Cultural.

e) No avisar al responsable del grupo de la falta a un ensayo.

2. Conductas contrarias a la convivencia

a) La rotura o deterioro intencionado del material o dependencias de Kultur Elkartea, de

la Ikastola o de otras instalaciones o asociaciones culturales o de pertenencias de otros

miembros de Kultur Elkartea, la Ikastola u otra asociación cultural.

b) La actitud indecorosa que atente a la dignidad de los/as monitores/as, delegados/as,

público y resto del personal relacionado con Kultur Elkartea.

c) No avisar a el/la responsable/a o delegado/a de grupo de la no asistencia a un acto o

competición.

d) La incomparecencia injustificada tanto a conciertos, concursos, u otras

representaciones, entendiendo por tal, aquella que es provocada única y

exclusivamente por una lesión o una enfermedad.

e) El abandono injustificado de los ensayos, encuentros o concursos, no indicada por el/la

responsable del grupo o delegado/a.

3. Conductas que afectan gravemente a la convivencia

a) El incumplimiento o quebrantamiento de las sanciones impuestas por la Comisión de

Kultur Elkartea.

b) La agresión a los/las compañeros/as, responsables de grupo, personal de Kultur Elkartea,

público o delegados/as de cualquier grupo o asociación que intervenga en el acto o

concurso.

Los apartados 2.b) y c) y 3b) serán también de aplicación a los/las socios/as (padres, madres o

tutores de los/as alumnos/as).

Artículo 183. Procedimiento para corrección de las conductas inadecuadas.

Se seguirá el procedimiento regulado en el Capítulo III del Título IIII, considerando las siguientes

especificidades:

a) La corrección de conductas inadecuadas será llevada a cabo por los/as monitores/as, o

responsables correspondientes no requiriéndose trámite escrito de comunicación. El/la

monitor/a o responsable, en su caso, deberá registrar en una ficha la fecha, la conducta

inadecuada cometida así como la medida correctora propuesta.

123/ 162

b) La medida correctora deberá estar relacionada con la actividad cultural. En ningún

momento el/la infractor/a podrá ser separado/a de la práctica cultural.

c) En cualquier caso la comisión de la conducta inadecuada así como la medida correctora

acordada deberá ser comunicada a los padres, madres o representantes legales.

Artículo 184. Procedimiento para la corrección de conductas contrarias a la convivencia.

Se seguirá el procedimiento regulado en el Capítulo III del Título IIII, considerando las siguientes

especificidades:

a) Se procurará que la medida correctora impuesta esté relacionada con la práctica

cultural.

b) Se informará a el/la coordinador/a de Kultur Elkartea, a el/la tutor/a y a la familia por

escrito de la incoación y seguimiento del expediente

c) La decisión de las medidas correctoras a adoptarse la tomará el/la coordinador/a de

Kultur Elkartea con el visto bueno de la Dirección

Artículo 185. Procedimiento para la corrección de conductas que perjudican gravemente la

convivencia.

1. En el caso del alumnado de la Ikastola se seguirá el procedimiento regulado en el Capítulo III

del Título IIII.

2. En el caso de las personas adheridas a la Asociación se estará a lo que decida el Consejo Rector

a propuesta de la Comisión de Kultur Elkartea.

TITULO IX. SERVICIO DE COMEDOR

CAPÍTULO I. ALCANCE DEL SERVICIO Y NORMATIVA

Artículo 186. Objeto y alcance del servicio de comedor

1. El comedor constituye un espacio educativo que, además de cubrir la necesidad vital de

comer, tiene una proyección educativa, constituyendo objetivo prioritario la creación de hábitos

saludables y educativos en las personas usuarias del mismo.

2. El horario de comedor es, a todos los efectos, jornada escolar de la Ikastola.

3. Se potenciará el aprovechamiento del tiempo libre antes y después de la comida mediante

una oferta adecuada de actividades complementarias, además de las extraescolares. Dichas

actividades estarán controladas en todo momento por los/as monitores/as, quienes

mantendrán una actitud proactiva de potenciación de la actividad entre el alumnado.

124/ 162

4. Una vez conocida la demanda de usuarios/as, la planificación del servicio de comedor

corresponderá a la persona responsable del mismo en coordinación con la planificación de las

actividades complementarias, por parte de las Direcciones de Etapa.

Artículo 187. Inscripción en el servicio de comedor.

1. Antes del comienzo de curso escolar las familias recibirán toda la información detallada del

servicio de comedor, incluyendo la de las actividades complementarias para que, en el plazo que

se establezca, procedan a la inscripción de la modalidad o periodicidad de uso y actividades

complementarias elegidas.

2. Las modalidades de uso son:

a) Todos los días laborables de la semana, de lunes a viernes

b) Cuatro días a la semana

c) Tres días a la semana

d) Dos días a la semana

e) Un día a la semana.

3. La modalidad de “un día a la semana” sólo se aplicará en los casos de utilización del servicio

de forma esporádica. No se considerará está modalidad en el caso de inscripción una vez

comenzado el mes pero con un uso continuado del servicio, aplicándose la tarifa

correspondiente según la modalidad de uso en proporción a los días en los que se ha

utilizado el servicio.

4. Los periodos de jornada solo de mañana en los meses de septiembre y junio serán

considerados de igual forma que el resto de meses.

5. No se reembolsará el importe del servicio excepto por causa de fuerza mayor, por la que se

podrá dar de baja al usuario hasta nuevo aviso.

Artículo 188. Derechos y deberes de las personas usuarias del servicio de comedor.

1. El alumnado tiene derecho a hacer uso del servicio de comedor siempre que lo necesite,

avisando con un día de antelación a la persona coordinadora responsable del servicio. En el caso

del alumnado de Educación Infantil los padres, madres o tutores legales deberán avisar de este

extremo, así mismo, al tutor/a.

2. Las personas usuarias del servicio de comedor tienen derecho a:

a) Realizar reclamaciones y sugerencias por ellos mismos o a través de sus representantes

legales siempre dirigidas a la persona coordinadora de comedor o a la responsable de

monitores/as.

125/ 162

b) Elegir entre las actividades complementarias durante el tiempo de descanso, antes y

después de la comida y siempre dentro de las posibilidades organizativas existentes.

c) Recibir información periódica detallada de los menús, de las actividades

complementarias programadas y sobre cualquier otro extremo en relación con el

servicio.

d) Solicitar dietas especiales siguiendo el protocolo correspondiente y, específicamente lo

establecido en el artículo 243. Excepcionalmente, solicitar una dieta blanda en los casos

de indisposición o malestar sobrevenido avisando antes de las 10:00 h del mismo día.

e) Que sus padres, madres y tutores legales reciban información sobre la evaluación del

comportamiento, cumplimiento de las normas y grado de aceptación de los distintos

tipos de alimentos.

3. Las personas usuarias del servicio de comedor deben:

a) Respetar y cumplir las normas del servicio de comedor.

b) Mantener en todo momento una actitud de respeto y colaboración para con los demás

usuarios/as, monitores/as, personal de cocina y resto de personal de Olabide.

c) Hacer un uso correcto de las instalaciones asignadas, del mobiliario y del instrumental

puesto a su disposición o disponible en Ikastola.

d) Respetar la asignación de los turnos de comedor y de las diferentes actividades

programadas.

e) Comunicar a la persona coordinadora y responsable del servicio, así como al tutor/a en

el caso de Educación Infantil y Primaria, el día anterior, y con carácter excepcional para

casos urgentes y sobrevenidos antes de las 10 horas del día, cualquier extremo en

relación con alguna modificación puntual o coyuntural del turno y/o actividades

complementarias o con el menú o estado de salud de la persona usuaria.

f) Acreditar, mediante certificado médico, a la persona coordinadora y responsable del

servicio la necesidad de modificación del menú.

g) Realizar la/s actividad/es complementarias elegidas entre las ofertadas.

Artículo 189. Información sobre el servicio de comedor y comunicación con las familias

1. Los padres, madres y tutores legales del alumnado podrán comunicarse personalmente,

telefónicamente, y mediante correo electrónico, con las personas responsables. 2. Se dispondrá

en la página web de la Ikastola la información completa de responsables, teléfonos y dirección

de correo electrónico, así como los menús mensuales y los avisos de las modificaciones del

mismo y cualquier otra incidencia o extremo relevante en relación con el servicio.

126/ 162

3. Antes del comienzo del curso escolar los padres, madres y tutores legales del alumnado

recibirán la información completa sobre el servicio de comedor: turnos, horarios, costes por día

y por tipo de uso, normativa y actividades complementarias por etapas y ciclos educativos.

4. Las familias recibirán un boletín de evaluación e informe del comedor, tanto sobre los hábitos

alimenticios como sobre los aspectos de comportamiento, mediante el canal elegido (en papel

o electrónico), con la periodicidad siguiente:

a) Las familias del alumnado de los cursos 3º y 4º de Educación Infantil recibirán el boletín

diariamente.

b) Las familias del alumnado de los cursos 5º y 6º de Educación Infantil recibirán el boletín

el viernes de cada semana.

c) Las familias del alumnado de los cursos 1º y 2º de Educación Primaria recibirán el boletín

al final de cada mes.

d) Las familias del alumnado de 2º y 3º ciclo de Educación Primaria, Educación Secundaria

Obligatoria y Bachiller recibirán el boletín al término de cada trimestre

6. En el caso de incidencias o una evaluación claramente negativa en algún aspecto no se

esperará al boletín trimestral del apartado anterior sino que se informará a las familias lo antes

posible.

7. Las familias podrán solicitar reuniones con los responsables del comedor.

8. A comienzos de cada curso los responsables del comedor convocarán una reunión

informativa a todas las familias usuarias.

Artículo 190. Normas en el comedor.

1. Las entradas y salidas del comedor serán ordenadas, despacio y sin gritos.

2. La lengua de uso en el comedor será el euskera, tanto entre las personas usuarias como entre

las mismas y los/as monitores y resto de personal, con la debida consideración de las

especificidades y niveles de conocimiento de la lengua del alumnado de Educación Infantil.

3. Antes y después de comer todas las personas usuarias deberán lavarse las manos y después

de comer, además, los dientes. Para ello, todas deberán disponer en el comedor de un neceser

pequeño, provisto de cepillo y pasta de dientes.

