

CONTENIDO

PAGINAS

- GENERALIDADES. 2
- TITULO I. DERECHOS Y OBLIGACIONES. 3
- TITULO II. NORMAS DE CONTROL ESCOLAR. 6
- TITULO III. SERVICIO SOCIAL Y PRACTICAS PROFESIONALES. 11
- TITULO IV. DISCIPLINA ESCOLAR Y SANCIONES. 13
- TITULO V. ACCIONES DE FORMACION. 21
- TITULO VI. ARTICULOS TRANSITORIOS. 23
- ANEXOS. 24

Artículo 1. Es responsabilidad de toda institución educativa contribuir a la formación integral de los alumnos. Bajo este sentido, el presente reglamento estudiantil tiene como objetivo fundamental mantener la convivencia de la comunidad escolar en un ambiente de fraternidad y armonía, situación propicia para lograr una formación técnica profesional basada en orden, disciplina y responsabilidad de los requerimientos que demanda la sociedad para alcanzar estándares de calidad.

La responsabilidad del cumplimiento del presente reglamento estudiantil, esta a cargo del personal directivo, administrativo, docente, técnico, de apoyo e intendencia adscrito al Centro de Estudios Tecnológicos industrial y de servicios N° 113 “Felipe Ángeles”; así mismo, del personal de vigilancia de los accesos al plantel.

Artículo 2. Este reglamento es de observancia obligatoria para todos los alumnos del Centro de Estudios Tecnológicos industrial y de servicios N°113 “Felipe Ángeles”, así como para toda persona que se encuentre dentro del plantel.

Artículo 3. Toda violación a las disposiciones de este reglamento será motivo de una sanción establecido en los artículos correspondientes al *TITULO IV. Disciplina escolar y sanciones.*

Artículo 4. Este reglamento se ejercerá por el Consejo Técnico Consultivo.

Artículo 5. Para los efectos del presente reglamento se entiende por Unidad de Educación Media Superior Tecnológica Industrial y de Servicios.

Artículo 6. Para los efectos del presente reglamento se denomina institución o plantel para referirnos al Centro de Estudios Tecnológicos industrial y de servicios N°113 “Felipe Ángeles” (C.E.T.i.s. N°113)

TITULO I. DERECHOS Y OBLIGACIONES

Capitulo I.- Derecho de los alumnos

Artículo 7. Tener igualdad de oportunidades para realizar su educación dentro de los lineamientos de este reglamento y de acuerdo con los planes de estudio, programas y disposiciones que dicta la Secretaria de Educación Pública.

Artículo 8. Recibir de la institución la formación académica correspondiente a cada programa de estudio vigente.

Artículo 9. Ser informados por sus profesores de los objetivos, propósitos y competencias a desarrollar de sus materias, de los contenidos que las forman, los criterios de evaluación y calificaciones.

Artículo 10. Ser informados sobre las actividades académicas complementarias de conformidad con el plan que cursen.

Artículo 11. Ser reconocidos por su desempeño académico, deportivo y/o cultural mediante el otorgamiento de diplomas y reconocimientos.

Artículo 12. Hacer uso de manera respetuosa del derecho de petición ante los profesores y/o autoridades del plantel, ya sea de forma oral o escrita.

Artículo 13. Ser respetado en su integridad física y moral por todos los miembros de la comunidad escolar, así como recibir trato amable, digno y respetuoso del personal adscrito a la institución.

Artículo 14. Igualdad de oportunidades y equidad de género para el desarrollo integral de su formación como alumno de esta institución.

Artículo 15. Expresar libre y respetuosamente sus ideas y opiniones que contribuyan al buen funcionamiento de la comunidad escolar, a través de los diferentes mecanismos o procedimientos establecidos por la institución.

Artículo 16. Recibir su credencial que lo acredite como alumno de la institución de acuerdo a los requerimientos y procesos establecidos.

Artículo 17. Recibir asesoría académica a través de los diferentes mecanismos o procedimientos establecidos por la institución.

Artículo 18. Recibir orientación de personal administrativo en los trámites correspondientes.

Artículo 19. Recibir tutoría por el personal que le sea asignado por la dirección de la institución.

Artículo 20. Utilizar los servicios, instalaciones y equipamiento escolar de conformidad a las normas que determinen las autoridades y de acuerdo a la demanda del servicio.

Artículo 21. Presentar de manera respetuosa y sin anonimato toda queja o sugerencia a través del buzón de la institución.

Artículo 22. Los demás que establecen la normatividad de la Unidad de Educación Media Superior Tecnológica Industrial y de Servicios.

Capítulo II.- Obligaciones

Artículo 23. Cumplir con las disposiciones de la normatividad de la Unidad de Educación Media Superior Tecnológica Industrial y de Servicios. Así como del presente reglamento estudiantil, comprometiéndose a su cabal observancia sin excepción, mediante su aceptación al inscribirse/reinscribirse.

Artículo 24. Comprometerse en el cumplimiento de las actividades establecidas en el calendario escolar correspondiente.

Artículo 25. Asistir puntualmente y colaborar en todos los eventos que organice la institución.

Artículo 26. Asistir de forma puntual a las clases y prácticas de talleres y laboratorio en los horarios establecidos, cubriendo como mínimo el 80% de asistencias para tener derecho a calificación de la materia en el semestre o en los periodos establecidos para la regularización. El alumno que no cumpla con el 80% de asistencia durante el semestre, no tiene derecho a la primera evaluación extraordinaria y únicamente podrá acreditar la asignatura en cursos intersemestrales o recursamiento semestral.

Artículo 27. Conducirse con respeto, decoro y justicia con las autoridades, personal docente, administrativo, de apoyo, de sus compañeros y ante la sociedad misma, dentro y fuera de la institución.

Artículo 28. Cubrir los requerimientos financieros y administrativos en forma puntual.

