
Consellería de Cultura, Educación e Ordenación Universitaria

Modelos normalizados
Procedemento corrector de condutas contrarias ás normas de convivencia
Outubro de 2015
Consellería de Cultura, Educación e Ordenación Universitaria

Control de versións

	Versión
	Modificacións
	Data de publicación

	1.0
	Versión inicial
	Outubro 2015

	2.0
	Actualización á Lei 39/2015, do 1 de outubro, do procedemento administrativo común das administracións públicas, e á Lei 40/2015, do 1 de outubro, de réxime xurídico do sector público.
	02/05/2017

Índice

51.
Dilixencia para facer constar o posible cómputo de condutas leves contrarias á convivencia a efectos de determinación de reiteración

72.
Resolución sobre o cómputo de condutas leves contrarias á convivencia a efectos de determinación de reiteración

93.
Alegacións ante medidas correctoras g) e h) de condutas contrarias á convivencia de carácter leve

114.
Resolución sobre revisión de medidas correctoras de condutas leves contrarias á convivencia

135.
Comunicación dunha posible conduta gravemente prexudicial para a convivencia

156.
Incoación de procedemento para a imposición de medidas correctoras

197.
Recusación da persoa instrutora

218.
Abstención da persoa instrutora

239.
Ratificación ou revisión da persoa instrutora

2610.
Procedemento conciliado: aceptación e citación

2610a. Aceptación do procedemento conciliado e citación

2910b. Citación á reunión de conciliación da persoa mediadora

3110c. Citación á reunión de conciliación da persoa instrutora

3311.
Comunicación sobre tramitación de procedemento corrector polo procedemento común

3512.
Acta da reunión de conciliación con acordos

3713.
Acta da reunión de conciliación sen acordos

3914.
Fin de procedemento conciliado por incumprimento e paso a procedemento común

4115.
Fin de procedemento conciliado e arquivo

4316.
Medidas provisionais

4316a. Proposta á dirección de medidas provisionais

4516b. Resolución sobre medidas provisionais

4717.
Citación a entrevista

4918.
Entrevista, proposta de resolución e audiencia

4918a. Acta de entrevista

5118b. Proposta de resolución

5418c. Citación para trámite de audiencia

5619.
Acta de audiencia de procedemento corrector

5820.
Traslado da instrución e da proposta de resolución á dirección

6021.
Instrución complementaria

6021a. Citación a entrevistas para instrución complementaria

6221b. Acta de entrevistas complementarias

6421c. Citación a trámite de audiencia complementario

6621d. Acta do trámite de audiencia complementario

6822.
Resolución do procedemento corrector

6822a. Resolución do procedemento corrector

7222b. Proposta de resolución de cambio de centro

7623.
Trámite de cambio de centro

7623a. Solicitude de autorización de cambio de centro

7823b. Resolución de cambio de centro

8224.
Alegacións e solicitude de revisión de medidas impostas en procedemento corrector

8425.
Resolución sobre revisión de medidas correctoras de condutas gravemente prexudiciais para a convivencia

8726.
Suspensión de medidas correctoras por compromiso educativo

1. Dilixencia para facer constar o posible cómputo de condutas leves contrarias á convivencia a efectos de determinación de reiteración
Nome e apelidos do destinatario ou dos seus representantes legais no caso de menores incapacitados/as)
Enderezo (rúa, número, porta etc.)
Código postal, localidade, concello, provincia
DILIXENCIA DA DIRECCIÓN DO (nome do centro) PARA FACER CONSTAR O POSIBLE CÓMPUTO DE CONDUTAS LEVES CONTRARIAS Á CONVIVENCIA A EFECTOS DE DETERMINACIÓN DE REITERACIÓN

FEITOS

1. Con data       de       de      , o/a alumno/a (nome do/a alumno/a) (Resumo da conduta leve corrixida e INDICACIÓN EXPRESA DA ALIÑA DO ARTIGO 42 na que se enmarca)

2. (Referencia á medida correctora imposta con indicación expresa do artigo 43, o Plan de convivencia e Normas de convivencia do centro, se procede).
CONSIDERACIÓNS LEGAIS E TÉCNICAS

1. O Decreto 8/2015, do 8 de xaneiro, establece no seu artigo 38 que a reiteración, dentro dun mesmo curso escolar, de condutas leves contrarias á convivencia poderá considerarse como conduta gravemente prexudicial para a convivencia, cos efectos legalmente previstos.

2. O artigo 29 da Lei 40/2015 establece, ao respecto da reincidencia, que esta poderá ser determinada por comisión de infraccións da mesma natureza cando así fose declarado por resolución firme.

3. A dirección do centro é competente para impoñer todas as medidas correctoras previstas no artigo 43 do Decreto 8/2015, de acordo co establecido no artigo 44 do dito decreto.

De acordo con todo o indicado, FAGO CONSTAR:

A conduta leve contraria á convivencia do/a alumno/a (nome do/a alumno/a), con data       de       de       tipificada como a), b) c) d) e) f) das previstas no artigo 42 do Decreto 8/2015 con carácter de resolución firme para a súa posible consideración na determinación de reiteración de acordo co establecido na alínea k) do artigo 38 do citado decreto, dentro do presente curso escolar.

Mediante este documento notifícaselle a (nome da nai/pai/titor/a legal do/a alumno/a ou o propio alumno/a no caso de ser maior de idade ou análoga situación) esta comunicación para o seu coñecemento e cos efectos oportunos, contra o que poderá formular, de ser o caso, as alegacións que considere procedentes.

(Lugar),       de       de      
O/A director/a

(Nome e apelidos)
2. Resolución sobre o cómputo de condutas leves contrarias á convivencia a efectos de determinación de reiteración

Nome e apelidos do destinatario ou dos seus representantes legais no caso de menores incapacitados/as)
Enderezo (rúa, número, porta etc.)
Código postal, localidade, concello, provincia
RESOLUCIÓN DA DIRECCIÓN DO (nome do centro) SOBRE MEDIDAS CORRECTORAS DE CONDUTAS LEVES CONTRARIAS Á CONVIVENCIA

FEITOS

1. (Breve explicación, de xeito claro e conciso, dos feitos que motivaron a determinación da conduta contraria á convivencia)

2. (Breve explicación, de xeito claro e conciso, dos pasos seguidos para a súa valoración e determinación de medida correctora)
CONSIDERACIÓNS LEGAIS E TÉCNICAS

1. O Decreto 8/2015, do 8 de xaneiro, establece cales son as condutas leves contrarias á convivencia e a súa corrección.

A dirección do centro é a instancia competente para a aplicación das medidas g) e h) establecidas no artigo 43 do citado decreto.

De acordo con todo o indicado, RESOLVO:

Impoñer á/ ao alumna/o (nome da/o alumna/o) a seguinte medida correctora:       que se corresponde co previsto na alínea g) / h), indicar o que proceda do artigo 43 do Decreto 8/2015.

Contra esta resolución poderá interpoñer solicitude de revisión perante esta dirección, dentro do prazo de dous días lectivos, contados a partir do seguinte á data de notificación, coas alegacións que estime oportunas, segundo o establecido no artigo 45 do dito decreto.

Mediante este documento notifícaselle a (nai/pai/titor/a legal do alumno/a ou o propio alumno/a no caso de ser maior de idade ou análoga situación) esta resolución segundo o esixido no artigo 44 do Decreto 8/2015. Así mesmo notifícaselle que esta conduta poderá ser considerada a efectos de determinación de reiteración, segundo o previsto na alínea k) do artigo 38 do citado decreto.

De non presentarse alegacións no prazo previsto, a medida será inmediatamente executiva e esgota a vía administrativa. Contra a mesma poderá interpoñer potestativamente recurso de reposición no prazo dun mes, segundo o previsto nos artigos 123 e 124 da Lei 39/2015, ou ben acudir ao órgano xurisdicional contencioso-administrativo no prazo de dous meses desde o día seguinte ao da súa notificación, de acordo coa Lei 29/1998, do 13 de xullo, reguladora da xurisdición contencioso-administrativa.