4. Las personas usuarias deberán atender a las indicaciones de los/as monitores.

5. El comportamiento en la mesa será correcto tanto en la forma de sentarse, de comer, de

utilizar los cubiertos así como respecto al resto de comensales.

127/ 162

6. Después de acabar de comer, las personas usuarias deberán esperar sentadas hasta que lo

diga el/la monitor/a, dirigiéndose a continuación al espacio asignado para la actividad

complementaria escogida, sin que se pueda permanecer en el recinto del comedor.

7. Los/as monitores designarán rotatoriamente un/a “responsable de mesa” entre las personas

usuarias que se encargará de:

a) Proveer de pan y agua a la mesa cuando sea necesario.

b) Acudir a las reuniones de seguimiento del servicio de comedor así como difundir y hacer

seguimiento de las decisiones allí tomadas.

8. Durante la comida solo podrá levantarse de la mesa el/la “responsable de mesa” salvo causa

de fuerza mayor.

9. Los/as usuarios/as de Educación Infantil usarán una bata específica para el comedor distinta

a otras utilizadas con otros fines, debidamente identificada. Cada fin de semana se llevarán las

batas a casa para su lavado.

10. Al final de cada trimestre se retirarán todos los enseres de las personas usuarias.

Artículo 191. Normas en el tiempo de descanso.

1. Los pasillos son lugares de tránsito, debiendo ser éste ordenado y no pudiendo permanecer

los alumnos en los mismos por tiempo prolongado.

2. Las actividades complementarias antes y después de las comidas son obligatorias para todos

los alumnos y alumnas, pudiendo optar entre las distintas actividades ofertadas, salvo casos

excepcionales y bajo las indicaciones de el/la tutor o de la Dirección previo permiso explícito del

padre, madre o tutor/a legal.

3. Queda totalmente prohibida la entrada de los alumnos y alumnas a las zonas no asignadas a

las personas usuarias de comedor, a no ser que vayan acompañados de un/a monitor/a.

4. El alumnado de 3º y 4º de Educación Infantil usuario del servicio realizará siesta después de

la comida.

5. Las personas usuarias de 5º y 6º de Educación Infantil, después de la comida, realizarán

actividades tranquilas.

CAPÍTULO II. REGIMEN DISCIPLINARIO

Artículo 192. Régimen disciplinario.

128/ 162

El incumplimiento de los deberes y obligaciones por parte de los/as usuarios/as durante el

horario de comedor, incluidas las actividades complementarias, se regirá por lo dispuesto en el

Capítulo III del Título III.

Artículo 193. Tipificación de faltas.

Además de lo establecido en el Capítulo III del Título III del presente Reglamento de Régimen

Interno se consideran:

1. Conductas inadecuadas:

a) Llegar tarde al turno de comida.

b) El uso de lenguaje obsceno y soez.

c) La reiterada falta de disciplina.

d) No realizar las tareas asignadas en el caso de ser designado/a “responsable de mesa”.

2. Conductas contrarias a la convivencia.

a) El deterioro causado intencionadamente del material, dependencias o instalaciones de

la Ikastola o de pertenencias de otros/as usuarios/as.

b) La actitud indecorosa que atente contra la dignidad de los/as monitores/as y resto del

personal.

c) El abandono injustificado de la mesa, no indicado por el/la monitor/a.

3. Conductas que afectan gravemente a la convivencia:

a) El incumplimiento o quebrantamiento de las sanciones impuestas.

b) La agresión a los/las compañeros/as, monitores/as y resto del personal.

Artículo 194. Procedimiento para corrección de las conductas inadecuadas.

Se seguirá el procedimiento regulado en el Capítulo III del Título IIII, considerando las siguientes

especificidades:

a) La corrección de conductas inadecuadas será llevada a cabo por los/as monitores, o

responsable coordinador/a del servicio, no requiriéndose trámite escrito de

comunicación. El/la monitor/a o responsable, en su caso, deberá registrar en una ficha la

fecha, la conducta inadecuada cometida así como la medida correctora propuesta.

b) La medida correctora deberá estar relacionada con la actividad del servicio.

129/ 162

c) En cualquier caso la comisión de la conducta inadecuada así como la medida correctora

acordada deberá ser comunicada a el/la tutor/a, a los padres, madres o representantes

legales y a la Dirección.

Artículo 195. Procedimiento para la corrección de conductas contrarias a la convivencia.

Se seguirá el procedimiento regulado en el Capítulo III del Título IIII, considerando las siguientes

especificidades:

a) Se procurará que la medida correctora impuesta esté relacionada con el uso del servicio.

b) Se informará a el/la instructor/a, a el/la tutor/a y a la familia por escrito de la incoación

y seguimiento del expediente

c) La decisión de las medidas correctoras a adoptar la tomará el/la instructor/a con el visto

bueno de la Dirección.

Artículo 196. Procedimiento para la corrección de conductas que perjudican gravemente la

convivencia.

Se seguirá el procedimiento regulado en el Capítulo III del Título IIII, considerando las siguientes

especificidades:

Además de las medidas recogidas en el artículo anterior, podrá sancionarse con la pérdida de la

condición de usuario/a del servicio durante un periodo que podrá ser hasta fin de curso.

TITULO X. SERVICIO DE AUTOBUSES

CAPÍTULO I. ALCANCE DEL SERVICIO Y NORMATIVA

Artículo 197. Objeto y alcance del servicio de autobuses

1. La Ikastola ofertará el servicio de autobuses para el uso del alumnado en sus desplazamientos

a la Ikastola y, desde la misma, a sus domicilios.

2. El espacio y horario de transporte es considerado a todos los efectos jornada escolar y ámbito

de la Ikastola y, por lo tanto, se aplicará con la correspondiente adecuación, lo regulado en este

Reglamento.

3. Criterios para fijar paradas y recorridos:

Las paradas se ofrecerán en función de las previsiones basadas en los datos del curso anterior.
Para cada horario se activarán las paradas que hayan sido elegidas por los usuarios fijos cada
curso. Una vez cerrados los recorridos no se activarán nuevas paradas durante ese curso.

130/ 162

La solicitud de creación o modificaciones de paradas se realizarán del 15 de marzo al 1 de abril
del curso anterior. Las propuestas no conllevarán necesariamente su aceptación y estarán
sujetas a los análisis de viabilidad oportunos.

4. El alumnado, en función de sus necesidades de uso, tendrán una txartela donde figurarán sus

condiciones de uso (horarios, paradas, contacto, etc.).

5. Las cuotas serán de periodicidad mensual durante 10 meses y deberán ser aprobadas para

cada curso por la Asamblea General.

Artículo 198. Inscripción en el servicio de autobuses.

1. Antes del cambio de jornada cada usuario/a debe elegir día / hora y parada. Con estos datos
se cerrarán los recorridos (número de autobuses) y se activarán las paradas para esa jornada.

En función a la previsión de cantidad de recorridos de cada horario se ofrecerán unas paradas
concretas. Si una parada no es elegida por ningún usuario dentro de plazo, no se incluirá en los
recorridos de ese periodo y ese horario, por lo que no se podrá solicitar posteriormente.

2. La inscripción en el servicio se realizará para todo el curso escolar. Solo se admitirán bajas del

servicio con carácter excepcional y antes de las 13.00 h- del último día lectivo del mes de

diciembre.

3. No se garantiza el servicio para las inscripciones realizadas fuera del plazo establecido.

4. La utilización del servicio de forma esporádica estará condicionada a la disponibilidad de plaza

y a la solicitud a la persona responsable del servicio de transporte en la forma regulada en el

presente reglamento.

5. Las modalidades de uso son:

USUARIO FIJO EN FUNCIÓN DE LOS VIAJES SEMANALES

GASTEIZ HERRIAK

1 1

2 2

3 3

4 4

5 5

6 6

131/ 162

7 7

8 8

9 9

10 10

11

12

13

14

15

16

17

18

19

20

USUARIO ESPORÁDICO: VIAJES SUELTOS

6. En interés de los usuarios/as, se procurará evitar al máximo los cambios en las rutinas de

transporte establecidas. En los casos puntuales de necesidad de modificación del autobús

asignado o de utilización del servicio de forma esporádica, se procederá de la forma siguiente:

a) El padre, madre o tutor/a legal del alumno/a comunicará a la persona responsable de

transporte de la Ikastola por correo electrónico, teléfono o de forma, así como al tutor

en el caso de Educación Infantil y Primaria, la necesidad de modificación de parada o de

autobús el día lectivo anterior antes de las 13 horas. La persona responsable de

transporte de la Ikastola comunicará al padre, madre o tutor/a y al alumno/a la

disponibilidad o no de plaza y extenderá, en su caso, una autorización que será el

documento que permita al alumno/a hacer uso de otro autobús distinto del asignado,

previa presentación a la persona responsable de autobús. Esta última será, así mismo,

informada del cambio por parte de la persona responsable de transporte de la Ikastola.

b) Los cambios de autobús y de paradas se cobrarán con el precio que determine

anualmente la Asamblea General de socios/as.

132/ 162

7. El plazo para realizar cambios en los servicios solicitados o altas al inicio de curso y en cada

cambio de jornada os serán comunicados una vez establecidos por Ikastola.

Artículo 199. Derechos y deberes de las personas usuarias del servicio de autobuses.

1. Las personas usuarias del servicio de autobuses tienen derecho a:

a) Realizar propuestas, reclamaciones y sugerencias por ellas mismas o a través de sus

representantes legales dirigidas a la persona de coordinadora de autobuses.

b) Recibir la información sobre todos los aspectos del servicio y, explícitamente, las

previsiones de incidencias significativas derivadas de situaciones excepcionales como

convocatorias de huelga, nevadas, etc.

2. Las personas usuarias del servicio de autobuses deben:

a) Respetar y cumplir las normas del servicio de autobuses.

b) Mantener en todo momento una actitud de respeto y colaboración para con los demás

usuarios/as, monitores/as, personal de las compañías de transporte de autobuses y

resto de personal de la Ikastola.

c) Hacer un uso correcto de las instalaciones y de los autobuses.

d) Respetar la asignación de los autobuses, paradas y asientos.

e) Comunicar a la persona coordinadora del servicio cualquier extremo en relación con

alguna modificación puntual o coyuntural de la utilización del mismo, siguiendo lo

establecido en el presente Reglamento.

f) Llevar en todo momento la txartela correspondiente o documento sustitutorio

(autorización de la Ikastola).

g) Presentar la txartela a petición de cualquier responsable de autobús, empleado/a de

compañía de transporte o de personal de la Ikastola.