Artículo 29. Informar de los cambios de domicilio, correo electrónico y/o teléfono que realice.

Artículo 30. Vestir el uniforme escolar oficial y portar en lugar visible su credencial de estudiante durante su estancia en la institución y solicitar su refrendo correspondiente.

Artículo 31. Participar en las actividades de simulacros y seguridad que promueva y determine la institución y de la Unidad de Educación Media Superior Tecnológica Industrial y de Servicios.

TITULO II. NORMAS DE CONTROL ESCOLAR

Capitulo I.- Control escolar

Artículo 32. Las materias son denominadas como:

- A. **De asignatura:** Son las que se cursan en cada uno de los semestres y forman parte del “Componente de formación básica” y “Componente de formación propedéutica”.
- B. **De submódulo:** Son las propias de la carrera que se cursa y forman parte del “componente de formación profesional”.
- C. **Módulo:** Es la agrupación de los submódulos de la carrera.

Artículo 33. Es alumno quien se encuentre inscrito en el sistema de control escolar de la institución.

Artículo 34. Es alumno regular quien:

- A. Acredite todas las asignaturas y módulos cursados
- B. Adeude hasta dos asignaturas
- C. Adeude un modulo
- D. Adeude una asignatura y modulo

Artículo 35. Es alumno irregular quien:

- A. Adeude más de dos asignaturas
- B. Adeude dos módulos
- C. Adeude dos asignaturas y un modulo
- D. Adeude más de una asignatura y más de un módulo.

Artículo 36. Un alumno causa baja definitiva de la institución:

- Por solicitud propia del alumno, padre o tutor legal.

- Cuando al término de 5 años no haya logrado cumplir con la acreditación de todas las asignaturas y módulos.
- Como medida disciplinaria del plantel (artículos descritos en el *TITULO IV. Disciplina escolar y sanciones*).

Artículo 37. El alumno irregular deberá canjear su credencial de estudiante por una especial cuando únicamente se encuentre recursando una o más materias.

Artículo 38. El alumno cuenta con 5 años para acreditar la totalidad de asignaturas y módulos de la carrera que cursa.

Capítulo II.- Evaluación

Artículo 39. En el curso semestral se deberán presentar como mínimo las tres evaluaciones parciales de acuerdo al calendario escolar y en caso de no presentar alguna evaluación pasara de forma directa a examen extraordinario o recursamiento.

Artículo 40. La escala de calificaciones parciales es de 0 a 10 expresada en números reales. La calificación final será el promedio de las tres calificaciones parciales, teniendo como calificación mínima aprobatoria de seis (6).

Artículo 41. La escala de la calificación final será de 5 a 10, expresada en números enteros, la cual se registrara en acta única.

Artículo 42. La calificación de los módulos es el promedio de las calificaciones de los submódulos, ponderados de acuerdo a las horas clase semanales. Esta calificación es la que aparece en el *Historial académico* y en el certificado.

Artículo 43. Las asignaturas tienen el siguiente proceso de evaluación:

Artículo 44. Para que el alumno se regularice en las asignaturas, tiene como primera oportunidad presentar un examen extraordinario, en caso de no aprobarlo, tendrá que solicitar un intersemestral, después del segundo curso intersemestral el alumno solo podrá acreditar por recursamiento, mientras no exceda los 5 años para concluir su bachillerato. En caso de que el alumno tenga mas del 20% de inasistencias, solo podrá regularizarse en un intersemestral, perdiendo su derecho de regularizarse en examen extraordinario.

Artículo 45. Los módulos/ submódulos tienen el siguiente proceso de evaluación:

ARTICULO 46. Cuando el alumno no acredita un submódulo, el módulo correspondiente está reprobado. Podrá regularizar el submódulo que adeuda en curso intersemestral antes de la reinscripción del siguiente semestre, de lo contrario, el módulo estará reprobado y deberá recurrir en periodo semestral todo el módulo para acreditarlo. Si el alumno no cumplió con el 80% de asistencias durante el semestre, no tiene derecho al curso intersemestral y necesariamente tiene que cursar en forma semestral el módulo completo.

Capítulo III.- La Reinscripción

Artículo 47. El alumno podrá reinscribirse al semestre inmediato superior cuando:

Resolución/condición académica en el BT	No acreditado(as)		Total
	Asignaturas	Módulos	
Se reinscribe	0	0	0
Se reinscribe	1	0	1
Se reinscribe	0	1	1
Se reinscribe	1	1	2
Se reinscribe	2	0	2
No se reinscribe +	0	2	2
No se reinscribe +	1	2	3
No se reinscribe +	2	1	3

Se considera como requisito indispensable para la reinscripción, que el alumno acredite la participación y asistencia a las tutorías y/o actividades extracurriculares asignadas.

Artículo 48. Un alumno es considerado como irregular cuando por normatividad no pueda realizar el proceso de reinscripción al semestre inmediato superior. El alumno causará baja temporal en un año (año en regularización) y solo podrá reinscribirse a recursamientos y/o exámenes extraordinarios.

Artículo 49. Un alumno que adeude asignaturas, solamente podrá solicitar y presentar un máximo de tres exámenes extraordinarios en cada periodo establecido. En caso de que la asignatura no se haya acreditado por rebasar el 20% de inasistencias establecidas en la norma de Control Escolar, no tendrá derecho a presentar examen extraordinario y solo se podrá acreditar en Recursamiento.

Artículo 50. Un alumno podrá solicitar inscripción a cursos intersemestrales de máximo dos asignaturas, dos submódulos o la combinación de una asignatura y un submódulo. El modulo completo no esta sujeto a cursos intersemestrales o evaluaciones extraordinarias.

Artículo 51. Un alumno irregular podrá solicitar inscripción a cursos semestrales máximo 6 asignaturas, y 2 módulos.