(Lugar),       de       de      
O/A director/a

(Nome e apelidos)
3. Alegacións ante medidas correctoras g) e h) de condutas contrarias á convivencia de carácter leve

ALEGACIÓNS ANTE MEDIDAS CORRECTORAS G) E H) DE CONDUTAS CONTRARIAS Á CONVIVENCIA DE CARÁCTER LEVE

(Nome e apelidos), con DNI (00000000X), e domicilio en (rúa, número), do municipio de       , en representación do meu fillo/a/titorando/a (nome e apelidos, se procede),

EXPOÑO:

O día       de       de      , notificóuseme resolución da dirección do (nome do centro) pola que se determinaba que o/a meu/miña fillo/a/titorando/a cometera unha conduta leve contraria á convivencia do centro e se lle impoñía a medida correctora (indicar) encadrada na alínea g) / h), indicar o que proceda do artigo 39 do Decreto 8/2015.

En relación con isto, formulo as seguintes ALEGACIÓNS:

(Breve exposición dos motivos alegados para solicitar a revisión da medida)
Solicito que se revise a dita resolución da dirección do centro ao abeiro da nova información aportada.

ANEXOS

(Indicar cando se xunte documentación complementaria)
(Lugar),       de       de      
O/A interesado/a

(Nome e apelidos)
DIRECTOR/A DO (nome do centro)
4. Resolución sobre revisión de medidas correctoras de condutas leves contrarias á convivencia

Nome e apelidos do destinatario ou dos seus representantes legais no caso de menores incapacitados/as)
Enderezo (rúa, número, porta etc.)
Código postal, localidade, concello, provincia
RESOLUCIÓN DA DIRECCIÓN DO (nome do centro) SOBRE REVISIÓN DE MEDIDAS CORRECTORAS DE CONDUTAS LEVES CONTRARIAS Á CONVIVENCIA

FEITOS

1. (Referencia á conduta que orixinou a primeira resolución)
2. Con data       de       de       emítese resolución desta dirección aplicando a medida correctora (indicar) que corresponde á prevista na alínea g) / h) (indicar o que proceda) do artigo 43 do Decreto 8/2015.

3. (Nome e apelidos) en representación do/a seu/súa fillo/a, tutelado/a (nome e apelidos, se procede) presenta, con data       de       de       solicitude de revisión, de acordo co previsto no artigo 45 do dito decreto.

CONSIDERACIÓNS LEGAIS E TÉCNICAS

1. O Decreto 8/2015, do 8 de xaneiro, establece que a dirección do centro, logo de analizar e valorar as alegacións presentadas, ratificará ou rectificará a medida correctora.

De acordo con todo o indicado, RESOLVO: (marcar o que proceda)
 FORMCHECKBOX
 Ratificar a medida correctora imposta á/ao alumna/o (nome e apelidos) mediante resolución do       de       de       consistente en:      .
 FORMCHECKBOX
 Modificar a medida correctora imposta á/ao alumna/o (nome e apelidos) mediante resolución do       de       de       impoñendo unha nova medida correctora consistente en:      
Mediante este documento notifícaselle a (nai/pai/titor/a legal do alumno/a ou o propio alumno/a no caso de ser maior de idade ou análoga situación) esta resolución segundo o esixido no artigo 45 do Decreto 8/2015. Así mesmo notifícaselle que esta conduta poderá ser considerada a efectos de determinación de reiteración, segundo o previsto na alínea k) do artigo 38 do citado decreto.
A medida será inmediatamente executiva e esgota a vía administrativa. Contra a mesma poderá interpoñer recurso potestativo de reposición no prazo dun mes, segundo o previsto nos artigos 123 e 124 da Lei 39/2015, ou ben acudir ao órgano xurisdicional contencioso-administrativo no prazo de dous meses desde o día seguinte ao da súa notificación, de acordo coa Lei 29/1998, do 13 de xullo, reguladora da xurisdición contencioso-administrativa.

(Lugar),       de       de      
O/A director/a

(Nome e apelidos)
5. Comunicación dunha posible conduta gravemente prexudicial para a convivencia

COMUNICACIÓN DUNHA POSIBLE CONDUTA GRAVEMENTE PREXUDICIAL PARA A CONVIVENCIA

(Nome e apelidos do/a profesor/a)
(Lugar, data e hora da comisión da acción ou omisión que dá lugar ao procedemento)
(Descrición da acción ou omisión que determina a incoación do procedemento)
Norma presuntamente infrinxida (esta mención non implica cualificación definitiva):

(marcar o que proceda)

 FORMCHECKBOX
 a) As agresións físicas ou psíquicas, as inxurias e as ofensas graves, as ameazas e as coaccións contra os demais membros da comunidade educativa.

 FORMCHECKBOX
 b) Os actos de discriminación grave contra membros da comunidade educativa por razón de nacemento, raza, sexo, orientación e identidade sexual, capacidade económica, nivel social, conviccións políticas, morais ou relixiosas, discapacidades físicas, sensoriais ou psíquicas, ou calquera outra condición ou circunstancia persoal ou social.

 FORMCHECKBOX
 c) Os actos individuais ou colectivos de desafío á autoridade do profesorado e ao persoal de administración e de servizos que constitúan unha indisciplina grave.

 FORMCHECKBOX
 d) A gravación, manipulación ou difusión por calquera medio de imaxes ou informacións que atenten contra o dereito á honra, a dignidade da persoa, a intimidade persoal e familiar e a propia imaxe dos demais membros da comunidade educativa.

 FORMCHECKBOX
 e) As actuacións que constitúan acoso escolar consonte o establecido polo artigo 28 da Lei 4/2011.

 FORMCHECKBOX
 f) A suplantación de personalidade en actos da vida docente e a falsificación, alteración ou subtracción de documentos académicos.

 FORMCHECKBOX
 g) Os danos graves causados de forma intencionada ou por neglixencia grave ás instalacións e aos materiais dos centros docentes, incluídos os equipamentos informáticos e o software, ou aos bens doutros membros da comunidade educativa ou de terceiros, así como a súa subtracción.

 FORMCHECKBOX
 h) Os actos inxustificados que perturben gravemente o normal desenvolvemento das actividades do centro, incluídas as de carácter complementario e extraescolar.

 FORMCHECKBOX
 i) As actuacións gravemente prexudiciais para a saúde e integridade persoal dos membros da comunidade educativa do centro ou a incitación a elas.

 FORMCHECKBOX
 j) Portar calquera obxecto, substancia ou produto gravemente perigoso para a saúde ou integridade persoal de calquera membro da comunidade educativa. En todo caso, reputarase indisciplina grave a resistencia ou negativa a entregar os obxectos a que se refire o punto terceiro do artigo 11 da Lei 4/2011 cando é requirido para iso polo profesorado.

 FORMCHECKBOX
 k) A reiteración, nun mesmo curso escolar, de condutas leves contrarias á convivencia.

 FORMCHECKBOX
 l) O incumprimento das sancións impostas.

(Nome, apelidos, enderezo e datos académicos da alumna ou do alumno incurso no procedemento, e dos seus representantes legais, de ser o caso)
Posibles testemuñas:      
(Lugar),       de       de      
O/A profesor/a

(Nome e apelidos)
6. Incoación de procedemento para a imposición de medidas correctoras

INCOACIÓN DE PROCEDEMENTO CORRECTOR

DIRECCIÓN DO (nome do centro)
FEITOS

1. (Breve explicación dos presuntos feitos que motivaron a determinación da conduta contraria á convivencia, con indicación expresa do nome e apelidos do/a alumno/a a quen corresponde o procedemento, con referencia ao documento de comunicación de incidencias.

(Indicar estudos que cursa o/a alumno/a). Débese ter un coidado exquisito coa presunción de inocencia.
2. Esta conduta ou omisión podería ser constitutiva dunha conduta gravemente prexudicial para a convivencia, consistente en:
(marcar o que proceda)

 FORMCHECKBOX
 a) As agresións físicas ou psíquicas, as inxurias e as ofensas graves, as ameazas e as coaccións contra os demais membros da comunidade educativa.