Artículo 200. Información sobre el servicio y comunicación con las familias

1. Los padres, madres y tutores legales del alumnado podrán comunicarse personalmente,

telefónicamente, y mediante correo electrónico con la persona responsable del servicio de

autobuses.

2. Se dispondrá en la página web de la Ikastola la información completa del servicio y teléfonos

y dirección de correo electrónico de contacto así como los avisos de las modificaciones del

servicio y cualquier otra incidencia o extremo relevante en relación con el mismo.

133/ 162

3. Antes del comienzo del curso escolar los padres, madres y tutores legales del alumnado

recibirán la información completa sobre el servicio de autobuses: itinerarios, horarios, costes

por tipo de uso y normativa.

Artículo 201. Funciones de las personas responsables del autobús

Los/as responsables de los autobuses tienen las siguientes funciones y responsabilidades:

a) Mantener el orden y controlar el cumplimiento de las normas en el espacio y horario de

transporte escolar.

b) Controlar las subidas y bajadas de los/as usuarios/as y el cierre de puertas de acuerdo

con lo regulado en el presente Reglamento y la normativa vigente.

c) Controlar que todos los alumnos/as usuarios/as estén identificados por la txartela con

la información del autobús y la parada asignada y, en su caso, con la autorización de la

modificación de las mismas.

d) La persona responsable del autobús sólo dejará al alumno/a en las paradas en compañía
de familiares o personas conocidas. En el supuesto de que, puntualmente, no pueda
acudir una persona conocida de la persona responsable del autobús, la persona que lo
vaya a recoger debe enseñar a la responsable una copia de las txartelas (puede ser una
foto en el móvil).

e) Para el supuesto de que el/la menor únicamente pueda ser recogido por una persona

en concreto o no pueda recogerle una determinada persona, dicha circunstancia deberá

ser comunicada de manera fehaciente a la persona responsable del servicio de

transporte.

Artículo 202. Normas en el autobús.

Las siguientes normas son de aplicación tanto en los recorridos realizados en el ámbito del

transporte escolar como todos aquellos realizados con el objetivo de desplazarse a cualquier

otra actividad organizada por la Ikastola (excursiones, salidas e intercambios, actividades

extraescolares como teatro, cine, etc.)

1. Las entradas y salidas del autobús serán ordenadas, despacio y sin gritar, evitando

circunstancias que entorpezcan la subida y bajada del mismo y cumpliendo, en todo momento,

con las indicaciones de la persona responsable de autobús.

2. Durante los trayectos, los usuarios/as no podrán levantarse del asiento que tengan asignado,

debiendo mantener en todo momento un comportamiento correcto.

3. Se deberá utilizar siempre y correctamente el cinturón de seguridad y no podrá retirarse hasta

que no se haya detenido el autobús en su parada de destino. Las personas usuarias

permanecerán sentadas hasta que el autobús se detenga completamente.

134/ 162

4. No se puede gritar, cantar, ni realizar acciones que puedan entorpecer la concentración de

el/la conductor/a.

5. No se puede beber ni comer ningún tipo de alimento en el autobús. La persona responsable

del autobús podrá requisar el mismo y lo entregará a la finalización del recorrido al propio

usuario/a o bien, según su criterio, en la administración de la Ikastola.

6. Será de aplicación en el autobús la regulación del uso de las nuevas tecnologías establecida

en el artículo 54 del presente Reglamento.

7. La lengua de uso en el autobús será el euskera, tanto entre las personas usuarias como entre

las mismas y los/as responsables de autobús con la debida consideración de las especificidades

del alumnado de Educación Infantil.

8. Las personas usuarias deberán atender en todo momento a las indicaciones de los/as

responsables de autobús.

9. Las empresas de transporte facilitarán material audiovisual solo en euskara para su uso en los

autobuses. En el supuesto de que no lo hagan, la Ikastola facilitará dicho material a las personas

responsables del autobús.

Artículo 203. Normas en las paradas

1. Las paradas, tanto en el inicio-destino como en la Ikastola son lugares de tránsito y espera,

debiendo ser ésta ordenada.

2. Durante el tiempo de espera en las paradas, las personas usuarias y, en su caso, las personas

adultas que los acompañen, mantendrán en todo momento una conducta de total respeto al

resto de la ciudadanía, sin entorpecer el tránsito de los/as peatones.

3. Los usuarios/as no bajarán en ningún momento de la acera bajo ningún concepto, ni siquiera

para acceder al autobús, hasta que el mismo esté totalmente parado, con la puerta abierta y la

persona responsable del autobús lo indique.

4. Con carácter general, se procurará la utilización de paradas con marquesina y plataforma

elevada para facilitar el acceso de los usuarios/as desde la propia acera al autobús.

5. A las salidas de clase, los usuarios/as deberán dirigirse directamente al autobús asignado,

circulando por la parte trasera de los mismos, estando totalmente prohibida la circulación por

fuera de las aceras.

6. A la hora prefijada, el autobús cerrará sus puertas, siendo imposible su apertura una vez

iniciado el recorrido.

7. El autobús parará solamente en los lugares de parada que tenga asignados durante el

recorrido excepto en casos de emergencia.

135/ 162

8. El autobús parará lo más cerca posible de la acera con el fin de facilitar el acceso de las

personas usuarias. Una vez en marcha no parará excepto en casos de emergencia.

9. El autobús no abrirá las puertas hasta que se encuentre totalmente parado ni las cerrará hasta

que todas las personas usuarias no se encuentren sentadas en los asientos asignados.

10. Ninguna persona usuaria subirá al autobús si no está la persona responsable del mismo en

los servicios con responsable asignada.

11. Los alumnos y alumnas de educación Infantil y el primer ciclo de Educación Primaria no

bajarán del autobús en ningún caso si no son recogidos por una persona adulta. En esos casos

el alumnado será llevado de regreso a ikastola hasta que sean recogidos.

En el resto de ciclos y etapas las familias podrán autorizar por escrito que los hijos/as o

tutelados/as se bajen en la parada sin su presencia o la persona designada por ellos. En caso de

no disponer de autorización firmada el alumnado será llevado de regreso a ikastola hasta que

sean recogidos.

12. Los alumnos y alumnas de Educación Infantil y Educación Primaria pueden utilizar los

autobuses de Educación Secundaria Obligatoria y Bachillerato y viceversa, para que todos/as

los/as usuarios/as aprovechen al máximo el servicio de transporte.

CAPÍTULO II. REGIMEN DISCIPLINARIO

Artículo 204. Régimen disciplinario

El incumplimiento de los deberes y obligaciones por parte de los/as usuarios/as durante el

horario de transporte, se regirá por lo dispuesto en el Capítulo III del Título III.

Artículo 205. Tipificación de faltas

Además de lo establecido en el Capítulo III del Título III del presente Reglamento de Régimen

Interno se consideran:

1. Conductas inadecuadas:

a) La reiterada falta de disciplina.

b) El incumplimiento de las indicaciones de el/la responsable del autobús y/del

conductor/a del mismo.

c) Hacer un uso incorrecto de las instalaciones y de los autobuses.

d) No respetar la asignación de los autobuses, paradas y asientos.

e) No llevar en todo momento la txartela correspondiente o documento sustitutorio

(autorización de la administración de la Ikastola).

136/ 162

f) Entrar o salir del autobús sin orden, corriendo o gritando, o entorpeciendo la subida y

bajada del mismo.

g) Levantarse del asiento asignado durante el trayecto sin que el autobús se detenga

completamente.

h) Beber o comer cualquier tipo de alimento en el autobús.

i) El uso de las nuevas tecnologías que contravenga lo establecido en el artículo 54 del

presente Reglamento.

2. Conductas contrarias a la convivencia:

a) El deterioro causado intencionadamente del autobús, instalaciones de la Ikastola o de

las pertenencias de otros/as usuarios/as.

b) Faltar al respeto y no colaborar con los demás usuarios/as, monitores/as, y el personal

de las compañías de transporte o de la Ikastola.

c) La actitud indecorosa que atente a la dignidad de los/as responsables del autobús y

resto del personal.

d) Las conductas irrespetuosas al resto de la ciudadanía en las paradas y el

entorpecimiento del tránsito de los/as peatones.

e) Bajar de la acera sin que el autobús no esté totalmente parado, con la puerta abierta y

la persona responsable del autobús lo indique.

f) A las salidas de clase, circular por la parte delantera de los autobuses y circular por fuera

de las aceras.

3. Conductas que afectan gravemente a la convivencia:

a) El incumplimiento o quebrantamiento de las sanciones impuestas.

b) La agresión física o verbal a los/las compañeros/as, monitores/as y resto del personal.

c) Gritar, cantar, o realizar acciones que puedan entorpecer la concentración de el/la

conductor/a.

Artículo 206. Procedimiento para corrección de las conductas inadecuadas.

Se seguirá el procedimiento regulado en el Capítulo III del Título IIII, considerando las siguientes

especificidades:

137/ 162

a) La corrección de conductas inadecuadas será llevada a cabo por los/as monitores, o

responsable coordinador/a del servicio, no requiriéndose trámite escrito de

comunicación. El/la monitor/a o responsable, en su caso, deberá registrar en una ficha la

fecha, la conducta inadecuada cometida así como la medida correctora propuesta.

b) La medida correctora deberá estar relacionada con la actividad del servicio.

c) En cualquier caso la comisión de la conducta inadecuada así como la medida correctora

acordada deberá ser comunicada a el/la tutor/a, a los padres, madres o representantes

legales y a la Dirección.

Artículo 207. Procedimiento para la corrección de conductas contrarias a la convivencia.

Se seguirá el procedimiento regulado en el Capítulo III del Título IIII, considerando las siguientes

especificidades:

a) Se procurará que la medida correctora impuesta esté relacionada con el uso del servicio.

b) Se informará a el/la instructor/a, a el/la tutor/a y a la familia por escrito de la incoación

y seguimiento del expediente.

c) La decisión de las medidas correctoras a adoptar la tomará el/la instructor/a con el visto

bueno de la Dirección.

