
	 1	

Reglamento de Alumnos

Capítulo I DISPOSICIONES GENERALES

Artículo 1.- El Colegio Instituto Montini expide el presente Reglamento con la
finalidad de regular las actividades académicas, administrativas y disciplinarias de
los educandos en general.

Artículo 2.- Es responsabilidad y obligación del padre y/o tutor leer el presente
Reglamento, de igual manera es su responsabilidad leerlo en forma conjunta con
el educando para que ambos conozcan la aplicación y los alcances del mismo.

Artículo 3.- Es responsabilidad del padre y/o tutor, así ́como del educando firmar
de enterado el presente Reglamento.

Artículo 4.- El hecho de ser educando del Colegio, significa la aceptación del
presente Reglamento.

La ignorancia del mismo no exime de su cumplimiento.

Artículo 5.- Es compromiso del educando y del padre y/o tutor, tener un
comportamiento digno y respetuoso dentro y fuera del Colegio que mantenga en
alto el nombre del mismo.

Artículo 6.- Nuestro Reglamento se apega a lo dispuesto por el Artículo 3 de la
Constitución Polí- tica de los Estados Unidos Mexicanos, a la Ley General de
Educación y a la Ley General de los Derechos de los Niños, Niñas y Adolescentes.

Artículo 7.- Las disposiciones de este Reglamento se aplicarán a toda persona
integrante del Colegio. Quienes igualmente están sujetos a todos y cada uno de
los reglamentos de cada sección (preescolar, primaria, secundaria y preparatoria)
e igualmente se les aplicará en lo conducente lo previsto en el Reglamento
General aplicable al Personal Docente y/o Administrativo. Asimismo, se aplicará a
las personas que sin pertenecer al Colegio, asistan a sus instalaciones por
motivos comerciales, solicitud de servicios o por causas diversas y tengan
contacto con los educandos y/o personal que labore para Colegio. (tienda,
uniformes, limpieza etc.)

Capítulo II DERECHOS Y RESPONSABILIDADES DE LOS EDUCANDOS

Artículo 8.- Son derechos de los educandos:

I. Ser tratado con respeto e igualdad y recibir la atención que corresponda por
parte de los docetas, personal administrativo y demás integrantes de la comunidad
educativa.

	 2	

II. Desarrollarse en un ambiente de aprendizaje agradable donde exista respeto,
disciplina y armonía.

III. Ser escuchados y orientados en función de sus necesidades académicas y
personales.

IV. Recibir una formación integral que contribuya al desarrollo de su persona, de
acuerdo a los planes y programas de estudios.

V. Ser evaluados objetivamente de conformidad a los planes y programas de
estudio y en atención a su desempeño.

VI. Expresar libremente sus ideas en forma verbal o escrita, y de manera pacifica y
respetuosa, sin que afecte la integridad de otros educandos, docentes, directivos y
demás miembros de la comunidad educativa.

VII. Participar constructivamente en clase y ser respetado por sus opiniones.

VIII. Hacer uso de las instalaciones educativas, deportivas y culturales de la
escuela en el horario de actividades establecidas por la institución.

IX. Participar en las actividades académicas, extraescolares y de extensión que
promueva el Colegio.

X. Ser atendido en el momento en que se requiera, ya sea por problemas
personales, familiares, de carácter físico, psicológico o emocional, a través del
personal docente o directivo.

XI. Tener acceso a programas de becas o apoyos para realizar sus estudios en la
institución.

Articulo 9.- Son responsabilidades de los educandos:

I. Tratar a las demás personas con respeto, equidad y de forma justa dentro y
fuera del Colegio, lo que supone honrar la integridad física, psicológica y moral de
todas las personas.

II. Acatar y cumplir las disposiciones normativas, así ́ como los acuerdos de la
Dirección e indicaciones del personal que labore para el Colegio.

III. Expresar libremente sus ideas en forma verbal o escrita, y de manera pacifica y
respetuosa, sin que afecte la integridad de otros educandos, docentes, directivos y
demás miembros de la comunidad educativa.

IV. Respetar los bienes de las demás personas y las instalaciones (mobiliario y
equipo) del Colegio.

	 3	

V. Propiciar una convivencia sana y segura evitando traer juguetes, artículos de
valor y otros objetos que los pongan en riesgo o les distraigan de sus tareas de
aprendizaje a ellos y/o sus compañeros. Así ́ como abstenerse de hacer un uso
inadecuado de aparatos electrónicos de cualquier tipo.