 FORMCHECKBOX
 b) Os actos de discriminación grave contra membros da comunidade educativa por razón de nacemento, raza, sexo, orientación e identidade sexual, capacidade económica, nivel social, conviccións políticas, morais ou relixiosas, discapacidades físicas, sensoriais ou psíquicas, ou calquera outra condición ou circunstancia persoal ou social.

 FORMCHECKBOX
 c) Os actos individuais ou colectivos de desafío á autoridade do profesorado e ao persoal de administración e de servizos que constitúan unha indisciplina grave.

 FORMCHECKBOX
 d) A gravación, manipulación ou difusión por calquera medio de imaxes ou informacións que atenten contra o dereito á honra, a dignidade da persoa, a intimidade persoal e familiar e a propia imaxe dos demais membros da comunidade educativa.

 FORMCHECKBOX
 e) As actuacións que constitúan acoso escolar consonte o establecido polo artigo 28 da Lei 4/2011.

 FORMCHECKBOX
 f) A suplantación de personalidade en actos da vida docente e a falsificación, alteración ou subtracción de documentos académicos.

 FORMCHECKBOX
 g) Os danos graves causados de forma intencionada ou por neglixencia grave ás instalacións e aos materiais dos centros docentes, incluídos os equipamentos informáticos e o software, ou aos bens doutros membros da comunidade educativa ou de terceiros, así como a súa subtracción.

 FORMCHECKBOX
 h) Os actos inxustificados que perturben gravemente o normal desenvolvemento das actividades do centro, incluídas as de carácter complementario e extraescolar.

 FORMCHECKBOX
 i) As actuacións gravemente prexudiciais para a saúde e integridade persoal dos membros da comunidade educativa do centro ou a incitación a elas.

 FORMCHECKBOX
 j) Portar calquera obxecto, substancia ou produto gravemente perigoso para a saúde ou integridade persoal de calquera membro da comunidade educativa. En todo caso, reputarase indisciplina grave a resistencia ou negativa a entregar os obxectos a que se refire o punto terceiro do artigo 11 da Lei 4/2011 cando é requirido para iso polo profesorado.

 FORMCHECKBOX
 k) A reiteración, nun mesmo curso escolar, de condutas leves contrarias á convivencia.

 FORMCHECKBOX
 l) O incumprimento das sancións impostas.

De acordo co establecido no artigo 38 do Decreto 8/2015, do 8 de xaneiro, polo que se desenvolve a Lei 4/2011, do 30 de xuño, de convivencia e participación da comunidade educativa en materia de convivencia escolar.

3. Segundo se establece no artigo 39 do antedito decreto, as posibles medidas correctoras para estas condutas son:

a) Realización, dentro ou fóra do horario lectivo, de tarefas que contribúan á mellora e ao desenvolvemento das actividades do centro.

b) Suspensión do dereito a participar nas actividades extraescolares ou complementarias do centro por un período de entre dúas semanas e un mes.

c) Cambio de grupo.

d) Suspensión do dereito de asistencia a determinadas clases por un período de entre catro días lectivos e dúas semanas. Durante o tempo que dure a suspensión, o alumnado deberá realizar os deberes ou traballos que se determinen para evitar a interrupción no proceso formativo.

e) Suspensión temporal do dereito de asistencia ao centro por un período de entre catro días lectivos e un mes. Durante o tempo que dure a suspensión, o alumnado deberá realizar os deberes ou traballos que se determinen para evitar a interrupción no proceso formativo.

f) Cambio de centro.
CONSIDERACIÓNS LEGAIS E TÉCNICAS

1. Os artigos 38 e 39 do Decreto 8/2015, do 8 de xaneiro, establece cales son as condutas gravemente prexudiciais para a convivencia e as medidas correctoras aplicables.

2. De acordo co artigo 46 do citado decreto, a dirección do centro é a instancia competente para a incoación do procedemento corrector e a determinación do procedemento a seguir en cada caso.

3. Segundo o previsto no título III, a dirección nomeará unha persoa instrutora do citado procedemento.

4. O artigo 47 do decreto citado faculta á dirección do centro para que, no momento da incoación ou en calquera momento da instrución, tendo en conta as repercusións que a conduta da alumna ou do alumno puidese ter na convivencia escolar, poida adoptar as medidas correctoras provisionais que considere convenientes. Estas medidas poderán consistir no cambio temporal de grupo ou na suspensión do dereito de asistencia a determinadas clases, actividades ou ao centro por un período que non será superior a tres días lectivos.

5. De acordo co establecido no artigo 34 do Decreto 8/2015, para a gradación das medidas correctoras terase en conta especialmente o recoñecemento espontáneo do carácter incorrecto da conduta e, no seu caso, o cumprimento igualmente espontáneo da obriga de reparar os danos producidos.

6. A dirección do centro é o órgano unipersoal para resolver o expediente e impoñer as medidas correctoras que puidesen proceder, segundo establecido no artigo 54 do Decreto 8/2015, para o cal disporá dun prazo de 12 días lectivos, de acordo co artigo 37 do citado decreto.

De acordo con todo o indicado, RESOLVO:

1. Incoar expediente ao/á alumno/a (nome e apelidos) para determinar se a conduta (indicar moi brevemente) pode ter a consideración de gravemente prexudicial para a convivencia segundo determinación e réxime de corrección citado, sen prexuízo do que puidera resultar da instrución.

2. Nomear instrutor/a a (nome e apelidos). De acordo co artigo 24 da Lei 40/2015, do 1 de outubro, do réxime xurídico do sector público, os interesados poderán promover recusación do/a instrutor/a en calquera momento da tramitación do procedemento, mediante escrito no que se expresará a causa ou causas en que se funda, de acordo co establecido no artigo 23 da dita Lei 40/2015. A dirección do centro resolverá segundo o regulado na citada lei. A recusación ten natureza xurídica de cuestión incidental suspensiva, segundo o artigo 22.2.c) e 74 da Lei 39/2015, do 1 de outubro, do procedemento administrativo común das Administracións Públicas, polo que a tramitación da recusación interromperá os prazos previstos na tramitación do expediente.
3. SE PROCEDE, adoptar as seguintes medidas correctoras provisionais de acordo co artigo 47 do Decreto 8/2015:
4. SE PROCEDE, propoñer a tramitación do expediente polo procedemento conciliado, para o cal as partes deberán facer constar a súa conformidade expresa no prazo dun día lectivo segundo o establecido no artigo 48 do Decreto 8/2015. (Achégase formulario)..

En caso de non aceptación de todas as partes en tempo e forma, procederase á tramitación polo procedemento común..
Ao longo da instrución deste procedemento poderá ser citado (acompañado dos seus representantes legais no caso de menores de idade ou incapacitados xudicialmente) para a aclaración das circunstancias que o motivaron. Así mesmo será convocado expresamente a un trámite de audiencia no que poderá acceder a todo o actuado e formular as alegacións que considere oportunas, de acordo co artigo 53 do Decreto 8/2015.

Mediante este documento notifícaselle a (nai/pai/titor/a legal do/a alumno/a ou o propio alumno/a no caso de ser maior de idade ou análoga situación) e á Inspección Educativa, esta resolución, segundo o esixido no artigo 37 do Decreto 8/2015. Así mesmo, trasládase esta resolución á persoa instrutora, que se dará así por nomeada a todos os efectos, incluídos os de abstención previstos no artigo 23 da Lei 40/2015.
(Lugar),       de       de      
O/A director/a

(Nome e apelidos)
NOTA: Elabórase un documento de incoación por cada alumna ou alumno presuntamente infractor. De CADA RESOLUCIÓN darase traslado ao/á interesado/a (e aos seus representantes legais, se procede), á persoa instrutora e á Inspección Educativa.
7. Recusación da persoa instrutora

RECUSACIÓN DA PERSOA INSTRUTORA

(Nome e apelidos), con DNI (00000000X), e domicilio a efectos de notificación en (rúa, número), do municipio de      , alumno/a, ou nai, pai, titor/a legal de do centro)
EXPOÑO:

O día       de       de       notificóuseme resolución da dirección do centro pola que se incoa expediente para o esclarecemento e corrección, se procede, dunha presunta conduta cometida por (min/polo meu fillo/a/titorando/a).