Artículo 208. Procedimiento para la corrección de conductas que perjudican gravemente la

convivencia.

Se seguirá el procedimiento regulado en el Capítulo III del Título IIII, considerando las siguientes

especificidades:

Además de las medidas recogidas en el artículo anterior, podrá sancionarse con la pérdida de la

condición de usuario/a del servicio durante un periodo que podrá ser de hasta la finalización del

curso escolar.

TITULO XI. SERVICIO DE CUSTODIA

Artículo 209. Objeto del Servicio de Custodia

1. El Servicio de Custodia tiene el objeto de facilitar a las familias la conciliación de la vida laboral

y familiar.

2. El Servicio de Custodia está dirigido a alumnos/as desde el curso tercero de Educación Infantil

(aula de dos años) al curso sexto de Educación Primaria.

3. Los /as alumnos de hasta tres años no podrán permanecer en el ámbito de la Ikastola por un

periodo superior a ocho horas, respetando en todo caso el horario lectivo.

138/ 162

Garapen Taldea de Educación Infantil será la responsable de recordar esta norma a las familias.

Artículo 210. Personal responsable del servicio de Custodia

El personal responsable del Servicio dependerá de la Dirección General con la supervisión de las

Direcciones de Educación Infantil y Educación Primaria.

Artículo 211. Actividades en el periodo de Custodia

1. Las actividades a desarrollar en el Servicio de Custodia serán, con carácter general, de carácter

asistencial, partiendo del juego libre.

2. No obstante lo anterior, el alumnado de Educación Primaria podrá realizar también, si lo

desea, tareas escolares.

Artículo 212. Horarios y lugares de entrega y recogida del alumnado usuario del Servicio de

Custodia

1. El horario del Servicio de Custodia será el siguiente:

a) Horario de mañana: de 7:45 a 8:45

b) Horario de tarde: 16:40 a 17:40

2. A las 8:45 se abrirán las puertas de acceso a la Ikastola. De 8:45 a 8:55 de la mañana estará

operativa la custodia y guardia de pasillo por parte del profesorado, debiendo las familias

acompañar al alumnado de Educación Infantil exclusivamente hasta la puerta de acceso del

edificio, con excepción del alumnado de 3º y 4º de Educación Infantil durante el primer trimestre

del curso, en el que se contará con el apoyo de las familias.

3. El lugar de entrega en el servicio de mañana será un aula de Educación Infantil y un aula de

Educación Primaria debidamente señalizadas para el alumnado de cada etapa 4. En la jornada

de tarde el personal del servicio acompañará a la salida y, en su caso, al autobús, al alumnado

usuario de este servicio, pudiendo, no obstante, ser recogidos por sus padres/madres o

representantes legales con anterioridad, dentro del horario establecido para dicho servicio.

5. Los alumnos/as de Educación Infantil y Educación Primaria que se encuentren en las

instalaciones de la Ikastola antes de las 8:45 de la mañana o posterior a las 16:40 de la tarde

durante el horario de servicio de custodia, serán llevados/as a las aulas de dicho servicio,

pasando a ser usuarios/as del mismo a todos los efectos.

Artículo 213. Comidas e higiene en el Servicio de Custodia

1. Las personas encargadas del servicio de custodia atenderán las necesidades e higiene de
los/as usuarios/as durante el servicio.

139/ 162

2. En el horario de tarde las personas usuarias podrán consumir la merienda que hayan traído

de casa.

TITULO XII. APARCAMIENTOS

CAPÍTULO I. ALCANCE DE LA INFRAESTRUCTURA Y NORMATIVA

Artículo 214. Tipos y funciones de los aparcamientos

1. Los aparcamientos de la Ikastola constituyen infraestructuras de uso social por todos los

colectivos de la misma.

2. La gestión de los aparcamientos tendrá como objetivo posibilitar el estacionamiento de los

autobuses escolares y vehículos privados de los socios y socias así como madres, padres,

representantes legales del alumnado, y alumnos/as.

3. Los aparcamientos deberán posibilitar el estacionamiento de autobuses escolares, vehículos

de las familias, motos, motocicletas y bicicletas.

4. Los aparcamientos atenderán a la normativa sectorial vigente y a las ordenanzas municipales.

Artículo 215. Zonas y horarios de aparcamiento

1. Podrán delimitarse, de forma específica, aparcamientos o zonas de un aparcamiento para uso

exclusivo de uno o varios colectivos o por tipos de vehículos con el objetivo de una mejor, más

ordenada y más segura conducción y estacionamiento.

2. En el caso de existir asignación de aparcamientos o zonas de los mismos concretas, se

distribuirán tarjetas identificativas y acreditativas de dicha asignación.

3. El aparcamiento de autobuses, con carácter general, no estará abierto a otros usuarios/as

siendo las personas responsables de autobuses y chóferes los que abrirán el mismo a demanda.

4. El aparcamiento del personal de la Ikastola, con carácter general, no estará abierto a otros

usuarios/as. Se utilizará tarjeta para su apertura y estarán cerrados, excepto en las horas más

frecuentes de entrada y salida de trabajadores/as, en las que se programarán aperturas

automáticas. Así mismo se abrirá a las familias a las horas de entrada y salida del alumnado).

5. El aparcamiento de familias estará abierto las 24 horas los siete días de la semana.

6. Los sábados y días festivos se adecuará a las necesidades derivadas de las actividades

extraescolares y actos deportivos y culturales.

7. El horario general se adaptará en función de las coyunturas especiales derivadas de cualquier

tipo de circunstancia: climatológica, actos culturales, competiciones deportivas y celebraciones

especiales.

140/ 162

8. Se dispondrá en la página web de la Ikastola la información completa sobre los aparcamientos:

ubicaciones, zonas según usuarios/as, contacto con la persona responsable de la infraestructura

(teléfono y dirección de correo electrónico) así como cualquier incidencia o extremo relevante

en relación con el servicio, como obras, modificaciones o incidencias derivadas de climatología

adversa (heladas, nevadas…).

Artículo 216. Normas de uso de los aparcamientos

1. Las personas usuarias de los aparcamientos, tanto alumnado como sus familiares deben:

a) Mantener en todo momento una actitud de respeto y colaboración para con los

demás usuarios/as.

b) Entrar o salir del autobús o vehículo en orden, sin correr ni entorpecer el tráfico de

vehículos y tránsito de personas.

c) Respetar la asignación de los aparcamientos o zonas de los mismos.

d) Hacer un uso correcto de los aparcamientos o zonas de los mismos asignadas.

e) Respetar escrupulosamente todas las plazas reservadas para minusválidos en todos

los aparcamientos.

f) Responsabilizarse del correcto uso de las instalaciones y de las acciones de los

acompañantes y menores a su cargo.

g) El cumplimiento de las indicaciones de la persona coordinadora y responsable de

los aparcamientos.

h) Comunicar a la persona coordinadora y responsable de aparcamientos cualquier

incidencia o extremo relevante que pueda afectar al funcionamiento y objetivo de

los mismos.

i) Facilitar el trabajo de los vehículos de reparto y recogida de basuras y, en especial,

la entrada y salida a las instalaciones.

j) Dar prioridad a la entrada y salida de los autobuses escolares.

k) Extremar la prudencia en condiciones climatológicas adversas, facilitando las

labores de los equipos de retirada de nieve y similares.

l) No parar en las carreteras y caminos de acceso para que suban o bajen pasajeros, o

para sacar o meter pertenencias, por breve que sea el tiempo necesario.

m) Evitar en todo momento el estacionamiento de vehículos en los aparcamientos en

doble fila sin conductor.

141/ 162

n) No estacionar en ningún momento en la carretera, bordes, andenes, caminos de

tierra del entorno de la Ikastola y en cualquier otra zona que no constituya zona de

aparcamiento señalizado de la misma.

o) No estacionar en ningún momento encima de las aceras.

p) No estacionar en ningún momento en los aparcamientos de autobuses.

q) No invadir en ningún momento las zonas señalizadas para peatones como pasos de

cebra y caminos peatonales señalizados.

2. La Ikastola no se responsabilizará de los actos que se produzcan en el aparcamiento y sus

consecuencias a terceras personas, vehículos o instalaciones, cuya responsabilidad será

asumida por la persona usuaria.

3. El aparcamiento de Celaya será de uso rotatorio y enfocado, principalmente, para el uso de

las familias del alumnado de Educación Infantil, que deben acompañar hasta la puerta del

edificio Alberdi al alumnado. En los horarios de entrada y salida del alumnado de Educación

Infantil, tendrán prioridad en el uso del aparcamiento rotatorio las familias de dicho

alumnado.

4. Las familias del resto de alumnado utilizarán preferentemente la zona de parada con

capacidad para seis vehículos donde las familias, sin abandonar el vehículo, pueden dejar al

alumnado para que por sus propios medios se desplace hasta el interior de la Ikastola,

además de las zonas de aparcamiento del edificio de Olabide y plazas en los exteriores del

mismo.

5. Los trabajadores no podrán hacer uso del aparcamiento del edificio Celaya exceptuando

aquellos que tengan un hijo/a en las aulas de Educación Infantil en la jornada de mañana.

6. No se puede utilizar el aparcamiento del profesorado (aparcamiento de la rotonda) para

dejar al alumnado en la Ikastola aunque no se aparque en el mismo.

7. Las visitas podrán hacer uso del aparcamiento rotatorio del edificio Celaya hasta un máximo

de 90 minutos continuados.

8. En la zona de aparcamiento situada delante del edificio Celaya contigua a la acera está

prohibido aparcar, estando únicamente autorizada la parada para, sin abandono del

vehículo por parte del conductor/a, descienda el alumnado que transporte.

9. En los aparcamientos específicos para las bicicletas del alumnado, sea cual sea su edad, no

se podrá estacionar ninguna bicicleta que no disponga de casco, timbre, luces y todos los

dispositivos establecido en las leyes.

CAPÍTULO II. REGIMEN DISCIPLINARIO

142/ 162

Artículo 217. Régimen disciplinario

1. El régimen disciplinario en los aparcamientos para el alumnado estará regulado, de la misma

forma que en horario lectivo, por lo estipulado en el Título III del presente Reglamento, con las

especificidades recogidas en los artículos siguientes.