Título III. El Servicio Social y las Prácticas Profesionales

Capítulo I.- El Servicio Social

Artículo 52. El servicio social tiene como objetivo el contribuir a la formación integral del educando mediante la aplicación y desarrollo de competencias genéricas, disciplinares y profesionales en programas específicos de asistencia social en instituciones de carácter público; con la finalidad de fomentar un alto sentido de solidaridad social y de compromiso con su comunidad.

Artículo 53. Se entiende por servicio social el trabajo de carácter temporal y mediante retribución, que ejecuten y presten los profesionistas y estudiantes en interés de la sociedad y el Estado. Su operatividad está considerada en el “Manual de Procedimientos para la Prestación del Servicio Social para los Planteles CETis y CBTis, así como para las Instituciones Incorporadas a la Secretaría de Educación Pública”, con fundamento en:

Ley General de Educación Diario Oficial de la Federación.

Artículo 24- Los beneficiados directamente por los servicios educativos deberán prestar Servicio Social, en los casos y términos que señalen las disposiciones reglamentarias correspondientes.

En éstas se preverá la prestación del Servicio Social como requisito previo y obligatorio para obtener título o grado académico. _____

Artículo 54. Es responsabilidad del Departamento de Vinculación con el Sector Productivo, dar a conocer en tiempo y forma a los alumnos, la operatividad del Servicio Social, así como de los trámites que se deben realizar para formalizar el registro y control en atención al:

Capítulo VII Del Servicio Social de Estudiantes y Profesionistas

Artículo 52. Todos los estudiantes de las profesiones a que se refiere esta ley, así como los _____ profesionistas, no mayores de 60 años, no impedidos por enfermedad grave, **ejerzan o no, deberán prestar el servicio social en los términos de esta ley.**

Artículo 55. Es responsabilidad del alumno acudir al Departamento de Vinculación con el Sector Productivo para realizar en tiempo y forma su registro y trámite correspondiente para el inicio y término del servicio social, considerando el:

**Reglamento de la Ley Reglamentaria del
Artículo 5° Constitucional relativo al ejercicio
de las profesiones en el Distrito Federal**

Artículo 92. La obligación de prestar el servicio social incluye a todos los profesionistas

Aun cuando no ejerzan la profesión

Artículo 93. Los profesionistas sólo podrán dejar de prestar el servicio social por causa de Fuerza mayor.

No excusa la falta de prestación del servicio social el que el profesionista no haya recibido oferta o requerimiento especial para la prestación del mismo, ni la falta de retribución, pues queda a cargo del profesionista poner toda la diligencia necesaria para cumplir su obligación, a reserva de reclamar la retribución respectiva de quien haya recibido el servicio, a no ser que éste haya sido convenido libremente por el profesionista a título gratuito.

Capítulo II.- Las Prácticas Profesionales

Artículo 56. Las prácticas profesionales son la estancia temporal de los alumnos de bachillerato en las Empresas o Instituciones del sector productivo, de bienes y servicios, donde éstos realizarán actividades acordes a su perfil profesional, permitiéndoles así conocer los procesos de producción directamente en el entorno laboral y, al mismo tiempo, les brindará la oportunidad de adquirir conocimiento durante su preparación profesional. Su operatividad está considerada en los “Lineamientos para la Realización de las Prácticas Profesionales”.

Artículo 57. Las prácticas profesionales complementan la preparación académica recibida en las aulas y le permiten al alumno familiarizarse con los problemas o situaciones reales que se viven en el ámbito del trabajo. Asimismo elevan la competitividad de los profesionales que egresan con experiencia laboral, con sólida formación basada en los valores fundamentales y con habilidades para trabajar en equipo desarrollando un pensamiento crítico, por lo que se considera su prestación de carácter formativo y obligatorio.

Artículo 58. Es responsabilidad del Departamento de Vinculación con el Sector Productivo dar a conocer en tiempo y forma a los alumnos, la operatividad del mismo, así como de los trámites que se deben realizar para formalizar el registro.

Artículo 59. Es responsabilidad del alumno acudir al Departamento de Vinculación con el Sector Productivo para realizar en tiempo y forma su registro y trámite correspondiente para el inicio y término de las prácticas profesionales.

Título IV. La Disciplina Escolar y Sanciones

Artículo 60. Se entiende por DISCIPLINA ESCOLAR la observancia por parte de los alumnos del presente reglamento estudiantil de las buenas costumbres sociales, de la práctica de los principios y valores elementales que permitan una educación integral formativa y la convivencia armónica de la comunidad estudiantil.

Artículo 61. El código correctivo se basa en el sistema de **100 puntos**, a conservar por el alumno durante su estancia como estudiante de la institución.

Artículo 62. El presente reglamento estudiantil es de estricta observancia y apego para la elaboración de la carta de Excelente, Buena o Regular Conducta. Las especificaciones están consideradas en la siguiente tabla.

Puntaje Obtenido	Documento a Entregar
100 puntos	Carta de Excelente Conducta
90 a 99 puntos	Carta de Buena Conducta
80 a 99 puntos	Carta de regular conducta

Artículo 63. El alumno que al final de su estancia como estudiante de la institución tenga menos de 80 puntos, no le será entregado documento que lo acredite como alumno con una Excelente, Buena o Regular Conducta.

Artículo 64. El alumno debe mostrar un trato respetuoso hacia la comunidad escolar de la Institución y cualquier persona que se encuentre de visita, en caso de incumplimiento será acreedor a:

1 INCIDENCIA	2 INCIDENCIA	3 INCIDENCIA
Penalización de 5 puntos Citar al padre/madre o tutores de familia	Penalización de 10 puntos Reporte por escrito y suspensión de tres días hábiles	Penalización de 50 puntos Suspensión de un año.