Segundo o establecido no artigo 24 da Lei 40/2015, do 1 de outubro, nos casos previstos para a abstención, os interesados poderán promover recusación da persoa instrutora en calquera momento da tramitación do procedemento, mediante escrito no que se expresará a causa ou causas en que se funda. Neste caso a circunstancia é: (marcar o que proceda)
 FORMCHECKBOX
 1. Ter interese persoal no asunto de que se trate ou noutro na resolución do cal puidese influír a daquel; ser administrador de sociedade ou entidade interesada, ou ter cuestión litixiosa pendente con algún interesado.

 FORMCHECKBOX
 2. Ter parentesco de consanguinidade dentro do cuarto grao ou de afinidade dentro do segundo con calquera dos interesados, cos administradores de entidades ou sociedades interesadas e tamén cos asesores, representantes legais ou mandatarios que interveñan no procedemento, así como compartir despacho profesional ou estar asociado con estes para o asesoramento, a representación ou o mandato.

 FORMCHECKBOX
 3. Ter amizade íntima ou inimizade manifesta con algunha das persoas mencionadas na alínea anterior.

 FORMCHECKBOX
 4. Ter intervido como perito ou como testemuña no procedemento de que se trate.

 FORMCHECKBOX
 5. Ter relación de servizo con persoa natural ou xurídica interesada directamente no asunto, ou terlle prestado nos dous últimos anos servizos profesionais de calquera tipo e en calquera circunstancia e lugar.

En relación con isto, POÑO NO SEU COÑECEMENTO:

Que no nomeamento de (nome e apelidos) como persoa instrutora concorren as circunstancias previstas no apartado       do artigo 23 da Lei 40/2015, do 1 de outubro, polo que, de acordo co establecido, formulo solicitude de recusación perante a dirección de centro.

Solicito que se revise a dita resolución da dirección do centro ao abeiro da nova información aportada.

ANEXO

(Documentación aportada que fundamenta a solicitude).

(Lugar),       de       de      
O/A interesado/a

(Nome e apelidos)
DIRECTOR/A DO (nome do centro)
8. Abstención da persoa instrutora

ABSTENCIÓN DA PERSOA INSTRUTORA

(Nome e apelidos), con DNI (00000000X), e domicilio a efectos de notificación en (rúa, número), do municipio de      , profesor/a do (nome do centro)
EXPOÑO:

O día       de       de       notificóuseme resolución da dirección do (nome do centro) pola que se me nomea instrutor/a do expediente a instruír para esclarecer e, se procede, corrixir a presunta conduta gravemente prexudicial para a convivencia do/a alumno/a (nome do/a alumno/a).

Segundo o establecido no artigo 23 da Lei 40/2015, do 1 de outubro, as autoridades e o persoal ao servizo das administracións en quen se dea algunha das circunstancias sinaladas absteranse de intervir no procedemento e comunicaranllo ao seu superior inmediato, que resolverá o procedente. No meu caso a circunstancia é: (marcar o que proceda)
 FORMCHECKBOX
 1. Ter interese persoal no asunto de que se trate ou noutro na resolución do cal puidese influír a daquel; ser administrador de sociedade ou entidade interesada, ou ter cuestión litixiosa pendente con algún interesado.

 FORMCHECKBOX
 2. Ter parentesco de consanguinidade dentro do cuarto grao ou de afinidade dentro do segundo con calquera dos interesados, cos administradores de entidades ou sociedades interesadas e tamén cos asesores, representantes legais ou mandatarios que interveñan no procedemento, así como compartir despacho profesional ou estar asociado con estes para o asesoramento, a representación ou o mandato.

 FORMCHECKBOX
 3. Ter amizade íntima ou inimizade manifesta con algunha das persoas mencionadas na alínea anterior.

 FORMCHECKBOX
 4. Ter intervido como perito ou como testemuña no procedemento de que se trate.

 FORMCHECKBOX
 5. Ter relación de servizo con persoa natural ou xurídica interesada directamente no asunto, ou terlle prestado nos dous últimos anos servizos profesionais de calquera tipo e en calquera circunstancia e lugar.

En relación con isto, POÑO NO SEU COÑECEMENTO:

Que no meu nomeamento como persoa instrutora concorren as circunstancias previstas no apartado       do artigo 23 da Lei 40/2015, do 1 de outubro, polo que, de acordo co establecido, formulo a miña abstención perante a dirección de centro.

Solicito que se revise a dita resolución da dirección do centro ao abeiro da nova información aportada.

ANEXO

(Documentación aportada que fundamenta a solicitude).

(Lugar),       de       de      
A persoa instrutora

(Nome e apelidos)
DIRECTOR/A DO (nome do centro)
9. Ratificación ou revisión da persoa instrutora

RESOLUCIÓN DA DIRECCIÓN DO (nome do centro) SOBRE A ABSTENCIÓN/RECUSACIÓN DA PERSOA INSTRUTORA

FEITOS
1.
Con data       de       de       emítese acordo de incoación de expediente a (nome do/a alumno/a) de acordo co Decreto 8/2015.

2.
No dito acordo noméase como persoa instrutora a      .
3.
Con data       de       de       recíbese nesta dirección solicitude de (abstención/recusación, indicar o que proceda).

4.
Practicadas as indagacións pertinentes, esta dirección comproba que as causas alegadas SUPOÑEN causa de (abstención/recusación, indicar o que proceda).

CONSIDERACIÓNS LEGAIS E TÉCNICAS

1. Os artigos 23 e 24 da Lei 40/2015, do 1 de outubro, establecen as causas e procedementos de tramitación da abstención/recusación, sendo a dirección do centro a responsable de resolver a ratificación da persoa instrutora ou proceder a un novo nomeamento.

De acordo con todo o indicado, RESOLVO:
Aceptar a (abstención/recusación, indicar o que proceda) de
Mediante este documento notifícaselle a nai/pai/titor/a legal do alumno/a ou o propio alumno/a no caso de ser maior de idade ou análoga situación), a (nome do/a instrutor/a) como instrutor/a saínte e á Inspección Educativa esta resolución. Así mesmo, notificaráselle a (nome do/a instrutor/a) como nova persoa instrutora que se dará así por nomeada a todos os efectos, incluídos os de abstención previstos no artigo 23 da Lei 40/2015.

Esta resolución será inmediatamente executiva e esgota a vía administrativa. Contra a mesma poderá interpoñer recurso potestativo de reposición no prazo dun mes, segundo o previsto nos artigos 123 e 124 da Lei 39/2015, ou ben acudir ao órgano xurisdicional contencioso-administrativo no prazo de dous meses desde o día seguinte ao da súa notificación, de acordo coa Lei 29/1998, do 13 de xullo, reguladora da xurisdición contencioso-administrativa.

(Lugar),       de       de      
O/A director/a

(Nome e apelidos)
RESOLUCIÓN DA DIRECCIÓN DO (nome do centro) SOBRE A RATIFICACIÓN DA PERSOA INSTRUTORA

FEITOS
1.
Con data       de       de       emítese acordo de incoación de expediente a (nome do/a alumno/a) de acordo co Decreto 8/2015.

2.
No dito acordo noméase como persoa instrutora a      .

3.
Con data       de       de       recíbese nesta dirección solicitude de (abstención/recusación, indicar o que proceda).

4.
Practicadas as indagacións pertinentes, esta dirección comproba que as causas alegadas NON SUPOÑEN causa de (abstención/recusación, indicar o que proceda).

CONSIDERACIÓNS LEGAIS E TÉCNICAS

1. Os artigos 23 e 24 da Lei 40/2015 establecen as causas e procedementos de tramitación da abstención/recusación, sendo a dirección do centro a responsable de resolver a ratificación da persoa instrutora ou proceder a un novo nomeamento.

De acordo con todo o indicado, RESOLVO:

Ratificar a      como persoa instrutora do expediente tramitado a      .