VI. Asistir con puntualidad a sus clases y actividades escolares de acuerdo a los
planes y programas de estudio; así ́ como realizar en ellas el trabajo
correspondiente.

VII. Apegarse a las normatividades respectivas de cada una de las actividades
extracurriculares. VIII. Cumplir con el Código de Ética.

IX. Asistir a clases puntualmente, con el uniforme completo y con una adecuada
presentación personal, con buena disposición y el material necesario para
participar así ́ como trabajar de manera honesta durante las jornadas de trabajo
escolar en los tiempos destinados para realizar sus tareas.

X. Buscar el apoyo necesario ante situaciones especiales que influyan en el
desempeño académico o en la convivencia escolar.

XI. Respetar el trabajo de los demás.

XII. Cuidar y mantener las áreas e instalaciones del Colegio limpias y en buen
estado. En caso de provocar algún daño, este deberá́ repararse salvaguardando el
bien común.

XIII. Asistir al Colegio todos los días establecidos en el calendario escolar.

Articulo 10.- Son derechos de los Padres y/o Tutores:
I. Ser informados y orientados respetuosamente por las autoridades escolares
correspondientes

acerca del desempeño académico y del comportamiento de sus hijos o
educandos.

II. Ser escuchados en los espacios de tiempo necesarios para poder comunicar
cualquier problema relacionado con la educación de sus hijos o educandos, previa
cita que se concerté́ con el área correspondiente.

III. Recibir una explicación en torno a las medidas disciplinarias o académicas
aplicadas; así ́como ser informados de la atención a sus solicitudes.

IV. Conocer oportunamente las disposiciones escolares, tales como el calendario
escolar, cuotas de inscripción y cuotas generales.

V. Ser informados oportunamente de las suspensiones de clases o cambios de
horarios y docentes.

	 4	

VI. Recibir información relativa a las medidas de prevención necesarias para la
seguridad de sus hijos durante el periodo de clases o en actividades académicas
programadas fuera del Colegio.

VII. Recibir los reglamentos y normativas del Colegio.

Articulo 11.- Son responsabilidades del Padre y/o Tutor:

I. Acudir puntualmente a las juntas de padres de familia y las citas concertadas
con docentes y/o personal directivo cuando se les requiera, así ́ como atender o
supervisar en casa las tareas de sus hijos.

II. Responsabilizarse del comportamiento de su hijo.

III. Avisar oportunamente al colegio desde la inscripción de su hijo (a) si el mismo
padece de alguna situación emocional o enfermedad que requiera apoyo, si es
alérgico algún medicamento y/o alimento y si el alumno no puede practicar algún
deporte y/o actividad física.

IV. Proporcionar al Colegio el teléfono celular, el teléfono del trabajo, el teléfono de
dos familiares de su confianza para que en caso de accidente o enfermedad del
educando sean comunicados e

informados de forma inmediata.

V. Solicitar una cita con las autoridades del colegio para expresar sus inquietudes
de manera respetuosa.

VI. Acudir al llamado de la instancia correspondiente (docentes, dirección,
coordinación o psicología), cuando así ́se requiera, para escuchar el punto de vista
del Colegio y acordar de manera conjunta estrategias de apoyo para el educando.
En caso de requerir una valoración o diagnostico para apoyar el buen desarrollo
del educando es obligatorio atenderlo de inmediato y notificarlo al Colegio.

VII. Comportarse tanto dentro como fuera del Colegio con respeto hacia la
comunidad estudiantil, de los educandos y personal que labore en el Colegio.

VIII. En caso de diferencia con algún docente, concertar una reunión con los
superiores del mismo, la que se llevará a cabo en las instalaciones del Colegio con
la finalidad de conciliar y solucionar los desacuerdos o exponer los distintos puntos
de vista.

IX. Formar a sus hijos en ambientes libres de violencia, fomentándoles valores
tales como: el respeto, la tolerancia, la disciplina, el orden, la puntualidad, la
limpieza, el amor a Cristo, a sus semejantes y a todos los seres vivos.

X. Responsabilizarse de que sus hijos asistan puntualmente a clases. Podrán
justificarse las inasistencias por causa de enfermedad, trayendo justificante

	 5	

medico el día que se incorpore al Colegio, de no hacerlo así ́ se tomarán como
faltas injustificadas. Si las inasistencias superan el 20% del total del ciclo escolar,
se aplicará lo previsto en el articulo 27 del presente reglamento.