Artículo 65. No fumar dentro de la Institución y sus áreas circunvecinas, en caso de incurrir será acreedor a:

1 INCIDENCIA	2 INCIDENCIA	3 INCIDENCIA
<p>Penalización de 5 puntos</p> <p>Reporte por escrito.</p>	<p>Penalización de 10 puntos</p> <p>Citar a los padres de familia y suspensión de tres días mediante reporte por escrito.</p>	<p>Penalización de 20 puntos</p> <p>Suspensión de una semana a través de un reporte por escrito. En caso de otra incidencia, causa baja definitiva.</p>

Artículo 66. El alumno no deberá consumir bebidas alcohólicas de cualquier tipo y/o traer aliento alcohólico dentro y en las inmediaciones de la Institución, en caso de incurrir será acreedor a:

1 INCIDENCIA	2 INCIDENCIA	3 INCIDENCIA
<p>Penalización de 20 puntos</p> <p>Reporte por escrito y solicitar la presencia del padre de familia.</p>	<p>Penalización de 50 puntos</p> <p>Reporte por escrito, solicitar la presencia del padre de familia y canalizar a una institución de apoyo, además de suspensión de tres días hábiles.</p>	<p>Penalización de 100 puntos</p> <p>Baja definitiva.</p>

Artículo 67. El alumno no deberá portar, consumir o distribuir estupefacientes (cualquier tipo de sustancia prohibida por la Secretaría de Salud), en caso de incurrir será acreedor:

<p>Penalización de 100 puntos.</p> <p>Baja Definitiva.</p>
--

Artículo 68. Utilizar en forma adecuada las instalaciones, mobiliario y equipos para los fines académicos que motivaron su creación, en caso de no cumplir será acreedor a:

1 INCIDENCIA	2 INCIDENCIA	3 INCIDENCIA
<p>Penalización de 10 puntos</p> <p>Notificación por escrito a los padres de familia, pago del daño y/o formar parte del grupo de mantenimiento y</p>	<p>Penalización de 20 puntos</p> <p>Pago del daño y/o formar parte del grupo de mantenimiento y actividades comunitarias de forma</p>	<p>Penalización de 50 puntos</p> <p>Pago del daño y suspensión temporal de un año.</p>

actividades comunitarias en los días de reunión de academia o fines de semana.	permanente y mediante escrito solicitar la presencia de los padres de familia para la asignación de las actividades a realizar.	
--	---	--

Artículo 69. Los alumnos deberán portar diariamente el uniforme escolar reglamentario con el logotipo oficial de la Institución, para asistir a clases y eventos especiales o en periodos de exámenes y de regularización. Los **lunes** se deberá portar el uniforme de gala y de **martes a viernes** de manera opcional el uniforme deportivo, en caso de incumplimiento será acreedor a:

1 INCIDENCIA	2 INCIDENCIA	3 INCIDENCIA
Penalización de 2 puntos Se le permite el acceso, con notificación a los padres de familia.	Penalización de 10 puntos No se le permite el acceso, reporte por escrito a padres de familia.	Penalización de 20 puntos No se le permite el acceso hasta corregir la falta. Si se presentan más incidencias, se aplica la penalización de 20 puntos

Artículo 70. El alumno debe respetar las medidas de seguridad en las aulas, laboratorios y talleres de la Institución, en caso de no cumplir será acreedor a:

1 INCIDENCIA	2 INCIDENCIA	3 INCIDENCIA
Penalización de 2 puntos Llamada de atención verbal	Penalización de 10 puntos Reporte por escrito	Penalización de 20 puntos Presencia de los padres y asignación de labor comunitaria.

Artículo 71. Los alumnos deben participar y actuar organizada, solidaria y eficientemente ante las situaciones de simulacros, emergencias de origen natural o humano que pudieran presentarse en la Institución, , en caso de no cumplir será acreedor a:

1 INCIDENCIA	2 INCIDENCIA	3 INCIDENCIA
Penalización de 2 puntos Llamada de atención verbal	Penalización de 5 puntos Reporte por escrito	Penalización de 20 puntos Presencia de los padres y asignación de labor comunitaria.

Artículo 72. Es responsabilidad de los estudiantes cuidar el buen aspecto, aseo y conservación de todas las instalaciones, mobiliario y equipo escolar que les brinda un servicio, así como contribuir directamente al mejoramiento, equipamiento y desarrollo integral de la Institución, en caso de cumplir será acreedor a:

1 INCIDENCIA	2 INCIDENCIA	3 INCIDENCIA
<p>Penalización de 10 puntos Notificación por escrito a los padres de familia, pago del daño y formar parte del grupo de mantenimiento y actividades comunitarias en los días de reunión de academia o los fines de semana.</p>	<p>Penalización de 20 puntos Pago del daño y formar parte del grupo de mantenimiento y actividades comunitarias en forma permanente y mediante escrito solicitar la presencia de los padres de familia para la asignación de las actividades a realizar.</p>	<p>Penalización de 40 puntos Pago del daño y suspensión temporal de un año. .</p>

Artículo 73. Como parte de su formación integral, los alumnos deben expresarse con vocabulario apropiado que refleje el nivel social y cultural propio de la Institución, dentro y fuera de la Institución, en caso de incumplimiento será acreedor a:

1 INCIDENCIA	2 INCIDENCIA	3 INCIDENCIA
<p>Penalización de 2 puntos Llamada de atención verbal</p>	<p>Penalización de 5 puntos Reporte por escrito y presencia de los padres.</p>	<p>Penalización de 10 puntos Suspensión de tres días.</p>

Artículo 74. Respetar los objetos personales, útiles escolares y demás artículos de sus compañeros como mochilas, bolsas, calculadoras, libros o demás artículos de valor; así como del personal adscrito a la institución y personal externo que se encuentre de visita, en caso de no cumplir será acreedor a:

1 INCIDENCIA	2 INCIDENCIA	3 INCIDENCIA
<p>Penalización de 10 puntos Pago de daño, reporte por escrito y presencia de los padres.</p>	<p>Penalización de 20 puntos Pago del daño y suspensión por un año.</p>	<p>Penalización de 100 puntos Pago del daño y baja definitiva.</p>

Artículo 75. Los alumnos deben abstenerse de participar en actividades sindicales, o de naturaleza laboral concerniente al personal docente, administrativo, de apoyo o de servicios; así como tampoco podrá crear grupos políticos ni participar en ellos dentro de la Institución, en caso de no cumplir será acreedor a:

1 INCIDENCIA	2 INCIDENCIA	3 INCIDENCIA
<p>Penalización de 10 puntos</p> <p>Reporte por escrito y citar al padre de familia.</p>	<p>Penalización de 50 puntos</p> <p>Reporte por escrito y suspensión de un año.</p>	<p>Penalización de 100 puntos Baja definitiva.</p>

Artículo 76. Los alumnos deben abstenerse de provocar y/o participar individual y colectivamente en riñas y cualquier acto de violencia escolar dentro y fuera de la Institución. En caso de no cumplir será acreedor a:

1 INCIDENCIA	2 INCIDENCIA	3 INCIDENCIA
<p>Penalización de 10 puntos</p> <p>Reporte por escrito, presencia de los padres y suspensión de tres días hábiles.</p>	<p>Penalización de 50 puntos</p> <p>Reporte por escrito y suspensión de una semana o semestre, según lo amerite el caso.</p>	<p>Penalización de 100 puntos Baja definitiva.</p>

Artículo 77. Los alumnos deben abstenerse de realizar acciones que desprestigien a la Institución como entidad educativa, ya sea en forma verbal, escrita o en cualquier medio de publicación virtual, en caso de no cumplir será acreedor a:

1 INCIDENCIA	2 INCIDENCIA	3 INCIDENCIA
<p>Penalización de 10 puntos</p> <p>Reporte por escrito y citar al padre de familia.</p>	<p>Penalización de 50 puntos</p> <p>Reporte por escrito y suspensión de una semana o semestre, según lo amerite el caso</p>	<p>Penalización de 100 puntos Baja definitiva.</p>

Artículo 78. El alumno no deberá de traer, exhibir o difundir material pornográfico, o bajar de Internet en los laboratorios de cómputo talleres y/o biblioteca, en caso de incurrir será acreedor a:

1 INCIDENCIA	2 INCIDENCIA	3 INCIDENCIA
<p>Penalización de 20 puntos</p> <p>Llamada de atención verbal.</p>	<p>Penalización de 30 puntos</p> <p>Reporte por escrito y solicitar la presencia de los padres.</p>	<p>Penalización de 50 puntos</p> <p>Suspensión de una semana, si incurre en otra incidencia</p>

		causa baja temporal de un año.
--	--	--------------------------------

Artículo 79. El alumno que incurra o incite a la violencia o acoso escolar, ya sea de forma verbal, escrita o difundida por cualquier medio electrónico o virtual (redes sociales) será acreedor a:

1 INCIDENCIA	2 INCIDENCIA	3 INCIDENCIA
Penalización de 10 puntos Reporte por escrito a los padres de familia y canalización con una Institución Especial para su tratamiento.	Penalización de 50 puntos Reporte por escrito a padres de familia y suspensión de un año. Canalización con una Institución Especial para su tratamiento.	Penalización de 100 puntos Baja definitiva.

Artículo 80. Queda estrictamente prohibido introducir o usar armas de fuego, instrumentos punzo cortantes o cualquier otro que se considere peligroso y que pueda ocasionar daños a terceros. En caso de cumplir será acreedor a:

1 INCIDENCIA	2 INCIDENCIA	3 INCIDENCIA
Penalización de 10 puntos Reporte por escrito presencia de los padres de familia y suspensión de tres días.	Penalización de 50 puntos Suspensión de un año..	Penalización de 100 puntos Baja definitiva.

Artículo 81. No se permite introducir y utilizar en la Institución aparatos electrónicos o artículos de juego que se conviertan en distractores de sus tareas escolares. En caso de incurrir será acreedor a:

1 INCIDENCIA	2 INCIDENCIA	3 INCIDENCIA
Penalización de 2 puntos Reporte por escrito.	Penalización de 5 puntos Reporte por escrito y presencia de los padres.	Penalización de 10 puntos Retención del artículo de juego por un semestre.

Artículo 82. Queda estrictamente prohibido utilizar el teléfono celular durante las horas de clase, exámenes, talleres, laboratorios, espacios de estudio y eventos oficiales. En caso de incurrir será acreedor a:

1 INCIDENCIA	2 INCIDENCIA	3 INCIDENCIA
<p>Penalización de 2 puntos</p> <p>Llamada de atención verbal y retención de un día del aparato.</p>	<p>Penalización de 5 puntos</p> <p>Reporte por escrito y retención del aparato por una semana.</p>	<p>Penalización de 10 puntos</p> <p>Retención del aparato por un semestre.</p>

Artículo 83. Durante el horario asignado ningún alumno deberá permanecer fuera de las aulas, laboratorios o talleres correspondientes. En caso de incurrir será acreedor a:

1 INCIDENCIA	2 INCIDENCIA	3 INCIDENCIA
<p>Penalización de 1 punto</p> <p>Llamada de atención por escrito.</p>	<p>Penalización de 2 puntos</p> <p>Reporte por escrito y presencia de los padres.</p>	<p>Penalización de 10 puntos</p> <p>Suspensión de tres días hábiles.</p>

Artículo 84. El alumno no deberá mostrar actitudes de pareja (exhibicionismo, besarse o acariciarse en forma lasciva y actividad sexual parcial o coito) en cualquier lugar de la Institución. En caso de incurrir será acreedor a:

1 INCIDENCIA	2 INCIDENCIA	3 INCIDENCIA
<p>Penalización de 5 puntos</p> <p>Llamada de atención verbal.</p>	<p>Penalización de 10 puntos</p> <p>Reporte por escrito y solicitar la presencia de los padres.</p>	<p>Penalización de 20 puntos</p> <p>Reporte por escrito con suspensión de una semana.</p>

NOTA: en caso de que se incurra en acto sexual parcial o coito, **la penalización será de 100 puntos**, considerándose **baja definitiva**.