Mediante este documento notifícaselle a nai/pai/titor/a legal do alumno/a ou o propio alumno/a no caso de ser maior de idade ou análoga situación), a (nome do/a instrutor/a) e á Inspección Educativa esta resolución.

Esta resolución será inmediatamente executiva e esgota a vía administrativa. Contra a mesma poderá interpoñer recurso potestativo de reposición no prazo dun mes, segundo o previsto nos artigos 123 e 124 da Lei 39/2015, ou ben acudir ao órgano xurisdicional contencioso-administrativo no prazo de dous meses desde o día seguinte ao da súa notificación, de acordo coa Lei 29/1998, do 13 de xullo, reguladora da xurisdición contencioso-administrativa.

(Lugar),       de       de      
O/A director/a

(Nome e apelidos)
10. Procedemento conciliado: aceptación e citación
10a. Aceptación do procedemento conciliado e citación

Nome e apelidos dos destinatarios
Enderezo (rúa, número, porta etc.)
Código postal, localidade, concello, provincia
ACEPTACIÓN DE PROCEDEMENTO CONCILIADO E CITACIÓN

Con data       de       de       foi incoado expediente por posible conduta gravemente prexudicial para a convivencia na que (vostede/ o/a seu/súa fillo/a /titorando/a, segundo proceda), ten a consideración de (presunta vítima/infractor, indicar o que proceda). Na dita incoación establécese a pertinencia de resolución mediante o procedemento conciliado, establecido nos artigos 49 a 51 do Decreto 8/2015, do 8 de xaneiro, polo que se desenvolve a Lei 4/2011, do 30 de xuño, de convivencia e participación da comunidade educativa en materia de convivencia escolar.

Este procedemento conciliado pretende favorecer a implicación e o compromiso do alumno ou alumna corrixido/a e da súa familia, ofrecer a posibilidade de que a persoa agraviada se sinta valorada, axudar a consensuar as medidas correctoras e facilitar a inmediatez da corrección educativa. Cando as partes acepten a tramitación mediante este procedemento, a dirección convocará a persoa docente designada como instrutor/a do procedemento corrector e as persoas afectadas a unha reunión, no prazo máximo dun día lectivo contado dende o remate do prazo para a comunicación da opción elixida.

Na reunión, a persoa instrutora recordaralle ás afectadas e aos afectados ou de ser menor non emancipada/o, ás persoas proxenitoras ou representantes legais destas /es, que están a participar nun procedemento conciliado ao que se someteron voluntariamente, e que iso supón acatar o acordo que se derive deste. Tamén advertirá á alumna ou ao alumno e, de ser o caso, ás persoas ou representantes legais desta/e, que as declaracións que se realicen formarán parte do expediente do procedemento corrector no suposto de que non se alcance a conciliación.

Posteriormente, a persoa instrutora expoñerá e valorará a conduta que é obxecto de corrección facendo fincapé nas consecuencias que tivo para a convivencia escolar e para os demais membros da comunidade educativa e, oídas as partes, propoñerá algunha das medidas correctoras para aquela conduta. A continuación, a persoa instrutora dará a palabra á alumna ou ao alumno e ás persoas convocadas, para que manifesten as súas opinións sobre a conduta que se pretende corrixir, e realicen as consideracións oportunas sobre a súa corrección.

A petición de desculpas por parte da alumna ou do alumno será tida en conta como circunstancia que condiciona a súa responsabilidade, á hora de determinar a medida correctora que se vaia adoptar.

Finalmente, as persoas participantes no procedemento deberán acordar a medida correctora que consideren máis axeitada para a conduta da alumna ou do alumno e, se procede, as medidas educativas reparadoras. Deberá quedar constancia escrita da conformidade coas medidas correctoras fixadas por parte do alumno ou da alumna autor/a da conduta e da persoa agraviada ou, de ser menor non emancipado/a, das persoas proxenitoras ou representantes legais deste/a.

O acordo consensuado polas partes será ratificado pola persoa que ostente a dirección do centro.

O incumprimento por parte da alumna ou do alumno das medidas correctoras acordadas dará lugar á corrección da súa conduta mediante o procedemento común.

O procedemento conciliado finalizará unha vez obtido o acordo entre as partes. No caso de que non se logre o acordo, continuarase a corrección polo procedemento común.
De acordo co establecido no artigo 48 do Decreto 8/2015, nos casos nos que se lle ofrecese á alumna ou ao alumno ou ás persoas proxenitoras ou representantes legais desta/e a posibilidade de corrección da conduta mediante o procedemento conciliado, estes comunicarán por escrito á dirección do centro a aceptación ou non deste procedemento no prazo dun día lectivo seguinte á recepción da notificación. De non comunicárselle nada á dirección do centro nese prazo, aplicaráselle o procedemento común.

(Nome e apelidos do/a alumno/a/, nai/pai/titor/a do/a alumno/a, presunta vítima/infractor/a)

(marcar o que proceda)
 FORMCHECKBOX
 ACEPTO e doume por citado/a á reunión de conciliación que terá lugar o día       de       de       ás       horas en      .

 FORMCHECKBOX
 NON ACEPTO, polo que o expediente será tramitado polo procedemento común.

A non comunicación EXPRESA no prazo de 1 día desde a recepción desta comunicación implicará a RENUNCIA AO PROCEDEMENTO CONCILIADO E A TRAMITACIÓN POLO PROCEDEMENTO COMÚN.

(Lugar),       de       de      
O/A interesado/a

(Nome e apelidos)
NOTA: enviar á presunta vítima e ao/s presunto/s infractor/es ou representantes legais, se procede.

10b. Citación á reunión de conciliación da persoa mediadora

Nome e apelidos do destinatario
CITACIÓN Á REUNIÓN DE CONCILIACIÓN

Con data       de       de       foi incoado expediente por posible conduta gravemente prexudicial para a convivencia e ofreceuse ás partes (presuntos infractores e vítimas) a resolución do mesmo polo procedemento conciliado, sendo nomeado/a instrutor/a      .

De acordo co establecido no artigo 48 do Decreto 8/2015, nos casos nos que se lle ofrecese á alumna ou ao alumno ou ás persoas proxenitoras ou representantes legais desta/e a posibilidade de corrección da conduta mediante o procedemento conciliado, estes comunicarán por escrito á dirección do centro a aceptación ou non deste procedemento no prazo dun día lectivo seguinte á recepción da notificación. De non comunicárselle nada á dirección do centro nese prazo, aplicaráselle o procedemento común.

No procedemento conciliado actuará unha persoa mediadora na forma que se estableza nas normas de organización e funcionamento do centro.

A persoa mediadora non substituirá á instrutora do procedemento, senón que colaborará con ela para lograr o achegamento entre as persoas afectadas, e o seu consenso na medida correctora que se vaia aplicar.

Mediante esta citación queda vostede nomeado como persoa mediadora e convocado á reunión de conciliación que terá lugar o día       de       de       ás       horas en      .
(Lugar),       de       de      
O/A director//a

(Nome e apelidos)
NOTA: entregar á persoa mediadora. Asinar a recepción.
10c. Citación á reunión de conciliación da persoa instrutora

Nome e apelidos do destinatario
CITACIÓN Á REUNIÓN DE CONCILIACIÓN

Con data       de       de       foi incoado expediente por posible conduta gravemente prexudicial para a convivencia no que vostede foi nomeado/a instrutor/a.

De acordo co establecido no artigo 48 do Decreto 8/2015, nos casos nos que se lle ofrecese á alumna ou ao alumno ou ás persoas proxenitoras ou representantes legais desta/e a posibilidade de corrección da conduta mediante o procedemento conciliado, estes comunicarán por escrito á dirección do centro a aceptación ou non deste procedemento no prazo dun día lectivo seguinte á recepción da notificación. De non comunicárselle nada á dirección do centro nese prazo, aplicaráselle o procedemento común.

Mediante esta citación queda vostede convocado á reunión de conciliación que terá lugar o día       de       de       ás       horas en      .