XI. Reparar o reponer los bienes u objetos dañados o sustraídos con intención o
negligencia ocasionado por su hijo o educando.

XII. Proporcionar y actualizar en todo momento sus datos en IMO.
XIII. El padre de familia y/o tutor deberá́ de tener comunicación por alguna
aplicación electrónica.

XIV. Comprometerse en todo momento a que cualquier diferencia que tenga con
los directivos el Colegio y/o su plantilla docente y administrativa se resolverá́ a
través del dialogo y la comunicación respetuosa y pacifica.

XV. Revisar constantemente el portal escolar y firmar acuse de recibo de
calificaciones solicitadas.

XVI. Firmar y cumplir con el Código de Ética, así ́ como con los reglamentos
(general y de la sección correspondiente), circulares por el Colegio.

XVII. Participar activamente en los cursos del Centro de Formación de Padres,
asistir al menos a 2 conferencias durante el curso escolar.

XVIII. En caso de que por cualquier motivo el educando no asista a sus clases, el
padre y/o tutor responsable quedará obligado a cubrir todas sus colegiaturas de
acuerdo a los plazos fijados por el Colegio.

XIX. Respetar y acatar las decisiones de la institución en caso de emergencia
entre otras: sismos, incendios, inundaciones o cualquier evento o fenómeno de la
naturaleza que sobrevenga.

XX. Cumplir puntualmente con el compromiso de pago de colegiaturas ya sea que
las cubran de forma mensual, y/o anual.

XXI. Haber cubierto el total del monto de la reinscripción a más tardar el 31 de
mayo de 2019. XXII. Es responsabilidad del padre y/o tutor la adecuada nutrición
y alimentación de sus hijos para su buen desarrollo.

XXIII. Las demás que determine la Dirección General a través de comunicados
generales.

Articulo 12.- Frente a emergencias que ameriten hospitalización inmediata del
educando, se hará́ el traslado al hospital más cercano al Colegio, y las acciones
implementadas por el Colegio se tendrán por aceptadas, debiendo los padres o
tutores cubrir dichos gastos, en el caso de que exceda al monto del seguro médico
escolar. Dichas acciones serán hechas del conocimiento inmediato de los padres
o tutores en cada caso.

	 6	

Capitulo IV PROHIBICIONES DE LOS EDUCANDOS

Artículo 13.- Queda estrictamente prohibido:
I. Quebrantar el Código de Ética.

II. Ser descortés en el trato con las personas que conforman la comunidad
educativa.

III. Interrumpir las clases sin justa causa.

IV. Comportarse irreverentemente en actos de la comunidad: desarrollo de clases,
izadas de bandera, actos culturales, religiosos y formaciones.

V. Copiar trabajos o exámenes que por su naturaleza son de carácter personal.

VI. Salir del Colegio durante el horario de clases sin permiso por escrito de la
autoridad correspondiente.

VII. Entrar a las aulas, comiendo, silbando, gritando, escuchando música,
rebotando balones, etc.

VIII. Realizar manifestaciones de afecto que conlleven faltas a la moral, a sus
compañeros y/o personal que labore para el Colegio, dentro de las instalaciones
del Colegio, a excepción del desarrollo natural de los alumnos correspondientes a
la edad.

IX. Apoderarse de cualquier objeto que no le pertenezca.

X. Introducir al Colegio folletos, revistas u otros medios de divulgación
pornográfica que atenten contra la moral personal y publica.

XI. Practicar juegos de azar donde se involucren apuestas. XII. Realizar y encubrir
actos de indisciplina.

XIII. El Colegio no se hace responsable de las perdidas de los objetos de valor que
porten los educandos, entre otros artículos electrónicos, celulares y/o ropa que no
sea del uniforme, ni ropa que no esté debidamente marcada.

XIV. Llevar al Colegio encendedores, fósforos, explosivos o cualquier tipo de
objeto que pueda causar daño físico o moral.