2. El régimen disciplinario en el aparcamiento para los socios y socias atenderá a lo estipulado

en los Estatutos Sociales, con las especificidades recogidas en los artículos siguientes.

Artículo 218. Potestad disciplinaria

La potestad sancionadora sobre las personas usuarias de la infraestructura de aparcamientos de

la Ikastola es competencia del Consejo Rector de Olabide Ikastola a propuesta de la Dirección

y/o de la persona responsable-coordinadora de aparcamientos o de cualquier socio/a

cooperativista.

Artículo 219. Tipificación de faltas

Además de lo establecido en el Capítulo III del Título III del presente Reglamento de Régimen

Interno se consideran:

1. Conductas inadecuadas: El incumplimiento de los deberes señalados en el artículo 216 en

una ocasión, o en ocasiones aisladas.

2. Conductas contrarias a la convivencia: El incumplimiento en más de una ocasión, u

ocasiones aisladas, y de forma significativa, de los deberes señalados en el artículo 216.

3. Conductas que perjudiquen gravemente a la convivencia:

a) El incumplimiento, en más de cinco ocasiones, de los deberes señalados en el artículo

216

b) El incumplimiento o quebrantamiento de las medidas correctoras impuestas.

c) La agresión verbal o física a cualquier persona.

d) Llevar a cabo acciones que puedan entorpecer el tránsito de vehículos y personas en

condiciones de seguridad.

Artículo 220. Procedimiento y medidas para la corrección de las conductas inadecuadas.

1. La corrección de conductas inadecuadas será llevada a cabo por la persona responsable

coordinadora de aparcamientos, conllevando la amonestación verbal y/o escrita, mediante

correo electrónico o postal.

143/ 162

2. El /la responsable coordinador/a de aparcamiento, en su caso, deberá registrar en una ficha

la identidad de la persona usuaria infractora, la fecha, la conducta inadecuada cometida, así

como la medida correctora realizada.

3. En el caso de la comisión de la conducta inadecuada por parte del alumnado la misma, así

como la medida correctora acordada, deberá ser comunicada a los padres, madres o

representantes legales y a la Dirección.

Artículo 221. Procedimiento y medidas para la corrección de conductas contrarias a la

convivencia.

1. Las medidas para la corrección de conductas contrarias a la convivencia serán propuestas por

la Dirección y elevadas para su aprobación al Consejo Rector.

2. El /la responsable de aparcamientos deberá registrar en una ficha la identidad de la persona

usuaria infractora, la fecha, la conducta inadecuada cometida así como la medida correctora

realizada.

3. En el caso de la comisión de la conducta contraria a la convivencia por parte del alumnado, la

misma, así como las medidas correctoras acordadas, deberán ser comunicadas por escrito a los

padres, madres o representantes legales.

4. Además de las medidas recogidas en el artículo anterior, podrá sancionarse con la pérdida de

la condición de usuario/a de la infraestructura durante un periodo de dos meses y la entrega de

la tarjeta identificativa, en su caso.

Artículo 222. Procedimiento y medidas para la corrección de conductas que perjudican

gravemente la convivencia.

1. Las medidas para la corrección de conductas que perjudican gravemente la convivencia serán

propuestas por la Dirección y elevadas para su aprobación al Consejo Rector.

2. El/la responsable de aparcamientos deberá registrar en una ficha la identidad de la persona

usuaria infractora, la fecha, la conducta inadecuada cometida así como las medidas correctoras

realizadas.

3. En el caso de la comisión de la conducta que perjudica gravemente la convivencia por parte

del alumnado la misma, así como las medidas correctoras acordadas, deberán ser comunicadas

por escrito a los padres, madres o representantes legales.

4. Además de las medidas recogidas en los artículos anteriores, podrá sancionarse con:

a) La pérdida de la condición de usuario/a de la infraestructura durante un periodo que

podrá ser desde uno o varios cursos o de forma definitiva y la entrega de la tarjeta

identificativa.

144/ 162

b) La pérdida del derecho a voto, en el caso de los socios y socias de la Cooperativa

TITULO XIII. INTERCAMBIOS

CAPÍTULO I. INTERCAMBIOS PARA EL APRENDIZAJE DE IDIOMAS

Artículo 223. Objetivo de los intercambios

Los intercambios tendrán por objetivo aumentar la motivación del alumnado para el uso de las

distintas lenguas que se imparten en Ikastola.

Artículo 224. Procedimiento de inscripción del alumnado.

1. Se informará convenientemente el alcance, objetivos, recorridos, medios de transporte,

horarios, estancias, lugares, responsables, costes, etc., de todos los intercambios, tanto de

forma personalizada mediante correo electrónico a todas las familias, como en la página web de

la Ikastola.

2. Las convocatorias se realizarán de forma abierta de forma que, todos los padres, madres y /o

tutores/as de los alumnos y alumnas tendrán conocimiento previo del intercambio planificado,

su alcance y características.

3. Como preinscripción, los/as alumnos/as trasladarán su intención de apuntarse al intercambio

a el/la profesor/a titular/a del idioma del que se trate quien, a su vez, informará a Garapen

Taldea de la etapa.

4. La selección de alumnos y alumnas para el intercambio atenderá únicamente a criterios de

participación en otro/s intercambio/s en el mismo curso académico y no atendiendo a las

calificaciones académicas ni a ningún otro criterio académico.

5. En caso de que la demanda exceda a la oferta se realizará un sorteo por parte de Garapen

Taldea de la etapa, estando previamente convocados al mismo, el alumnado implicado o, al

menos, los representantes de las clases.

6. La formalización de la inscripción definitiva al intercambio y reserva de plaza se realizará

mediante escrito de la madre, padre o tutor/a legal y pago de una cantidad a determinar en cada

intercambio. que no se reintegrará en caso de no tomar parte en la actividad.

Artículo 225. Derechos y deberes del alumnado durante el intercambio

Los derechos y deberes del alumnado durante el intercambio atenderán a lo estipulado en el

Título III del presente Reglamento y serán exactamente los mismos que en el horario lectivo

Artículo 226. Corrección de conductas inadecuadas

145/ 162

1. El régimen disciplinario en los intercambios estará regulado de la misma forma que en horario

lectivo, por lo estipulado en el Título III del presente Reglamento, con la especificación recogida

en el punto siguiente.

2. En caso de actitudes contrarias a la convivencia o que perturben gravemente la misma, la

persona responsable del intercambio podrá decidir, como medida correctora, que el alumno o

alumna sea enviado a casa de forma inmediata sin concluir el intercambio, correspondiendo a

la familia sufragar todos los gastos que se originen.

Artículo 227. Tratamiento de las cuestiones médicas

1. Cada alumno/a debe llevar a los intercambios las medicinas que utilice habitualmente siempre

teniendo en cuenta lo establecido en el apartado 2 del artículo 24.

2. Cuando se realice la inscripción cada familia deberá cumplimentar una ficha médica con toda

la información sobre el alumno o la alumna que pudiera ser necesaria como alergias,

tratamientos médicos o cualquier otra circunstancia que pueda ser de interés.

Artículo 228. Personas responsables en el intercambio

1. La responsabilidad sobre el alumnado del intercambio corresponderá a la/s persona/s

responsable/s que lo acompañen.

2. El número de responsables del intercambio será proporcional y el adecuado al número de

alumnos/as.

3. En todo intercambio las personas responsables contarán con un seguro de responsabilidad

civil, que será contratado por la Ikastola.

4. La designación de las personas responsables se efectuará por Garapen Taldea, vistas las

solicitudes efectuadas entre el profesorado y el personal de la Ikastola, en su caso. La aceptación

de la responsabilidad del intercambio será siempre voluntaria y se atenderá únicamente a

criterios de disponibilidad de fechas, considerando las necesidades de servicio en la propia

Ikastola.

TITULO XIV. SALIDAS, EXCURSIONES Y VIAJES DE FIN DE CURSO

Artículo 229. Objetivos

1. Las excursiones fin de curso tendrán como objetivo fundamental la convivencia y cohesión

del grupo y de la etapa y la potenciación del uso del euskera mediante actividades lúdicas.

146/ 162

2. El viaje de fin de etapa se realizará al término de los últimos cursos de Enseñanza Secundaria

Obligatoria y de Bachiller y su objeto, fundamentalmente lúdico, será complementado con

itinerarios y visitas culturales.

Artículo 230. Información de las salidas y excursiones.

1. Las salidas y excursiones serán convenientemente informados de su alcance, objetivos,

recorridos, medios de transporte, horarios, estancias, lugares, responsables, costes, etc., tanto

de forma personalizada mediante correo electrónico a todas las familias como en la página web

de la Ikastola.

2. La convocatoria se realizará de forma abierta de forma que todos los padres, madres y /o

tutores/as de los alumnos y alumnas tendrán conocimiento previo de la salida o excursión

planificada, su alcance y características.

3. A comienzos de cada curso escolar la Dirección recabará de las familias el permiso explícito

por escrito para que el alumnado realice las salidas planificadas y previstas en todo el curso

Artículo 231. Derechos y deberes del alumnado durante las salidas y excursiones

1. Los derechos y deberes del alumnado durante las salidas y excursiones atenderán a lo

estipulado en el Título III del presente Reglamento y serán exactamente los mismos que en el

horario lectivo.

2. En los desplazamientos en autobús serán de aplicación las normas recogidas en el artículo 199

del presente Reglamento.

3. Respecto a la imputación de costes se atenderá a lo siguiente:

a) En las actividades de carácter obligatorio los gastos generales (de organización, gestión

y similares) se repercutirán a todo el alumnado que esté implicado (clase, equipo o

grupo), acuda finalmente o no a la actividad. Otros tipos de gasto como manutención,

alojamiento, entradas y similares no se repercutirán al alumnado que no participe en la

actividad, siempre y cuando a la Ikastola no les sean facturados por terceros.

b) En las actividades de carácter voluntario todos los gastos se repercutirán únicamente al
alumnado que participe en los mismos.