(Lugar),       de       de      
O/A director//a

(Nome e apelidos)
NOTA: entregar á persoa instrutora. Asinar a recepción.
11. Comunicación sobre tramitación de procedemento corrector polo procedemento común

COMUNICACIÓN DA DIRECCIÓN DO (nome do centro) SOBRE TRAMITACIÓN DE PROCEDEMENTO CORRECTOR POLO PROCEDEMENTO COMÚN

FEITOS

1. Con data       de       de       esta dirección incoa procedemento corrector polos feitos que a continuación se describen: (Describir brevemente)
2. Na dita resolución de incoación propón a tramitación do expediente polo procedemento conciliado, para o cal as partes debían proceder a manifestar a súa conformidade expresa en tempo e forma.

3. Que non houbo aceptación expresa do procedemento conciliado por todas as partes.
CONSIDERACIÓNS LEGAIS E TÉCNICAS

O artigo 48.2 do Decreto 8/2015, do 8 de xaneiro, polo que se desenvolve a Lei 4/2011, do 30 de xuño, de convivencia e participación da comunidade educativa en materia de convivencia escolar, establece que, nos casos nos que se lle ofrecese á alumna ou ao alumno ou ás persoas proxenitoras ou representantes legais desta/e a posibilidade de corrección da conduta mediante o procedemento conciliado, estes comunicarán por escrito á dirección do centro a aceptación ou non deste procedemento no prazo dun día lectivo seguinte á recepción da notificación. De non comunicárselle nada á dirección do centro nese prazo, aplicaráselle o procedemento común.

De acordo con todo o indicado, COMUNÍCASE:

A tramitación do expediente incoado polo procedemento común, no que continuará coas súas funcións de instrución a persoa nomeada.

(Lugar),       de       de      
O/A director//a

(Nome e apelidos)
12. Acta da reunión de conciliación con acordos

ACTA REUNIÓN CONCILIACIÓN
Data:       de       de      
Con motivo de realizar a reunión de conciliación prevista no artigo 50 do Decreto 8/2015, do 8 de xaneiro, polo que se desenvolve a Lei 4/2011, do 30 de xuño, de convivencia e participación da comunidade educativa en materia de convivencia escolar, reúnense no (nome do centro) da localidade de       as seguintes persoas:

(FACER CONSTAR NOME COMPLETO E EN CALIDADE DE QUE ASISTEN, presunta vítima, presuntos infractores, persoas proxenitoras, director/a, instrutor/a, mediador/a...)
En primeiro lugar, a persoa instrutora recorda que, segundo o previsto no Decreto 8/2015, están participando nun procedemento conciliado ao que se someten voluntariamente logo de ser informados das peculiaridades e obrigas do procedemento, e isto supón acatar o acordo que se derive do mesmo.

A persoa instrutora advirte ao alumnado e, no seu caso, ás persoas proxenitoras ou representantes legais, que as declaracións que se realicen formarán parte do expediente do procedemento corrector no suposto de que non se alcance a conciliación.

Posteriormente, a persoa instrutora expón e valora a conduta que é obxecto de corrección facendo fincapé nas consecuencias que tivo para a convivencia escolar e para os demais membros da comunidade educativa:
(DETERMINAR CON PRECISIÓN OS FEITOS RECOÑECIDOS POLO ALUMNADO E AS ACTUACIÓNS LEVADAS A CABO PARA O SEU ESCLARECEMENTO, CON MENCIÓN ÁS CIRCUNSTANCIAS QUE REDUCEN OU ACENTÚAN A RESPONSABILIDADE, ASÍ COMO Á PETICIÓN DE DESCULPAS, SE É O CASO)
Oídas as partes, propón as seguintes medidas correctoras para a conduta:

     .
A continuación a persoa instrutora dá a palabra ás persoas convocadas que manifestan:

     .
Finalmente, as persoas asistentes acordan as seguintes medidas correctoras, que contarán co apoio da persoa mediadora.

     .
Faise constar que, segundo o establecido no artigo 50.6 do Decreto 8/2015, o incumprimento por parte da alumna ou do alumno das medidas correctoras acordadas dará lugar á corrección da súa conduta mediante o procedemento común.

E para que conste a súa conformidade coas medidas correctoras fixadas, asinan a presente todos os asistentes, actuando como secretaria a persoa instrutora e dando fe e ratificando o acordo, que será inmediatamente executivo, a dirección do centro.

(Lugar),       de       de      
(Sinatura e identificación de todos os asistentes, con mención ao cargo)
13. Acta da reunión de conciliación sen acordos

ACTA REUNIÓN CONCILIACIÓN

Data:      de       de      
Con motivo de realizar a reunión de conciliación prevista no artigo 50 do Decreto 8/2015, do 8 de xaneiro, polo que se desenvolve a Lei 4/2011, do 30 de xuño, de convivencia e participación da comunidade educativa en materia de convivencia escolar, reúnense no (nome do centro) da localidade de       as seguintes persoas:

(FACER CONSTAR NOME COMPLETO E EN CALIDADE DE QUE ASISTEN, presunta vítima, presuntos infractores, persoas proxenitoras, director/a, instrutor/a, mediador/a...)
En primeiro lugar a persoa instrutora recorda que, segundo o previsto no Decreto 8/2015, están participando nun procedemento conciliado ao que se someten voluntariamente logo de ser informados das peculiaridades e obrigas do procedemento, e isto supón acatar o acordo que se derive do mesmo.

A persoa instrutora advirte ao alumnado e, no seu caso, ás persoas proxenitoras ou representantes legais, que as declaracións que se realicen formarán parte do expediente do procedemento corrector no suposto de que non se alcance a conciliación.

Posteriormente, a persoa instrutora expón e valora a conduta que é obxecto de corrección facendo fincapé nas consecuencias que tivo para a convivencia escolar e para os demais membros da comunidade educativa:

(DETERMINAR CON PRECISIÓN OS FEITOS RECOÑECIDOS POLO ALUMNADO E AS ACTUACIÓNS LEVADAS A CABO PARA O SEU ESCLARECEMENTO, CON MENCIÓN ÁS CIRCUNSTANCIAS QUE REDUCEN OU ACENTÚAN A RESPONSABILIDADE, ASÍ COMO Á PETICIÓN DE DESCULPAS, SE É O CASO)
Oídas as partes, propón as seguintes medidas correctoras para a conduta:

     .

A continuación a persoa instrutora dá a palabra ás persoas convocadas que manifestan:

     .

Finalmente, as persoas asistentes non chegan a acordo de resolución do expediente polo que, con esta data, retómase o procedemento común, no que continuará coas súas funcións de instrución a persoa nomeada, tal e como se establece no artigo 50.7 do Decreto 8/2015.

E para que conste, asinan a presente todos os asistentes, actuando como secretaria a persoa instrutora e ratificando a decisión, que será inmediatamente executiva, a dirección do centro.

(Lugar),       de       de      
(Sinatura e identificación de todos os asistentes, con mención ao cargo)
14. Fin de procedemento conciliado por incumprimento e paso a procedemento común

RESOLUCIÓN DA DIRECCIÓN DO (nome do centro) SOBRE TRAMITACIÓN DE PROCEDEMENTO CORRECTOR POLO PROCEDEMENTO COMÚN POR INCUMPRIMENTO DOS ACORDOS DE CONCILIACIÓN

FEITOS

1. Con data       de       de       esta dirección incoa procedemento corrector polos feitos que a continuación se describen: (Describir brevemente)
2. Na dita resolución de incoación proponse a tramitación do expediente polo procedemento conciliado, coa aceptación expresa das partes.

3. Con data       de       de       lévase a cabo a reunión de conciliación da que se levanta a correspondente acta, na que se acordan as seguintes medidas: (Describir brevemente).

4. Esta dirección constata que os acordos acadados foron incumpridos sen que o apoio da persoa mediadora puidese subsanar a situación.