Artículo 85. No se permite el acceso a la Institución si el alumno se presenta con alguno de los siguientes aspectos:

- **Hombres:** traer el cabello largo, coletas, trenzas, rastras, cortes y colores extravagantes, piercing, uñas largas, ojos y/o boca pintada de negro.
- **Mujeres:** traer el cabello teñido de colores extravagantes, piercing, ojos, boca y/o uñas pintadas de negro.

En caso de incurrir será acreedor a:

1 INCIDENCIA	2 INCIDENCIA	3 INCIDENCIA
<p>Penalización de 2 puntos</p> <p>Se le permite el acceso si se corrige la falta, con notificación a los padres de familia.</p>	<p>Penalización de 10 puntos</p> <p>No se le permite el acceso, reporte por escrito a padres de familia.</p>	<p>Penalización 20 puntos</p> <p>No se le permite el acceso hasta corregir la falta.</p>

Artículo 86. Queda estrictamente prohibido sustraer sin ningún permiso documentos, accesorios, materiales o equipos de oficinas, aulas, laboratorios y talleres. En caso de incurrir será acreedor a:

1 INCIDENCIA	2 INCIDENCIA	3 INCIDENCIA
Penalización de 10 puntos Reporte por escrito y solicitar la presencia de los padres.	Penalización de 50 puntos Reporte por escrito y baja temporal un año.	Penalización de 100 puntos Baja definitiva.

Artículo 87. El alumno no deberá usurpar identidad en exámenes ni falsificar documentos oficiales de la Institución. En caso de incurrir será acreedor a:

Penalización de 100 puntos. Baja definitiva

Artículo 88. El alumno debe siempre acceder por las entradas autorizadas por la propia Institución. En caso de acceder por otro medio no autorizado, será acreedor a:

1 INCIDENCIA	2 INCIDENCIA	3 INCIDENCIA
Penalización de 10 puntos. Reporte por escrito y solicitar la presencia de los padres.	Penalización de 20 puntos. Reporte por escrito y suspensión de clases por una semana.	Penalización de 50 puntos. Baja definitiva.

Artículo 89. El alumno que aparezca en videos (con o sin uniforme) dentro y fuera del plantel en hechos de violencia, conductas inadecuadas o inmorales, será acreedor a:

Penalización de 100 puntos Baja definitiva
--

Artículo 90. El alumno debe abstenerse de portar sombrero, cachucha o gorra en el aula y en actos cívicos. En caso de incurrir será acreedor a:

1 INCIDENCIA	2 INCIDENCIA	4INCIDENCIA
Penalización de 5 puntos Reporte por escrito.	Penalización de 10 puntos Reporte por escrito y solicitar la presencia de los padres	Penalización de 20 puntos Reporte por escrito con suspensión de una semana.

Artículo 91. El alumno debe abstenerse de practicar juegos en lugares no permitidos, como son afuera de las aulas, talleres, laboratorios, explanada cívica o en cualquier otro espacio no asignado para ello, que pongan en riesgo la integridad física de los mismos compañeros, visitantes o personal del plantel. En caso de incurrir será acreedor a:

1 INCIDENCIA	2 INCIDENCIA	3 INCIDENCIA
Penalización de 2 puntos Reporte por escrito	Penalización de 5 puntos Reporte por escrito y solicitar la presencia de los padres	Penalización de 10 puntos Reporte por escrito con suspensión de tres días.

Artículo 92. El alumno que sea sorprendido en tirar basura en áreas que no correspondan, será acreedor a:

1 INCIDENCIA	2 INCIDENCIA	3 INCIDENCIA
Penalización de 2 puntos Reporte por escrito y asignación inmediata de servicios de limpieza en las áreas afectadas.	Penalización de 5 puntos Reporte por escrito y mediante escrito solicitar la presencia de los padres de familia para la asignación de las actividades a realizar en el periodo establecido	Penalización de 10 puntos Reporte por escrito con suspensión de tres días

Artículo 93. El alumno que muestre una falta de respeto, orden y disciplina en los actos cívicos organizados por la Institución será acreedor a:

1 INCIDENCIA	2 INCIDENCIA	3 INCIDENCIA
Penalización de 2 puntos Reporte por escrito.	Penalización de 5 puntos Reporte por escrito y mediante escrito solicitar la presencia de los padres de familia.	Penalización de 10 puntos Reporte por escrito con suspensión de tres días.

TITULO V. ACCIONES DE FORMACIÓN

Artículo 94. Como parte de las estrategias y acciones para fortalecer la formación integral el alumno, el presente Reglamento Estudiantil ofrece la acción de recuperar puntos mediante actividades específicas. En la siguiente tabla se describen los detalles.