XV. Adulterar notas, falsificar firmas en la libreta, evaluaciones y en las
comunicaciones a los padres de familia, modificar las pruebas escritas una vez
recibidas

XVI. Amenazar, sobornar, intimidar al personal docente, directivo o administrativo.

	 7	

XVII. Destruir o dañar total o parcialmente objetos del Colegio o de sus
compañeros.

XVIII. Causar daño o perdida intencional o no intencional por el educando, al
inmueble, equipo o mobiliario propiedad del Colegio, deberá́ ser reparado o en su
caso repuesto por quien lo causó.

XIX. Fumar en las instalaciones del Colegio e ingerir alimentos y bebidas dentro
del salón de clases, así ́como en los lugares que indique el Colegio.

XX. Consumir, introducir o permitir el uso de tabaco, sustancias psicoactivas o
drogas alucinógenas dentro de las instalaciones del Colegio y en las
inmediaciones del mismo.

XXI. Asistir al Colegio bajo el efecto bebidas embriagantes o de sustancia
psicoactivas.

XXII. Guardar, traficar y/o usar drogas alucinógenas o psicoactivas.

XXIII. Propiciar dentro y fuera del Colegio escándalos, riñas, discusiones
grotescas con sus compañeros y/o el personal que labore para el Colegio, máxime
si portan el uniforme o se encuentren en actividades programadas por el Colegio.

XXIV. Irrespetar, difamar, injuriar, agredir física o verbalmente y propiciar cualquier
genero de violencia (incluyendo señas obscenas) contra integrantes de la
comunidad educativa dentro o fuera del Colegio.

XXV. Portar armas y/u objetos punzo cortantes, explosivos o cualquier otro
artefacto para intimidar o que pueda causar perdida de la vida o danos a la salud e
integridad física de los integrantes de la comunidad educativa.

XXVI. Grabar o video grabar, escenas y/o acontecimientos dentro del Colegio con
el fin de difundirlo en medios masivos o redes sociales para el escarnio o mofa del
personal, directivos, padres de familia y/o educandos.

XXVII. Portar piercing, o mostrar de manera visible tatuajes dentro de las
instalaciones del Colegio.

XXVIII. Violentar los valores del Colegio

XXIX. Denigrar el buen nombre del Colegio.
XXX. Las demás que determine la Dirección General a través de comunicados
generales.

Capitulo V PROHIBICIONES DE LOS PADRES Y/O TUTORES

Articulo 14.- Queda estrictamente prohibido al padre y/o tutor:

	 8	

I. Generar, participar, incitar o permitir violencia escolar o cualquier tipo de
violencia, acoso, discriminación o maltrato a sus hijos o pupilos, así ́ como hacia
los demás integrantes de la comunidad educativa.

II. Desatender la educación y formación integral de sus hijos o educandos

III. Manifestarse en forma violenta, intimidante e irrespetuosa en contra del
personal de apoyo, docente, alumnos y directivo, así ́como demás autoridades en
las instalaciones de la institución educativa o su entorno, en caso de ser necesario
el Colegio podrá́ dar aviso a la autoridad competente.

IV. Asistir a la institución educativa bajo el influjo de bebidas embriagantes,
enervantes, solventes, sustancias psicotrópicas o estupefacientes.

V. Introducir a la institución educativa armas de fuego, punzocortantes, explosivos
o cualquier otro artefacto que pueda causar perdida de la vida o daños a la salud e
integridad física de los integrantes de la comunidad educativa.

VI. Introducir a la institución educativa material pornográfico o no apta para los
alumnos y demás integrantes de la comunidad educativa.

VII. Grabar audio, video o fotografía y difundir, sin autorización expresa del
director, conversaciones o actividades de los directivos, personal docente y
alumnos, o aquellas en donde se muestren peleas o acciones que impliquen
violencia escolar.

VIII. Levantar falso testimonio o difamaciones ya sea al personal que labore para
el Colegio, a los educandos y padres y/o tutores de éstos.

IX. Las demás que determine la Dirección General a través de comunicados
generales.

X. Obstaculizar la disciplina metodológica, didáctica o pedagógica que el Colegio
determinó como la mejor para los educandos.

Capítulo VI DE LAS CLASES

Artículo 15.-El educando deberá́ asistir a sus clases en el horario y grupo que
corresponda.

Artículo 16.- Una vez iniciada la clase ningún educando podrá́ entrar o salir de la
clase sin la autorización de su profesor y en caso de hacerlo se tomará como falta.

Artículo 17.- La tolerancia para entrar a clase será́ de 5 minutos, pasados los
cuales ningún educando podrá́ permanecer en los pasillos del Colegio.