CONSIDERACIÓNS LEGAIS E TÉCNICAS

O artigo 50 do Decreto 8/2015, do 8 de xaneiro, polo que se desenvolve a Lei 4/2011, do 30 de xuño, de convivencia e participación da comunidade educativa en materia de convivencia escolar, establece que o incumprimento por parte da alumna ou do alumno das medidas acordadas dará lugar á corrección da súa conduta mediante o procedemento común. O procedemento conciliado finalizará unha vez obtido o acordo entre as partes. No caso de que non se logre o acordo, continuarase a corrección polo procedemento común desenvolvido conforme ao previsto no artigo 53 do decreto.

De acordo con todo o indicado, RESOLVO:

A continuación da corrección da conduta ou omisión contraria á convivencia polo procedemento común, segundo o establecido na lexislación vixente, por incumprimento dos acordos acadados, continuando nas súas funcións a persoa instrutora.

Mediante este documento notifícaselle a (nai/pai/titor/a legal do/a alumno/a ou o propio alumno/a no caso de ser maior de idade ou análoga situación) e á Inspección Educativa, esta resolución, que será inmediatamente executiva e esgota a vía administrativa.

Contra a mesma poderá interpoñer recurso potestativo de reposición no prazo dun mes, segundo o previsto nos artigos 123 e 124 da Lei 39/2015, ou ben acudir ao órgano xurisdicional contencioso-administrativo no prazo de dous meses desde o día seguinte ao da súa notificación, de acordo coa Lei 29/1998, do 13 de xullo, reguladora da xurisdición contencioso-administrativa.

(Lugar),       de       de      
O/A director//a

(Nome e apelidos)
15. Fin de procedemento conciliado e arquivo

RESOLUCIÓN DA DIRECCIÓN DO (nome do centro) SOBRE FIN DE PROCEDEMENTO CONCILIADO E ARQUIVO
FEITOS

1. Con data       de       de       esta dirección incoa procedemento corrector polos feitos que a que a continuación se describen: (Describir brevemente)
2. Na dita resolución de incoación proponse a tramitación do expediente polo procedemento conciliado, coa aceptación expresa das partes.

3. Con data       de       de       lévase a cabo a reunión de conciliación da que se levanta a correspondente acta, na que se acordan as seguintes medidas: (Describir brevemente)
4. Esta dirección constata o efectivo cumprimento dos acordos acadados.

CONSIDERACIÓNS LEGAIS E TÉCNICAS

O artigo 50 do Decreto 8/2015, do 8 de xaneiro, polo que se desenvolve a Lei 4/2011, do 30 de xuño, de convivencia e participación da comunidade educativa en materia de convivencia escolar, establece que o incumprimento por parte da alumna ou do alumno das medidas acordadas dará lugar á corrección da súa conduta mediante o procedemento común. O procedemento conciliado finalizará unha vez obtido o acordo entre as partes. No caso de que non se logre o acordo, continuarase a corrección polo procedemento común desenvolvido conforme ao previsto no artigo 53 do decreto.

De acordo con todo o indicado, RESOLVO:

A finalización do procedemento corrector e o arquivo do expediente, que poderá ser tido en conta a efectos de reincidencia.

Mediante este documento notifícaselle a (nai/pai/titor/a legal do/a alumno/a ou ao propio alumno/a no caso de ser maior de idade ou análoga situación) e á Inspección Educativa, esta resolución, que será inmediatamente executiva e esgota a vía administrativa.

Contra a mesma poderá interpoñer recurso potestativo de reposición no prazo dun mes, segundo o previsto nos artigos 123 e 124 da Lei 39/2015, ou ben acudir ao órgano xurisdicional contencioso-administrativo no prazo de dous meses desde o día seguinte ao da súa notificación, de acordo coa Lei 29/1998, do 13 de xullo, reguladora da xurisdición contencioso-administrativa.

(Lugar),       de       de      
O/A director//a

(Nome e apelidos)
16. Medidas provisionais

16a. Proposta á dirección de medidas provisionais

PROPOSTA Á DIRECCIÓN DO       DE MEDIDAS PROVISIONAIS

CONSIDERACIÓNS LEGAIS E TÉCNICAS

1. O artigo 47 do Decreto 8/2015 faculta á dirección do centro para que, no momento da incoación ou en calquera momento da instrución, tendo en conta as repercusións que a conduta da alumna ou do alumno puidese ter na convivencia escolar, poida adoptar as medidas correctoras provisionais que considere convenientes. Estas medidas poderán consistir no cambio temporal de grupo ou na suspensión do dereito de asistencia a determinadas clases, actividades ou ao centro por un período que non será superior a tres días lectivos.

2. Segundo o artigo 48.5.a) do antedito decreto, a persoa instrutora poderá propoñer á dirección do centro a adopción das medidas provisionais que considere pertinentes.

De acordo con todo o indicado, PROPOÑO:

Adoptar as seguintes medidas provisionais de acordo co artigo 47 do Decreto 8/2015, tendo en conta as repercusións que a conduta da alumna ou do alumno puidese ter na convivencia escolar:

     

(Lugar),       de       de      
A persoa instrutora

(Nome e apelidos)
__
Recibín o       de       de      
O/A director/a

(Nome e apelidos)
16b. Resolución sobre medidas provisionais

Nome e apelidos do destinatario e dos seus representantes legais no caso de menores incapacitados/as
Enderezo (rúa, número, porta etc.)
Código postal, localidade, concello, provincia
RESOLUCIÓN DA DIRECCIÓN DO (nome do centro) SOBRE MEDIDAS PROVISIONAIS

FEITOS

1. Con data       de       de       a dirección do centro incoa expediente para a clarificación e corrección da conduta/omisión de (nome e apelidos) consistente en      .
2. Coa mesma data noméase instrutor/a a (nome e apelidos)
3. No acordo de incoación non se determinaron medidas de carácter provisional.

CONSIDERACIÓNS LEGAIS E TÉCNICAS

1. O artigo 47 do Decreto 8/2015 faculta á dirección do centro para que, no momento da incoación ou en calquera momento da instrución, tendo en conta as repercusións que a conduta da alumna ou do alumno puidese ter na convivencia escolar, poida adoptar as medidas correctoras provisionais que considere convenientes. Estas medidas poderán consistir no cambio temporal de grupo ou na suspensión do dereito de asistencia a determinadas clases, actividades ou ao centro por un período que non será superior a tres días lectivos.

2.
Segundo o artigo 48.5.a) do antedito decreto, a persoa instrutora poderá propoñer á dirección do centro a adopción das medidas provisionais que considere pertinentes.

De acordo con todo o indicado, RESOLVO:

Adoptar as seguintes medidas provisionais con arreglo ao artigo 47 do Decreto 8/2015, por proposta da persoa instrutora:

     .

Será convocado expresamente a un trámite de audiencia unha vez realizada a proposta de resolución por parte da persoa instrutora, no que poderá acceder a todo o actuado e formular as alegacións que considere oportunas, con arreglo ao artigo 53 do Decreto 8/2015.

Mediante este documento notifícaselle a (nai/pai/titor/a legal do/a alumno/a ou o propio alumno/a no caso de ser maior de idade ou análoga situación), e á Inspección Educativa, esta resolución, que será inmediatamente executiva.
(Lugar),       de       de      
O/A director/a

(Nome e apelidos)
NOTA: só cando estas medidas se tomen nun momento posterior ao da incoación do expediente
17. Citación a entrevista

(Nome e apelidos dos destinatarios)
Enderezo (rúa, número, porta etc.)
Código postal, localidade, concello, provincia
CITACIÓN

Pola presente queda vostede, ou persoa en quen delegue, (e o/a seu/súa fillo/a, titorando/a, se procede) convocado/a a unha entrevista no marco da instrución do procedemento corrector incoado con data       de       de       para esclarecer os seguintes feitos:
(FACER UNHA DESCRICIÓN SOMERA)
En calidade de: (marcar o que proceda)
 FORMCHECKBOX
Presunto/a infractor/a

 FORMCHECKBOX
Presunta vítima

 FORMCHECKBOX
Testemuña

 FORMCHECKBOX
Outros:      
A entrevista e toma de declaración terá lugar o día       de       de       ás       horas en      .