Actividad	Competencia promovida	Acción valorable	Seguimiento	Puntaje recuperado
Labor social o comunitaria en la Institución.	El alumno se compromete a colaborar con actividades extra académicas en bien de la comunidad de la institución.	a) Limpieza en varias áreas.	El prefecto, intendente o personal comisionado, reporta la actividad del alumno, certificando su labor por horas ante la instancia disciplinaria.	1 punto por hora de labor.
		b) Labor en flotillas para reparaciones	El jefe o responsable del mantenimiento	

		y aplicación de pintura.	reporta la actividad del alumno, certificando su labor por horas ante la instancia disciplinaria.	1 punto por hora de labor.
		c) Integración a brigadas para revisión de uniforme escolar.	El prefecto, intendente o personal comisionado, reporta la actividad del alumno, certificando su labor por horas ante la instancia disciplinaria.	1 punto por hora de labor.
Colaboración académica, cultural o deportiva en la Institución.	El alumno promueve o participa en los círculos de estudio, asesorías académicas, club de ciencias y clubes culturales y deportivos.	a) Incorporación a círculos de estudio, asesorías académicas, club de ciencias y clubes culturales y deportivos.	El jefe de servicios docentes, vinculación, coordinador de actividades culturales, coordinador de actividades deportivas o personal comisionado, reporta la actividad del alumno, certificando su labor por horas ante la instancia disciplinaria.	1 punto por hora de labor.
		b) Asistir a asesorías académicas en los horarios y lugares establecidos.	El docente asesor, tutor o personal comisionado, reporta la actividad del alumno, certificando su labor por horas ante la instancia disciplinaria.	1 punto por hora de labor.
Mejoría de rasgos académico-disciplinario	El alumno muestra compromisos cumplidos con su formación integral mediante las	a) Supervisión y seguimiento al expediente del alumno.	La persona o responsable de orientación educativa, trabajo social o personal comisionado, reporta la	

	evidencias específicas.		actividad del alumno, certificando su labor por horas ante la instancia disciplinaria.	5 puntos por evento de mejora exitosa.
Asistencia a sesiones psicocognitivas, conferencias y/o talleres de crecimiento personal.	El alumno es consciente de su problema y de su necesidad de mejoría asistida o socializadas.	a) Participación y/o asistencia a sesiones y/o talleres señalados.	La persona o responsable de orientación educativa, trabajo social o personal comisionado, reporta canaliza al estudiante a la actividad requerida, certificando su labor por horas ante la instancia disciplinaria.	1 punto por hora de asesoría o actividad requerida.

TÍTULO VI. ARTÍCULOS TRANSITORIOS

Artículo 95. El presente Reglamento entra en vigor a partir del ciclo escolar 2017-2018 y deroga todos los anteriores.

Artículo 96. Los casos no previstos en el presente Reglamento Estudiantil serán resueltos por el Consejo Técnico Consultivo.

Artículo 97. El presente Reglamento está sujeto a cambios, previo acuerdo de las autoridades correspondientes.

ANEXO I. REGLAMENTO GENERAL DE TALLERES Y LABORATORIOS

CAPÍTULO I. DISPOSICIONES GENERALES

Artículo 1. El presente reglamento será de observación obligatorio para todo el personal que labora y estudia en la Institución, así como de aquellas personas que la visitan.

Artículo 2. Este reglamento por extensión, será de observancia obligatoria para los docentes y alumnos que en su momento participen de las actividades y prácticas dentro de los talleres y laboratorios.

Artículo 3. La observancia de las disposiciones del presente reglamento no eximirá a docentes y alumnos del cumplimiento de las obligaciones respectivas, marcadas en otras reglamentaciones ordenadas por la Institución y de las propias que emanan de la Unidad de Educación Media Superior Tecnológica Industrial y de Servicios.

CAPÍTULO II. DE LA OPERACIÓN

Artículo 4. El equipo, máquina, herramienta o accesorio de trabajo del taller o laboratorio, sólo será utilizado para los usos a que exclusivamente está destinado.

Artículo 5. El alumno podrá poner en funcionamiento cualquier maquina o equipo, solo con la autorización del docente titular o del personal responsable del taller o laboratorio.

Artículo 6. Cualquier desperfecto que se localice en una máquina, equipo, herramienta o accesorio, antes o durante el trabajo, se deberá reportar inmediatamente al docente titular o al personal responsable del taller o laboratorio.

Artículo 7. El alumno deberá recibir y por lo tanto entregar el equipo, máquina, herramienta o accesorio en buen estado de funcionamiento.

Artículo 8. Las herramientas y accesorios de trabajo deberán entregarse limpias y en buen estado de funcionamiento y recibirse de la misma forma.

Artículo 9. Cualquier desperfecto que se detecte en una herramienta o accesorio antes o durante su uso, deberá reportarse inmediatamente al docente titular o al personal responsable del taller o laboratorio.

Artículo 10. El alumno que por mala fe o descuido destruya o maltrate en cualquiera de sus partes la herramienta o accesorio prestada para su trabajo, deberá reponerla o de lo contrario se hará acreedor a las sanciones establecidas en el Reglamento Estudiantil de la Institución.

Artículo 11. El alumno estará obligado a seguir paso por paso la secuencia marcada en las hojas de trabajo, prácticas o actividades de aprendizaje programadas en su materia.

CAPÍTULO III. DE LA ORGANIZACIÓN

Artículo 12. Queda prohibida la entrada a toda persona ajena a las áreas de resguardo de materiales o herramientas de los talleres o laboratorios. Solo tendrá acceso a la misma y personal autorizado por la Dirección de la Institución.

Artículo 13. Las herramientas o materiales de trabajo deberán encontrarse debidamente organizadas y con facilidad de acceso a las mismas.

Artículo 14. Es responsabilidad del personal encargado de mantener en orden y organizadas las herramientas y material de trabajo, así como tener al día el inventario de los mismos.

Artículo 15. La salida y entrega de herramientas o material de trabajo se realizará mediante vales de resguardo, siendo controlados por el docente que realiza la práctica en coordinación con el personal encargado.

Artículo 16. Cuando por necesidad del programa de práctica se tengan que formar grupos de trabajo, éstos se dinamizarán de tal manera que todos los alumnos participen.