Capitulo VII DE LAS REINSCRIPCIONES
Articulo 22.- Tendrán derecho a inscripciones los educandos que:

	 9	

I. Presenten una conducta y actitud adecuada al perfil del ideario del Colegio.
II. Que no quebranten el Código de Ética del Colegio y no vulneren los valores de
la institución.

III. A los que cumplan con todo el contenido del reglamento.
IV. Aprueben los promedios en todas las materias.

V. Propicien un ambiente cordial, de cooperación ayuda y respeto con los
miembros de la comunidad escolar.

VI. Participen activamente en los eventos que realiza el Colegio y en los cursos del
Centro de Formación de Padres.

VII. Estar al corriente en el pago de la colegiatura.

El Colegio se reserva el derecho de admisión de los educandos.

Artículo 23.- Los educandos podrán Reinscribirse del 1 febrero al 31 de marzo
con un descuento del 5%. Posteriormente será́ la cuota normal o bien en dos
parcialidades.

Articulo 24- Los padres de familia y/o tutores, deberán cubrir el total del monto de
la Reinscripción, a más tardar el 31 de marzo, de lo contrario el educando no se
considera inscrito y no podrá́ asistir al Colegio al inicio del ciclo escolar 2018-2019.

Articulo 25.- No se otorgará reinscripción cuando:
I. Los padres no muestren interés de coadyuvar con el Colegio ante alguna
problemática que su hijo (a) presente con el mismo.

II. El educando, los padres de Familia y/o tutores que cometan alguna falta al
reglamento o al Código de Ética.

III. El alumno, los padres de familia y/o tutores que difamen o calumnien a
cualquier miembro de la comunidad escolar.

IV. Los resultados académicos y/o pedagógicos del educando no resultaran
adecuados para su formación y mejor desarrollo.

V. Cuando el alumno repruebe alguna materia.
VI. Cuando no se encuentre al corriente con el pago de la colegiatura y/o
reinscripción.

VII. Cuando se haya cubierto el cupo del grupo. La reinscripción queda a
discreción del Colegio considerando en todo momento la calidad pedagógica.

VIII. El alumno, los padres de familia y/o tutores que sean violentos, irrespetuosos
o agresivos con cualquier miembro de la comunidad escolar.

	 10	

IX. Cuando el educando supere el 20% de inasistencias del total del ciclo escolar.

Articulo 26.- En caso de que un educando ya reinscrito, no continúe en el Colegio
por cuestiones académicas o por alguna razón especifica de la Sección, se les
devolverá́ íntegramente el pago de dicha reinscripción.

Para los educandos que ya no deseen estar en el Colegio al siguiente ciclo escolar
y hayan pagado la reinscripción, los padres y/o tutores deberán de informar al
Colegio un mes antes de iniciar el curso escolar para que se les devuelva en su
totalidad dicho pago, posteriormente no habrá́ devolución alguna sin excepción.

Articulo 27.- Para poder llevar a cabo el reembolso de la reinscripción, es
requisito indispensable que el padre y/o tutor presente en la caja del Colegio:

• El comprobante original de pago. • Copia de una identificación oficial. Sin esta
documentación no se podrá́ hacer ninguna devolución.

Capitulo IX DE LOS PAGOS

Artículo 28.- Los padres de familia y/o tutores decidirán si las colegiaturas las
cubren de manera mensual, a través de un pago anual, el cual otorga un
descuento del 8%. Este descuento no se aplica al educando con beca.

Los padres de familia poder revisar las circulares de las diferentes actividades del
Colegio a lo largo del ciclo escolar en www.institutomontini.com/seccion/circulares

Artículo 29.- La fecha limite para el pago de colegiatura serán las siguientes:
I. Colegiatura mensual: El día 10 de cada mes y cuando este día sea en fin de
semana se recorrerá́ al siguiente lunes.

II. Colegiatura semestral: El primer semestre; Antes del 14 de septiembre de
2019 y el Segundo Semestre; Antes del 15 de febrero de 2019 y tratándose de
preparatoria será́ el 15 de enero de 2019.

III. Colegiatura anual: Tendrán hasta el 10 de septiembre de 2019.

Articulo 30.- Las formas de pago serán las siguientes:
1) Con Cheque: A nombre de “INSTITUCION MONTINI A.C.”