En caso de baja en la actividad posterior a la fecha señalada como límite, se repercutirán

los gastos necesarios de modo que dicha baja no suponga mayor coste al resto de

participantes.

c) Con el objetivo de minimizar el impacto económico en las familias derivado de este tipo

de actividades, se prorrateará el importe total la repercusión máxima que se hará por

147/ 162

actividad y alumno/a por mes será de 25 €, excepto en el caso de los viajes de fin de

curso o etapa.

d) En las actividades de coste significativo se establecerán pagos mensuales previos a la

actividad y se realizará la liquidación de la misma una vez finalizada.

Artículo 232. Corrección de conductas inadecuadas

1. El régimen disciplinario en los intercambios estará regulado de la misma forma que en horario

lectivo, por lo estipulado en el Título III del presente Reglamento, con la especificada recogida

en el punto siguiente.

2. En caso de actitudes contrarias a la convivencia o que perturben gravemente la misma, la

persona responsable del intercambio podrá decidir, como medida correctora, que el alumno o

alumna sea enviado a casa de forma inmediata sin concluir el intercambio, correspondiendo a

la familia sufragar todos los gastos que se originen.

Artículo 233. Tratamiento de las cuestiones médicas

1. Cada alumno/a debe llevar a las salidas, excursiones y viajes, las medicinas que utilice

habitualmente siempre, teniendo en cuenta lo establecido en el apartado 2 del artículo 24.

2. Cuando se realice la inscripción cada familia deberá cumplimentar una ficha médica con toda

la información sobre el alumno o la alumna que pudiera ser necesaria como alergias,

tratamientos médicos o cualquier otra circunstancia que pueda ser de interés.

Artículo 234. Personas responsables en viaje o salida

1. La responsabilidad sobre el alumnado en salidas y excursiones corresponderá a las personas

responsables que lo acompañen. En el caso de Educación Infantil las salidas se efectuarán con

más de una persona.

2. En el caso del viaje fin de curso podrá acompañar al alumnado personal de la Ikastola sin que

tenga que tener la condición de profesorado de la etapa

3. El número de responsables del intercambio será proporcional y el adecuado al número de

alumnos/as.

4. En toda salida, viaje o excursión, las personas responsables contarán con un seguro de

responsabilidad civil, que será contratado por la Ikastola.

5. La designación de las personas responsables se efectuará por Garapen Taldea, vistas las

solicitudes efectuadas entre el profesorado y el personal de la Ikastola, en su caso. La aceptación

de la responsabilidad del intercambio será siempre voluntaria y se atenderá únicamente a

criterios de disponibilidad de fechas considerando las necesidades de servicio en la propia

Ikastola.

148/ 162

 TITULO XV. USO DE ESPACIOS COMUNES ESPECIFICOS

CAPÍTULO 1. LOS ESPACIO SOCIALES “IKASLE GUNEAK”

Artículo 235. Objeto de los espacios sociales “Ikasle Guneak”

1. Los espacios denominados “Ikasle Guneak” constituyen los espacios físicos propios para uso

social del alumnado de Enseñanza Secundaria Obligatoria y Bachiller, donde pueden tratar

temas y realizar actuaciones propias.

2. Ikasle Guneak son los espacios de uso prioritario del alumnado de Enseñanza Secundaria

Obligatoria y Bachiller, concebido para su ocio y uso en responsabilidad y autonomía, por lo que

tendrá preferencia sobre cualquier otra petición razonada de uso por parte de otros colectivos

de la Ikastola.

3. El alumnado de Enseñanza Secundaria Obligatoria y Bachiller será el responsable del cuidado

y uso correcto de dicho espacio.

Artículo 236. Utilización de los espacios “Ikasle Guneak” por parte de las familias.

1. Los espacios “Ikasle Guneak” se podrán utilizar por las familias para los siguientes cometidos:

a) Para la celebración de fiestas de cumpleaños los viernes entre las 16:30 y las 19:00

horas.

Para su uso, se procederá previamente a su solicitud con 24 h. como mínimo de

antelación en Secretaría. El padre/madre o tutor/tutora legal responsable, se

comprometerá al cumplimiento de estas normas y las condiciones establecidas para su

uso, por parte de todas las personas asistentes que acudan bajo su responsabilidad y

comprobará al final del uso que las instalaciones queden en correcto estado.

En Secretaria se le facilitará la tarjeta de acceso para la apertura y cierre de las

instalaciones.

No se permitirá más de un grupo en cada viernes y se concederá el permiso de utilización
por orden de petición.

Si se produjera algún percance que supusiera para la Ikastola alguna responsabilidad,

gasto o trastorno, el solicitante se compromete a su asunción exonerando

expresamente a la Ikastola de cualquier tipo de responsabilidad o gestión al respecto.

b) Como lugar de espera para los padres y madres, hasta la finalización de las

extraescolares de sus hijos e hijas de lunes a jueves entre las 16:45 y las 17:40. En este

caso el acceso para entrada y salida, se hará siempre por la valla existente entre el

edificio Celaya y Alberdi. A partir de las 17:40 horas se procederá al cierre de la citada

149/ 162

instalación, quedando expresamente prohibido impedir por cualquier medio su cierre a

partir de dicha hora.

2. El permiso de utilización de los espacios de Ikasle Guneak es exclusivo para los mismos y no

confiere ningún otro permiso de acceso ni uso del resto de las instalaciones respetándose

escrupulosamente las actividades que se lleven a cabo en las mismas.

3. Las familias usuarias se responsabilizan del correcto uso de las instalaciones y de las acciones

de los acompañantes y menores a su cargo, debiendo dejarlas en el mismo estado en que las

encontraron.

4. No se permitirá la utilización de este espacio por alumnado que no esté acompañado por sus

padres, madres o tutores legales o personas expresamente autorizadas por éstas. La Ikastola no

se responsabiliza de sus actos si tienen efectos en terceras personas o en las instalaciones, cuya

responsabilidad será asumida por sus familias.

5. Los padres, madres y tutores/as legales del alumnado de la Ikastola respetarán e inculcarán

a sus familiares y acompañantes bajo su responsabilidad, el respeto al trabajo de las distintas

personas de la Ikastola.

6. La Dirección de Ikastola observará el cumplimiento de las presentes normas, a fin de que se

pueda llevar a cabo el uso de esta instalación por todas las familias interesadas.

7. La no observación de estas normas conllevará la no autorización de su uso durante el
tiempo que reste de curso escolar.

CAPÍTULO 2. BIBLIOTECA

 Artículo 237. Objeto de la Biblioteca

1. La Biblioteca constituye un equipamiento de uso común por el profesorado y alumnado de la

Ikastola en el que se dispondrán recursos educativos tanto en soporte papel como electrónico:

libros, revistas, enciclopedias, películas etc. para su consulta en el propio espacio o para su

retirada en las condiciones establecidas en el presente Reglamento y las que determine la

Dirección.

2. En la Biblioteca también podrán realizarse reuniones de los órganos de gestión de la Ikastola,

de la Dirección y del profesorado.

Artículo 238. Normas de utilización de la Biblioteca

1. El alumnado solo podrá utilizar la Biblioteca en horario escolar y bajo la responsabilidad de

algún profesor o profesora.

2. El horario de Biblioteca, de mañana y tarde, será establecido por la Dirección.

3. El contenido de la Biblioteca (libros, revistas, películas, etc.) debe ser utilizado de forma

responsable para que esté en las debidas condiciones utilizable por todas las personas usuarias.

150/ 162

4. No se subrayará, pintará, dibujará ni realizará ninguna marca en el material de la Biblioteca.

5. No podrán retirarse y sacarse de la Biblioteca los ejemplares de las enciclopedias, los atlas y

los diccionarios.

6. Para retirar y sacar de la Biblioteca cualquier recurso educativo es imprescindible la

presentación de la txartela de la Biblioteca. El plazo máximo de tenencia del recurso es de 15

días lectivos. Dicho plazo puede ampliarse por otros 15 días lectivos solicitándolo expresamente

a la persona responsable de la gestión de la Biblioteca antes de que el mismo concluya.

7. En caso de que transcurra el plazo ampliado señalado en el apartado anterior o el recurso se

devuelva en mal estado o condiciones deberá sufragarse el mismo y dicho coste será imputado

en el recibo mensual.

CAPÍTULO 3. TABERNA Y OTROS ESPACIOS DE OCIO

Artículo 239. Objeto del espacio taberna

1. La taberna constituye un espacio común de ocio con objetivo fundamentalmente social,

encaminado a potenciar el clima y ambiente entre los diferentes colectivos de la Ikastola y las

personas que la visiten, contribuir a la convivencia y al sentimiento de pertenencia además de

sumar ingresos para Kultur y Kirol Elkarteak.

Artículo 240. Normas de utilización de la taberna y otros espacios de ocio

1. Con carácter general, en los espacios de ocio de Ikastola los deberes y obligaciones son los

mismos que en el resto de recintos en lo que respecta al respeto a instalaciones y mobiliario y

el resto de las personas.

2. El suministro y consumo de alcohol y tabaco por parte de las personas mayores de edad estará

a lo dispuesto en la normativa vigente en la materia.

3. La taberna será atendida por personas voluntarias de Kultur Elkartea y Kirol Elkartea.

4. Las personas que atiendan en la taberna son un reflejo más del proyecto educativo de Olabide

Ikastola por lo que la atención cordial y amable y el uso del euskera serán especialmente tenidos

en cuenta.

5. En cada turno de atención de la taberna existirá una persona coordinadora del equipo, que

tendrá encomendadas las siguientes tareas:

a) Servir de enlace entre los voluntarios/as de su equipo

b) Avisar a su equipo de la fecha que le toca ser encargado de la taberna.

c) Recibir las normas de funcionamiento de la taberna y comprobar que conoce sus

funciones y tareas. Para ello, se pondrá en contacto con el coordinador de Kirol con

anterioridad.

151/ 162

d) Organizar los turnos y teléfonos de contacto de las personas del equipo

e) Hacer las cuentas/arqueo al final del día junto con el responsable de Kirol y hacerle

entrega de la recaudación.

f) Cerrar la taberna.

TÍTULO XVI. SALUD ESCOLAR, PREVENCIÓN DE ACCIDENTES Y DE

SITUACIONES DE ACOSO ESCOLAR

Artículo 241. Prevención y reducción del riesgo

1. La prevención sanitaria y la reducción del riesgo de contagio de enfermedades es tarea de

todas las personas y colectivos de la comunidad de la Ikastola.