Artículo 17. Los trabajos que se realicen con materiales de consumo proporcionados por el plantel, serán propiedad del mismo.

Artículo 18. En caso de que los trabajos elaborados se hayan realizados con material de consumo suministrado por el alumno, éstos serán de su propiedad, los cuales no podrán ser retirados sin autorización del docente o personal encargado. El plantel podrá utilizarlos en exposiciones o exhibiciones de diferentes índole y le serán devueltos al alumno después de la terminación del evento.

Artículo 19. La entrega de trabajos o proyectos terminados, se harán precisamente en las fechas estipuladas por el docente a su cargo.

Artículo 20. Es responsabilidad del docente o personal encargado de dar a conocer los cuadros de avance de los trabajos o proyectos desarrollados o que estén siendo desarrollados por los alumnos.

CAPÍTULO IV. DE LA ENTRADA Y SALIDA.

Artículo 21. La hora de entrada al taller o laboratorio será la indicada en el horario respectivo de cada grupo.

Artículo 22. Es la responsabilidad del docente al cargo, de especificar el límite de entrada al taller, especificado en minutos. No se concederá al alumno su acceso al taller o laboratorio y se hará acreedor a la respectiva falta de asistencia.

Artículo 23 En caso de que el retraso en la entrada al taller o laboratorio sea originado por causas ajenas al alumno, éste podrá ser admitido previa autorización del docente al cargo.

Artículo 24. El alumno no podrá abandonar el taller durante el tiempo comprendido en su horario, así como no permanecer en el mismo fuera de dicho horario.

Artículo 25. El alumno solo podrá abandonar el taller o laboratorio previa autorización del docente a cargo.

CAPÍTULO V. DE LA SEGURIDAD E HIGIENE.

Artículo 26. Durante su permanencia en el taller o laboratorio, el alumno y personal que ahí labore, estará obligado a usar bata, guardapolvo o cualquier otra ropa de trabajo y accesorios destinados como medida de prevención, seguridad e higiene.

Artículo 27. El alumno y el personal que ahí labore, se abstendrán de ingerir alimentos, bebidas o bocadillos durante su estancia en el taller o laboratorio.

Artículo 28. El alumno se abstendrá de tirar papeles, trapos o estopas con aceite o grasa, colocar material de trabajo, herramientas o cualquier objeto en el piso del taller o en áreas no permitidas, que puedan ser causa de algún accidente, impedir u obstaculizar la libre circulación.

Artículo 29. Es responsabilidad del docente, alumno o personal encargado, que reporte al área de mantenimiento o comisión de seguridad, cualquier conexión o contacto eléctrico dañado y no tratar de repararlo.

Artículo 30. El alumno estará obligado a usar los dispositivos de seguridad individual, al realizar cualquier actividad que potencialmente represente peligro para su salud o bienestar.

Artículo 31. Antes de poner en funcionamiento cualquier equipo, maquina, o usar determinada herramienta, el alumno revisará que las guardas, dispositivos o protecciones de seguridad estén en su lugar y funcionen adecuadamente.

Artículo 32. Cuando se vaya a efectuar un trabajo o actividad que pueda representar un peligro para quien lo ejecuta o de sus compañeros, deberá solicitar la supervisión del docente o personal encargado y tomar las precauciones pertinentes para evitar accidentes.

CAPÍTULO VI. DE LOS DOCENTES EN EL TALLER O LABORATORIO

Artículo 33. El docente titular de la materia y práctica en el taller o laboratorio, tendrá entre otras las siguientes obligaciones:

- a) Elaborar el programa de prácticas de aprendizaje, en base al programa de estudios oficial vigente, considerando siempre las recomendaciones metodológicas de enseñanza y aprendizaje, de acuerdo a las características y necesidades de su grupo y recursos disponibles en la Institución.
- b) Poner a la consideración de la Academia de su especialidad correspondiente, para su análisis, sugerencias relativas y aprobación en su caso, del material didáctico y/o manual de prácticas.
- c) Entregar el manual de prácticas a las autoridades del plantel, previo inicio del semestre con la finalidad de proveer el material o insumos del trabajo que se requieran para cumplir con lo establecido en los planes y programas de estudio vigente, y sobre todo cumplir en la formación y desarrollo de competencias de los alumnos.
- d) Impartir invariablemente todas las prácticas programadas, ya que es el responsable directo de la enseñanza y aprendizaje de su materia.
- e) Comprobar, evaluar y registrar el avance del aprendizaje y desarrollo de las competencias de los alumnos.

CAPÍTULO VII. DE LOS ALUMNOS EN EL TALLER O LABORATORIO.

Artículo 34. En el área de trabajo del alumno, sólo se deberá de encontrar la hoja de trabajo, manual de prácticas, herramientas y material de consumo, indispensables para realizar su actividad o práctica.

Artículo 35. Debe mantener limpia su área de trabajo en todo momento, dejándola en condiciones de ser utilizada de inmediato al finalizar su actividad programada.

Artículo 36. El lenguaje técnico usado por el alumno en el taller o laboratorio, estará relacionado con la especialidad que se estudia, llamando correctamente por su nombre a los objetos que se manejan, operaciones que realizan, etcétera.

Artículo 37. El alumno evitara el uso de sobrenombres, palabras anti sonantes o de doble sentido o hacer uso de señas obscenas, al dirigirse a las personas con las cuales se relaciona.

CAPÍTULO VIII. DE LOS ALUMNOS EN EL TALLER O LABORATORIO.

Artículo 38. Los casos no previstos en el presente Reglamento General de Talleres y Laboratorios, serán resueltos por las Academias de especialidad correspondientes, en coordinación con el Consejo Técnico Consultivo.

***NOTA: LOS PUNTOS OBTENIDOS SON HORAS DE TRABAJO COMUNITARIO DENTRO DE LA INSTITUCION**