2) Pago por Transferencia Bancaria: Primero se deberá́ contar con la Clave
interbancaria y anotar el nombre del alumno(a) para su clara identificación.

4) Con Tarjeta de Crédito y/o Debito,: Se realizará directamente en la caja del
Colegio y se cobrará la comisión correspondiente.

Articulo 31.- En el caso de que el padre de familia y/o tutor presente retrasos en
el pago de colegiatura, se tomaran las siguientes medidas:

	 11	

a) Una colegiaturas sin pagar, recibirá́ una notificación por parte de EL
COLEGIO, para ponerse al corriente.

b) Dos colegiaturas sin pagar, EL COLEGIO no tendrá́ la obligación de continuar
dando el servicio al alumno(a).

Para que el educando tenga derecho a presentar exámenes finales es requisito
indispensable estar al corriente en el pago de las colegiaturas incluyendo el mes
Junio.

Las secciones de Preescolar, Primaria y Secundaria deberán cubrir 11 meses de
colegiatura de los meses de Agosto a Junio.

Capítulo X FACTURACIÓN ELECTRÓNICA

Articulo 32.- Las facturas electrónicas se realizaran por los pagos de colegiaturas
y reinscripciones o inscripciones y se enviaran a los correos electrónicos que se
proporcionaron al ingresar el educando al Colegio o bien en el ciclo escolar
anterior.

Articulo 33.- Los padres de familia y/o tutores que requieran factura electrónica de
sus pagos y aún no hayan proporcionado los datos fiscales, o deseen hacer
alguna modificación, deberán pasar a la caja del Colegio para llenar el formato
correspondiente.

Articulo 34.- No habrá́ cancelación de facturas de meses anteriores, por lo que
deberá́ realizarse una revisión de los datos de facturación previamente.

Los cambios en las facturas electrónicas aplicarán a partir del llenado de dicho
formato y no podrán ser retroactivos a meses anteriores.

Para que los pagos sean deducibles, es indispensable que se realicen con
cheque, tarjeta de crédito, debito, o por medio de transferencia electrónica.

Capítulo XI MEDIDAS DISCIPLINARIAS

Artículo 37.- Como parte de una formación en pro de la paz y la armonía, todos
los miembros del Colegio deberán buscar la solución pacifica de los conflictos o
rencillas a través del diálogo respetuoso y abierto, evitando la provocación o
participación en actos que violenten o intimiden. Debiendo los educandos, padres
o tutores abstenerse de involucrar a personas ajenas al conflicto para solucionar
sus problemas y recurrir a las autoridades escolares correspondientes para
resolverlos.

	 12	

Al desempeñar las actividades estudiantiles es importante reflexionar sobre las
normas que contribuyen al orden y armonía entre toda la Comunidad Educativa,
las cuales favorecen un clima de convivencia adecuado para el aprendizaje.

Articulo 38.- Las medidas disciplinarias son de carácter educativo y formativo. En
todo caso, tienen por objeto que el educando reflexione sobre su conducta y las
consecuencias de ésta, se comprometa a enmendarlas, asegurar la reparación del
daño causado, reintegrar a la comunidad a quienes están involucrados en la falta y
prevenir la repetición de la misma.

Artículo 39.- Las medidas disciplinarias para el educando son:

I. Se realizaran llamadas de atención por parte del docente de manera verbal o
escrita al educando según el incidente, acompañada de una estrategia para el
cambio de conducta en el Colegio.

II. En caso de no haber un cambio de conducta y/o actitud se citará a los padres
de familia y/o tutores, con el docente y/o directivo escolar para dialogar respecto
de las anomalías existentes, establecer límites y tomar decisiones a futuro.

III. En caso de no haber un cambio de conducta y/o actitud, se aplicará al
educando la separación temporal o definitiva según sea la gravedad del caso. IV.
Después de la separación temporal del educando, si continua con la misma
actitud, se dará́ por terminado el Contrato de Prestación de Servicios Educativos
en forma inmediata o al concluir el ciclo escolar o bien no se permitirá́ la
reinscripción al siguiente año lectivo. Tal determinación se aplicará después de
haber agotado el procedimiento correspondiente, garantizando el derecho de
audiencia del educando y de los padres de familia y/o tutores.

Artículo 40.- El educando estará́ sujeto a evaluaciones de conducta por parte del
personal docente. En el supuesto de que su proceder no sea el acorde, el Colegio
podrá́ negar la reinscripción del mismo.