2. A comienzos de cada curso escolar la Dirección remitirá por el canal elegido a los padres,

madres y representantes legales del alumnado de Educación Infantil la normativa sanitaria

vigente en las escuelas infantiles.

3. No se permitirá la entrada ni permanencia en la Ikastola de cualquier persona que presente:

a) Manifiesta falta de higiene

b) Presencia de parásitos (piojos, liendres, ...)

c) Fiebre

d) Diarrea

e) Erupciones en la piel excepto informe médico indicando que no son contagiosas. En el

caso de las enfermedades de piel de carácter crónico bastará con un único informe

médico que acredite dicha circunstancia.

f) Conjuntivitis

g) Parasitosis intestinal (lombrices, ...)

h) Vómitos de repetición

i) Tos persistente o secreción muco - purulenta nasal sin tratamiento donde se exigirá

justificante médico indicando que se está en tratamiento y no es contagioso

4. La aparición de otras enfermedades no contempladas en el apartado anterior requerirán del

consiguiente permiso sanitario para retornar a la Ikastola.

Artículo 242. Medicación

152/ 162

1. El personal no está autorizado para suministrar ningún tipo de medicación al alumnado.

2. En caso de ser necesario por prescripción médica, los tratamientos y suministro de la

medicación serán realizados por los padres, madres o tutores/as legales en la propia aula.

Artículo 243. Dietas alimentarias especiales

En los casos en los que una persona requiera de una dieta especial por prescripción médica, se

aportará el informe médico indicando, entre otros, el motivo de la necesidad así como el menú

que debe seguir dicha persona.

Artículo 244. Protocolo de actuación en casos de accidentes

1. La Ikastola dispondrá de un protocolo de actuación para los casos de accidentes de acuerdo a

la normativa vigente en la materia y considerando los criterios del presente Reglamento.

2. Cualquier persona trabajadora de la Ikastola tiene la obligación de atender y socorrer en

primera instancia a otra que resulte accidentada.

3. Ante un caso de accidente, de forma inmediata, se analizará lo más rápidamente posible el

alcance y gravedad de las lesiones manteniendo una actitud de calma y tranquilizando a la

persona accidentada. Ante la duda se optará por considerar las lesiones de importancia.

4. En el caso de lesiones leves se procederá a la cura de las mismas mediante los recursos del

botiquín de la Ikastola siguiendo el protocolo de uso del mismo.

5. En el caso de lesiones graves y muy graves:

a) Se trasladará a la persona accidentada de inmediato al hospital con los medios propios

o llamando a una ambulancia, según el caso.

b) Se permanecerá junto a la persona accidentada en el hospital hasta que acuda un

familiar de la misma.

c) Se comunicará el accidente la compañía de seguros gestionando con la misma todos

los extremos pertinentes.

6. En todos los casos se avisará e informará de inmediato a la familia de la persona por

teléfono o por el medio más rápido posible.

7. En todos los casos la Dirección abrirá un expediente informativo con el objeto de analizar las

causas del accidente, la detección de las medidas preventivas y correctoras necesarias a futuro,

y la necesidad o no de modificación de los protocolos así como de su difusión y comunicación.

Dicho informe se elevará al Consejo Rector. Para dicho cometido se contará con la información

de las/os testigos del accidente.

Artículo 245. Sobre el acoso escolar

153/ 162

1. Con el objeto último de la máxima prevención y protección del alumnado ante el acoso

escolar, además de lo regulado en el Título III del presente Reglamento deberá considerarse la

siguiente regulación.

2. La Ikastola dispondrá de un protocolo de actuación los casos de acoso escolar de acuerdo a la

normativa vigente en la materia y considerando los criterios del presente Reglamento. Dicho

protocolo se aplicará desde la etapa de Educación Primaria.

3. La prevención del acoso escolar inspirará toda actuación de los trabajadores y trabajadoras

de la Ikastola y constituirá materia preferente en la programación de tutorías, en la formación y

reciclaje del profesorado y en la Escuela de Madres-Padres.

4. Todo trabajador/a de la Ikastola tendrá la obligación de trasladar mediante los cauces

establecidos a la Dirección cualquier sospecha, intuición, o prueba sobre un supuesto caso de

acoso escolar y, explícitamente, en los casos en los que la familia o el alumnado traslade su

preocupación o sospechas.

5. Cualquier indicio de agresión o ataque reiterado, ya sea físico (empujones, golpes, palizas,

tocamientos o abusos sexuales, comportamientos humillantes, robo o exigencia de

pertenencias, dinero, comida…), verbal (poner motes, comentarios hirientes, racistas o

similares) o psicológico (arrinconamiento, marginación, hacer el vacío de forma continuada,

denuncias injustas, rumores y mentiras…) dará lugar de forma inmediata a la activación del

protocolo.

6. Cuando se den las circunstancias descritas en el apartado anterior se procederá a:

a) Informar inmediata y únicamente al Departamento de Orientación

b) El Departamento de Orientación informará a la mayor brevedad a Garapen Taldea y

Dirección General de la Ikastola y a el/la tutor/a si es que la fuente de información ha

sido otra persona. La Dirección General informará de forma inmediata al Presidente/a

del Consejo Rector.

c) El/la tutor/a estará en todo momento informado de los pasos que se den en relación

con su alumno/a y con la situación y colaborará en la medida que se precise.

d) Comunicar e informar sobre la situación a todas las familias de las personas implicadas

en la situación de acoso escolar, sea cual fuere su posición en la misma: víctima,

agresora, testigos pasivos…

e) Mantener, como mínimo, dos reuniones entre Ikastola y las familias de todo el

alumnado implicado, concretamente:

- Reunión entre padre, madre o tutor/a legal de el/la alumno/a, l Departamento de

Orientación y tutor/a.

154/ 162

- Reunión entre padre, madre o tutor/a legal de el/la alumno/a, el Departamento

de Orientación, y tutor/a y Garapen Taldea de la Etapa

f) Dar la opción de forma explícita a los padres, madres y tutores/as legales de todo el

alumnado implicado de ejercitar su derecho a estar presentes en las entrevistas y

reuniones a efectuar con los mismos

g) Se levantarán actas de todas las reuniones por parte del Departamento de Orientación

y se incorporarán al expediente.

h) En el caso de que se estimara que se trata de un presunto caso de acoso escolar se

incoará expediente disciplinario conforme a lo previsto en la legislación vigente y en el

presente Reglamento.

i) Mantener una reunión específica con todas las familias del aula o las aulas implicadas

para informar del proceso, salvaguardando la información confidencial.

7. Toda la información y documentación en relación con un supuesto caso de acoso escolar y,

explícitamente, la de las personas implicadas tienen carácter confidencial por lo que la Ikastola

adoptará las medidas que se precisen para mantener a buen recaudo la misma.

 TÍTULO XVII. COMUNICACIÓN, PARTICIPACIÓN Y TRANSPARENCIA

Artículo 246. Derechos y deberes

1. La consecución de la visión y misión de Olabide Ikastola y de su Proyecto Educativo es una

responsabilidad compartida por todos los colectivos que integran la comunidad de Ikastola.

2. Las personas que integran el proyecto de Ikastola no son únicamente receptores de servicios

y prestaciones, sino que su participación activa constituye tanto un derecho como un deber.

3. Tanto el Consejo Rector como la Dirección facilitarán, promoverán y desarrollarán una Ikastola

abierta y cercana a sus colectivos, que opere bajo los principios de eficacia, eficiencia,

transparencia y responsabilidad.

4. En toda acción informativa, comunicativa o participativa que implique al alumnado se

distinguirá de forma específica al alumnado de las etapas de DBH y Bachiller.

5. Respecto a los momentos, lugares y canales la información, comunicación y participación en

Olabide Ikastola se atenderá tanto a las disposiciones del presente Título como a las referencias

que a estos extremos se hagan en el resto del presente Reglamento. En concreto, la en lo que

respecta a la comunicación entre madres, padres y representantes legales del alumnado e

155/ 162

Ikastola y, específicamente, con los profesores/as, tutores/as y Dirección se atenderá a lo

dispuesto en los artículos 137 y 138.

6. Respecto al tratamiento lingüístico en todo lo referente a información y comunicación se

estará a lo dispuesto por el Proyecto Lingüístico, Hizpro.

Artículo 247. La Comisión y el Plan de comunicación, transparencia y participación.

1. El Plan de comunicación, transparencia y participación de Olabide Ikastola constituye el

instrumento vivo de permanente revisión para el cumplimiento de los objetivos en esta materia.

2. La Comisión de Comunicación constituye el foro de participación y de propuestas en materia

de información, comunicación y participación. Es competencia del Consejo Rector y, en su caso,

de la Asamblea General, la adopción de acuerdos y decisiones.

3. La persona responsable de Comunicación del Consejo Rector será la encargada de mantener

informado al mismo de la evolución de la ejecución del Plan y de sus principales hitos y

productos.

4. El desarrollo y ejecución de cada proyecto/actuación deberá ser documentado por la persona

responsable del mismo que, además, mantendrá informada de su ejecución a la Directora

General y a la persona responsable de Comunicación del Consejo Rector.

5. Tanto al comienzo como al final de curso la Dirección General elevará al Consejo Rector un

informe resumen de situación del Plan.

Artículo 248. Transparencia

1. El Consejo Rector aprobará a propuesta de la Dirección los procesos necesarios (normalización

de documentos, alcance de la información, secuencia de tareas y responsables, lugares de

publicación en la página web de Ikastola, etc.) para un efectivo cumplimiento de las obligaciones

de la normativa vigente en materia de transparencia. De esta forma se procederá a la publicidad

activa de forma permanentemente actualiza de los contenidos requeridos.

2. Además de lo establecido en las previsiones legales, el Consejo Rector informará de las líneas

de trabajo y gestión más relevantes en los que se encuentra inmersa mediante la publicación de

las mismas en la página web de la Ikastola con posterioridad a cada una de sus reuniones.

3. La Dirección propondrá al Consejo Rector para su aprobación el establecimiento de los

procesos de evaluación y rendición de cuentas sobre las principales líneas de gestión de Ikastola

156/ 162

(flujos de información y la secuencia de tareas, responsables y plazos) para posibilitar la toma

de decisiones sobre dichas líneas y la publicación en la página web de la información oportuna.