Capítulo XII APLICACIÓN DE LAS MEDIDAS DISCIPLINARIAS

Artículo 41.- Se realizarán llamadas de atención por parte del docente de manera
verbal en su caso hasta por tres veces cuando el educando incurra en las
siguientes conductas:

a) Interrumpir las clases sin justa causa.
b) Entrar a las aulas, comiendo, silbando, gritando o rebotando balones.

c) Llevar al Colegio: artículos electrónicos, celulares y otros, fósforos,
encendedores explosivos o cualquier tipo de objeto que pueda causar daño moral,
o físico. El Colegio no se hace responsable de las perdidas de los objetos de valor
o que no sean de uso estrictamente escolar.

	 13	

d) Comportarse irreverentemente en actos de la comunidad: desarrollo de clases,
culto a la bandera, actos culturales, religiosos y formaciones.

e) Ser descortés en el trato con las personas que conforman la comunidad
educativa.
f) Cualquiera de las previstas en el artículo 14 del presente reglamento.
g) Las actitudes o conductas que requieran llamada de atención a juicio de la
Dirección.

Artículo 42.- Se citará al padre de familia y/o tutor, con el docente y/o personal
directivo cuando el educando incurra en las siguientes faltas graves y se aplicará
la suspensión temporal o definitiva a juicio del Consejo Directivo:

a) Asistir al Colegio bajo el efecto bebidas embriagantes o de sustancia
psicoactivas. b) Amenazar, sobornar, intimidar al personal que labore en el
Colegio.

c) Encubrir y/o persuadir el consumo de sustancias psicoactivas de sus
compañeros dentro de las instalaciones.

d) Realizar dentro y fuera del Colegio escándalos, riñas, discusiones grotescas
con sus compañeros y/o el personal que labore en el Colegio, máxime si portan el
uniforme o se encuentran en actividades programadas por el Colegio.

e) Irrespetar, difamar, injuriar, agredir física o verbalmente o propiciar cualquier
género de violencia contra un integrante de la comunidad educativa dentro o fuera
del Colegio.

f) Guardar, traficar y/o usar drogas alucinógenas sin prescripción médica.

g) Hurtar o robar, en cualquiera de sus manifestaciones.

h) Destruir o dañar parcialmente elementos del Colegio o de sus compañeros.

i) Introducir al Colegio folletos, revistas u otros medios de divulgación pornográfica
que atenten contra la moral personal y pública.

j) Violentar los valores del Colegio.

k) Quebrantar el Código de Ética.

l) Practicar juegos de azar donde se involucren apuestas.

m) Ser descortés en el trato con las personas que conforman la comunidad
educativa.

n) Realizar y encubrir actos de indisciplina.

	 14	

o) Salir del Colegio durante el horario de clases sin permiso escrito.

p) Comportarse irreverentemente en actos de la comunidad: desarrollo de clases,
izadas de bandera, actos culturales, religiosos y formaciones.

q) Copiar trabajos o exámenes que por su naturaleza son de carácter personal.
r) Las demás conductas de tal gravedad que así ́ ameriten ser consideradas a
juicio de la Directiva.

Artículo 43.- Se aplicará al educando la separación temporal indefinida cuando:

El padre de familia y/o tutor que hayan acumulado un total de dos retrasos en el
pago de la colegiatura se dará́ aviso al padre de familia y/o tutor mediante una
carta de suspensión, en este caso el educando estará́ suspendido a partir de la
fecha indicada en la carta, hasta que sean cubiertas al menos dos de las tres
colegiaturas y presenten su comprobante de pago en la Caja del Colegio.

Artículo 44.-Se dará́ por terminado el Contrato de Prestación de Servicios
Educativos en forma inmediata o al concluir el ciclo escolar o bien no se permitirá́
la reinscripción al siguiente año lectivo cuando el educando y/o sus padres y/o
tutores:

a) Amenacen, sobornen, intimiden al personal al personal que labora para el
Colegio.
b) Realicen dentro y fuera del Colegio escándalos, riñas, discusiones grotescas
con sus compañeros y/o el personal que labore en el Colegio, máxime si portan el
uniforme o se encuentran en actividades programadas por el Colegio.

c) Irrespete, difame, injurie, agreda física o verbalmente o favorezca cualquier
género de violencia contra un integrante de la comunidad educativa dentro o fuera
del colegio.

d) Guardar, traficar y/o usar drogas alucinógenas sin prescripción médica.

e) Hurtar o robar, en cualquiera de sus manifestaciones.

f) Destruir o dañar parcialmente elementos del Colegio o de sus compañeros.

g) Portar armas o hacer uso de cualquier tipo de ellas para definir problemas o
intimidar.

h) Introducir al Colegio folletos, revistas u otros medios de divulgación
pornográfica que atenten contra la moral personal y publica.

i) Ser descortés en el trato con las personas que conforman la comunidad
educativa.