Artículo 249. Derecho de información

1. Todos los órganos y personas de Ikastola tienen el deber de facilitar el derecho de información

de todos sus miembros y, en concreto, de responder siempre de la forma que proceda pero en

el plazo más breve posible a las solicitudes de información por los canales establecidos.

Artículo 250. Comunicación

1. Olabide Ikastola posibilitará, de forma progresiva y adaptada a las necesidades y prioridades,

la multicanalidad en la atención y relación interna y externa.

2. Se considera comunicación interna aquella que se produce entre personas de los colectivos

de Ikastola a través de los canales y protocolos establecidos.

3. La comunicación externa de Olabide Ikastola es la que se produce con proveedores, aliados,

otros centros educativos, asociaciones, Administraciones, Instituciones, etc.

4. Los órganos de gestión de Ikastola transmitirán la información y asegurarán su difusión a

todos los colectivos de la organización sobre todo aquello que les pueda afectar, tanto directa

como indirectamente, de tal manera que las personas implicadas tengan siempre la información

de primera mano.

5. Todas las personas de los colectivos de Ikastola son corresponsables para con las demás, de

una comunicación adecuada en momentos, lugares, canales y contenidos, por lo que es

responsabilidad de cada una buscar las fuentes de información adecuadas si es que las

comunicaciones de Ikastola no fueran suficientes.

6. Todos los órganos de Ikastola y sus trabajadores/as tienen el deber de responder, en todos

los casos y en el plazo más breve posible, a cualquier comunicación externa que llegue por

cualquier canal.

7. Siempre que se refiera a órganos o servicios, las direcciones de correo electrónico de Ikastola

tendrán una denominación genérica.

8. Ninguna persona que no pertenezca a la plantilla de Ikastola o sea miembro del Consejo

Rector podrá hacer uso alguno de los sistemas de información y comunicación de Ikastola y, en

157/ 162

concreto, de las direcciones de correo electrónico y listas de distribución, ni directa ni

indirectamente, ni a través de otras personas.

Artículo 251. Participación

1. Toda persona de alguno de los colectivos de Ikastola tiene el derecho de participar de forma

activa o pasiva, reivindicando bajo esta última el derecho a la no participación consciente, en un

libre ejercicio de personas convenientemente informadas.

2. El Consejo Rector y la Dirección fomentarán una gestión participativa como motor del

compromiso colectivo:

a) Posibilitarán cambios que mejoren el funcionamiento y los procesos de gestión, de

forma que permitan generar procesos en red y colaborativos.

b) Facilitarán, promoverán y desarrollarán espacios que posibiliten la corresponsabilidad.

c) Promoverán la articulación de instrumentos y mecanismos para avanzar en la gestión

participativa que fomenten una mayor interacción e involucración en el diseño e

implementación de planes, proyectos y también de soluciones a problemas de interés

general.

3. El derecho y deber de participar no distorsionará la responsabilidad de cada órgano en

adoptar las decisiones que le competen, sujetas a los procedimientos establecidos y a la

confidencialidad y prudencia que algunas cuestiones exigen.

3. Constituyen órganos de participación y representación en Ikastola:

a) La Asamblea General

b) El Consejo Rector

c) La Comisión de Vigilancia

d) El Consejo de Dirección y el Consejo Escolar

e) La Comisión Económica

f) La Comisión de Mantenimiento y Obras

g) La Comisión de Comunicación

h) La Comisión del Proyecto Lingüístico, HizPro

158/ 162

i) Garapen Taldea

j) El Consejo de Representantes de clase.

k) Kultur Elkartea

l) Kirol Elkartea

m) La Cámara de Delegados del Alumnado

n) Equipo de Dirección

o) Los Departamentos

p) El Claustro

q) El equipo de coordinación de visitas para nuevas matriculaciones

r) El equipo coordinador de calidad

s) El Comité de Empresa

t) La Comisión de Salud y Seguridad

4. La Ikastola proporcionará los medios y la estructura necesaria para canalizar las

propuestas y sugerencias de cualquier persona de la comunidad.

5. Se vincularán las mejoras que se ejecutan a las encuestas a las familias para su

conocimiento.

 TITULO XVIII. PROYECTO HIZPRO

Artículo 252. Objetivo y funciones del proyecto Hizpro

1. El proyecto lingüístico de la Ikastola Olabide tiene como objetivo dar coherencia, tanto a la

enseñanza/aprendizaje de las lenguas, como a su uso, incluido lo que respecta a las relaciones

externas de la Ikastola, de tal forma que constituye el marco integral en todo lo relacionado con

las lenguas.

2. Las líneas de trabajo del proyecto tendrán como eje central el euskera con el fin último del

desarrollo multilingüe y, en concreto:

a) Consolidar un plan lingüístico eficaz

b) Fijar las funciones y espacio para cada una de las lenguas

c) Unificar las metodologías y puntos de vista utilizados en la enseñanza/aprendizaje de

las lenguas

d) Garantizar la eficiencia del uso instrumental de las lenguas en todo el currículum.

159/ 162

3. El proyecto lingüístico del centro constituye una herramienta de trabajo integral, que abarcará

todo el contexto de comunicación de la ikastola. Las funciones de dicha herramienta son:

a) Analizar las diversas actividades que se llevan a cabo tanto en el campo pedagógico,

como institucional.

b) Promover de forma sistemática y unificada el trabajo de toda la comunidad educativa

con el fin de poder responder de forma eficiente a las necesidades observadas.

c) Tratar de forma integrada todas las lenguas que se imparten en el centro.

Artículo 253. Características del proyecto Hizpro

Para que el marco integral cumpla con las condiciones que necesita, el Proyecto Lingüístico

deberá cumplir las siguientes premisas:

a) Coherencia: será coherente con el carácter y objetivos definidos en el proyecto

educativo de Olabide Ikastola.

b) Idoneidad: el proyecto lingüístico de Olabide desarrollará una trayectoria adaptada a

nuestro contexto socio-económico y cultural.

c) Legalidad: el proyecto lingüístico del centro tomará en consideración el marco legal

lingüístico del territorio administrativo en el que nos encontramos (CAV), dentro de la

coherencia del proyecto educativo de la Ikastola.

d) Integral y colaborativo: el proyecto lingüístico afectará a toda la comunidad educativa

de la Ikastola, de tal forma que la participación e implicación de los participantes de

dicha comunidad serán indicadores de los criterios aquí formulados. Todas las

decisiones adoptadas en el proyecto comprometerán a todos y cada uno de los

miembros. Además, las acciones derivadas de los principios deberán ser promotores

dinámicos en la vida de la ikastola.

TITULO XIX. DISPOSICIONES ADICIONALES

1. El presente Reglamento de Régimen Interno es de aplicación en el recinto de la Ikastola y en

todo lugar externo en el que se desarrollen actividades organizadas por la misma, incluyendo

salidas y viajes de cualquier tipo.

160/ 162

2. La iniciativa para la propuesta de modificación del Reglamento de Régimen Interno deberá

emanar del Consejo Rector pudiendo elevar al mismo los/las socios/as sus propuestas en tal

sentido siguiendo los cauces establecidos al respecto.

3. La Dirección de la Ikastola velará en todo momento por el cumplimiento del Reglamento y por

mantener actualizado el mismo, elevando anualmente al Consejo Rector para su aprobación las

modificaciones necesarias u oportunas con carácter previo a su remisión a la Asamblea General.

161/ 162

ANEXO 1. Sistemática de la evaluación e informes y comunicación con las familias en

Educación Infantil

1. Las familias recibirán información sobre el proceso de enseñanza y aprendizaje de sus

hijas e hijos, al menos una vez al trimestre

2. Esta sistemática se aplicará mientras se mantenga un tutor/a para HH3 y un mismo

tutor/a durante 3 años para HH4, HH5 y HH6.

CURSO

SEPTIEMBRE

Reunión del aula con las

familias

Guraso Banakako

Elkarrizketa
Informe de evaluación

JUNIO

Reunión del aula

con las familias

HH3
Reunión de familias en

septiembre

Un mínimo de dos reuniones

individuales con las familias

Realizar informe escrito

de final de curso

Reunión de

familias en junio

HH4
Reunión de familias en

septiembre

Un mínimo de dos reuniones

individuales con las familias

Realizar informe escrito

de final de curso

HH5
Reunión de familias en

septiembre

Un mínimo de dos reuniones

individuales con las familias

Realizar informe escrito

de final de curso

HH6
Reunión de familias en

septiembre

Un mínimo de dos reuniones

individuales con las familias

Realizar informe escrito

de final de curso

Reunión de

familias en junio

162/ 162

ANEXO 2. (Correspondiente al artículo 28. punto 3. G) Sistemática de evaluación de Educación
primaria, informes y comunicación con las familias.

Las familias recibirán información sobre el proceso de enseñanza y aprendizaje de sus hijas e

hijos, al menos una vez al trimestre mediante el boletín de notas.

CURSO

SEPTIEMBRE
Reunión del aula con

las familias

Entrevista
personal con las

familias

Informe de
evaluación

JUNIO
Reunión del
aula con las

familias

LH 1 Reunión de familias
en septiembre

Un mínimo de
dos reuniones
individuales con
las familias

Boletín de notas
del trimestre y
notas
individuales

LH 2 Reunión de familias
en septiembre

Un mínimo de
dos reuniones
individuales con
las familias

Boletín de notas
del trimestre y
notas
individuales

Reunión de
familias en junio

LH 3 Reunión de familias
en septiembre

Un mínimo de
dos reuniones
individuales con
las familias

Boletín de notas
del trimestre y
notas
individuales

LH 4 Reunión de familias
en septiembre

Un mínimo de
dos reuniones
individuales con
las familias

Boletín de notas
del trimestre y
notas
individuales

Reunión de
familias en junio

LH 5 Reunión de familias
en septiembre

Un mínimo de
dos reuniones
individuales con
las familias

Boletín de notas
del trimestre y
notas
individuales

LH 6 Reunión de familias
en septiembre

Un mínimo de
dos reuniones
individuales con
las familias

Boletín de notas
del trimestre y
notas
individuales

Reunión de
familias en junio

La reunión con las familias de Junio de LH1, 3, 5 no se realizará siempre y cuando se garantice
que no habrá́ un cambio de tutor/a.