	 15	

j) El educando altere notas, falsifique firmas, ya sea en las evaluaciones o en las
comunicaciones a los padres de familia.

k) Cuando el educando copie trabajos y/o exámenes que por su naturaleza son de
carácter personal.

l) No se realice el pago de colegiaturas en un lapso de 3 meses.

m) Incumplir ya sea el estudiante, sus padres o su tutor el Código de Ética o con el
presente Reglamento.

Articulo 45.- El padre y/o tutor que suscriba el presente reglamento así ́como el
Contrato de Prestación de Servicios Educativos, será́ el único(a) autorizado (a)
para recibir información escolar y/o personal respecto del educando.

Capitulo XIV PROTECCIÓN DE LOS DATOS PERSONALES
Artículo 46.- El Colegio es responsable de recabar los datos personales del
educando y de los padres de familia y/o tutores, quienes aceptan el destino y uso
que el Colegio les dé, salvo oposición expresa y por escrito, los datos personales y
personales sensibles estarán protegidos conforme a lo dispuesto en la Ley.

A.- Finalidad y Tratamiento de la Información Personal.

Los datos personales del educando y de los padres de familia y/o tutores, serán
utilizados para: Proveer los servicios y productos solicitados, informar sobre las
modificaciones que realice el Colegio a los productos y servicios así ́como en los
términos y condiciones en que sean prestados, informar sobre nuevos servicios o
productos, evaluar la calidad de los servicios que brinda el mismo Colegio y en
general para todos los fines relativos a la operación de la Institución.

El Colegio es responsable de recabar los siguientes datos:

Datos de identificación: Nombre completo, dirección, teléfono de domicilio,
celular y/o de trabajo, estado civil, firma, firma electrónica, Registro Federal de
Contribuyentes (RFC), Numero de Seguridad Social (NSS), Clave Única de
Registro de Población (CURP), lugar y fecha de nacimiento, edad entre otros.

Datos profesionales: Ocupación, puesto, área o departamento, domicilio,
teléfono y correo de trabajo, actividades extracurriculares, historial académico
entre otros.

B.- Limitación al Uso y Divulgación de Datos Personales.

Los datos que proporcione el educando y los padres de familia y/o tutores, serán
tratados bajo los principios establecidos en la Ley, es decir: licitud, consentimiento,
información, calidad, finalidad, lealtad, proporcionalidad y responsabilidad.

C.- Derechos de Acceso, Rectificación, Cancelación y/u Oposición.

	 16	

El educando, los padres de familia y/o tutores, que podrán en todo momento
ejercer sus derechos de Acceso, Rectificación, Cancelación y/u Oposición y
revocar el consentimiento que ha otorgado al Colegio para el tratamiento de sus
datos personales tal y como lo prevé́ el Capítulo IV de la Ley.

Los titulares podrán ejercer los derechos de ley previsto en el párrafo anterior,
mediante una solicitud por escrito, que deberá́ ser presentada ante el
departamento administrativo y contener:

• Nombre y firma autógrafa del titular, así ́ como un domicilio u otro medio para
comunicarle la respuesta a su solicitud. • Acompañar los documentos oficiales que
acrediten la identidad del titular. • Incluir una descripción clara y precisa de los
datos personales respecto de los cuales ejercitará los derechos que les confiere la
Ley.

• Incluir cualquier elemento o documento que facilite la localización de los datos
personales de que se traten.

Me comprometo a leer, cumplir y hacer cumplir a mi hijo(a), el presente
Reglamento General, ya que el desconocimiento de la norma no exime de su
cumplimiento. Obligatorio entregar acuse firmado a la sección
correspondiente.

_______________________ ______________________________

Firma del padre y/o tutor Firma de la madre y/o tutor

 Firma del alumno