Segundo o establecido no artigo 37 do Decreto 8/2015, do 8 de xaneiro, polo que se desenvolve a Lei 4/2011, do 30 de xuño, de convivencia e participación da comunidade educativa en materia de convivencia escolar, a non comparecencia sen causa xustificada das alumnas ou dos alumnos ou, de ser o caso, as persoas proxenitoras ou representantes legais destas/es ou ben a negativa a recibir comunicacións ou notificacións, non impedirá a continuación do proceso de corrección. As audiencias e comparecencias das nais e pais ou das titoras ou titores legais do alumnado menor de idade nos procedementos relativos á corrección das condutas gravemente prexudiciais para a convivencia son obrigatorias para elas e eles, e a súa desatención reiterada e inxustificada será comunicada ás autoridades, para os efectos da súa posible consideración como incumprimento dos deberes inherentes á patria potestade ou á tutela.

Todas as persoas participantes no proceso de instrución quedan obrigadas polo deber de sixilo e a salvagarda da intimidade e honra das persoas implicadas, con especial mención aos/ás menores de idade, sendo de aplicación o establecido no Real decreto 1720/2007, do 21 de decembro, polo que se aproba o Regulamento de desenvolvemento da Lei orgánica 15/1999, do 13 de decembro, de protección de datos de carácter persoal.

(Lugar),       de       de      
O/A instrutor/a

(Nome e apelidos)
18. Entrevista, proposta de resolución e audiencia
18a. Acta de entrevista

ACTA ENTREVISTA PROCEDEMENTO CORRECTOR INCOADO CON DATA       de       de      
Datos da comparecencia:

Comparecente/s: (Relación de comparecentes, como mínimo o/a presunto/a infractor/a e as súas persoas proxenitoras, se proceden)[]

Día:       de       de      , de       horas a       horas

Lugar:      
A persoa instrutora advirte o alumnado e, no seu caso, as súas persoas proxenitoras ou representantes legais, que as declaracións que se realicen formarán parte do expediente do procedemento corrector, tras o cal procédese á toma de declaración:

	Pregunta
	Resposta

	     
	     

	     
	     

	     
	     

Así mesmo, as persoas consultadas manifestan, para que conste que:
(Indicar quen e que manifesta)
1.      

2.      
3. ...
ANEXOS

(Indicar cando se xunte documentación complementaria aportada polos comparecentes)
(Lugar),       de       de      
O/A instrutor/a

(Nome e apelidos)
Os/As comparecentes

(Nome e apelidos)
18b. Proposta de resolución
PROPOSTA DE RESOLUCIÓN
PROCEDEMENTO CORRECTOR INCOADO CON DATA :       de       de      
1. Feitos que o/a instrutor/a considera probados.
(Breve explicación dos presuntos feitos, con indicación expresa do nome e apelidos do/a alumno/a a quen corresponde o expediente. Facer mención expresa ás circunstancias concorrentes e ao grao de responsabilidade que se aprecia)
2. Esta conduta ou omisión, a xuízo da persoa instrutora, é constitutiva dunha conduta gravemente prexudicial para a convivencia, consistente en:
(marcar o que proceda)

 FORMCHECKBOX
 a) As agresións físicas ou psíquicas, as inxurias e as ofensas graves, as ameazas e as coaccións contra os demais membros da comunidade educativa.

 FORMCHECKBOX
 b) Os actos de discriminación grave contra membros da comunidade educativa por razón de nacemento, raza, sexo, orientación e identidade sexual, capacidade económica, nivel social, conviccións políticas, morais ou relixiosas, discapacidades físicas, sensoriais ou psíquicas, ou calquera outra condición ou circunstancia persoal ou social.

 FORMCHECKBOX
 c) Os actos individuais ou colectivos de desafío á autoridade do profesorado e ao persoal de administración e de servizos que constitúan unha indisciplina grave.

 FORMCHECKBOX
 d) A gravación, manipulación ou difusión por calquera medio de imaxes ou informacións que atenten contra o dereito á honra, a dignidade da persoa, a intimidade persoal e familiar e a propia imaxe dos demais membros da comunidade educativa.

 FORMCHECKBOX
 e) As actuacións que constitúan acoso escolar consonte o establecido polo artigo 28 da Lei 4/2011.

 FORMCHECKBOX
 f) A suplantación de personalidade en actos da vida docente e a falsificación, alteración ou subtracción de documentos académicos.

 FORMCHECKBOX
 g) Os danos graves causados de forma intencionada ou por neglixencia grave ás instalacións e aos materiais dos centros docentes, incluídos os equipamentos informáticos e o software, ou aos bens doutros membros da comunidade educativa ou de terceiros, así como a súa subtracción.

 FORMCHECKBOX
 h) Os actos inxustificados que perturben gravemente o normal desenvolvemento das actividades do centro, incluídas as de carácter complementario e extraescolar.

 FORMCHECKBOX
 i) As actuacións gravemente prexudiciais para a saúde e integridade persoal dos membros da comunidade educativa do centro ou a incitación a elas.

 FORMCHECKBOX
 j) Portar calquera obxecto, substancia ou produto gravemente perigoso para a saúde ou integridade persoal de calquera membro da comunidade educativa. En todo caso, reputarase indisciplina grave a resistencia ou negativa a entregar os obxectos a que se refire o punto terceiro do artigo 11 da Lei 4/2011 cando é requirido para iso polo profesorado.

 FORMCHECKBOX
 k) A reiteración, nun mesmo curso escolar, de condutas leves contrarias á convivencia.

 FORMCHECKBOX
 l) O incumprimento das sancións impostas.

De acordo co establecido no artigo 38 do Decreto 8/2015, do 8 de xaneiro, polo que se desenvolve a Lei 4/2011, do 30 de xuño, de convivencia e participación da comunidade educativa en materia de convivencia escolar.

3. Segundo se establece no artigo 39 do antedito decreto, proponse a seguinte medida correctora:

(marcar o que proceda):

 FORMCHECKBOX
 a) Realización, dentro ou fóra do horario lectivo, de tarefas que contribúan á mellora e ao desenvolvemento das actividades do centro.

 FORMCHECKBOX
 b) Suspensión do dereito a participar nas actividades extraescolares ou complementarias do centro por un período de entre dúas semanas e un mes.

 FORMCHECKBOX
 c) Cambio de grupo.

 FORMCHECKBOX
 d) Suspensión do dereito de asistencia a determinadas clases por un período de entre catro días lectivos e dúas semanas. Durante o tempo que dure a suspensión, o alumnado deberá realizar os deberes ou traballos que se determinen para evitar a interrupción no proceso formativo.

 FORMCHECKBOX
 e) Suspensión temporal do dereito de asistencia ao centro por un período de entre catro días lectivos e un mes. Durante o tempo que dure a suspensión, o alumnado deberá realizar os deberes ou traballos que se determinen para evitar a interrupción no proceso formativo.

 FORMCHECKBOX
 f) Cambio de centro.

Consistente en:

(Pormenorizar a concreción da medida ou medidas propostas)
(Lugar),       de       de      
O/A instrutor/a

(Nome e apelidos)
NOTA: elabórase unha resolución por cada alumno/a corrixido/a.
18c. Citación para trámite de audiencia

(Nome e apelidos dos destinatarios)
Enderezo (rúa, número, porta etc.)
Código postal, localidade, concello, provincia
CITACIÓN

No marco da instrución do procedemento corrector incoado con data       de       de      , pola presente queda vostede, ou persoa en quen delegue, (e o/a seu/súa fillo/a, titorando/a, se procede) convocado/a ao trámite de audiencia previsto no artigo 53 do Decreto 8/2015, do 8 de xaneiro, polo que se desenvolve a Lei 4/2011, do 30 de xuño, de convivencia e participación da comunidade educativa en materia de convivencia escolar, no que se establece que “finalizada a instrución do procedemento, a persoa instrutora formulará a proposta de resolución e dará audiencia á alumna ou ao alumno e, se fose menor de idade non emancipada/o, ás persoas proxenitoras ou representantes legais desta/e, convocándoos a unha comparecencia que terá lugar no prazo máximo de tres días lectivos contados a partir da recepción da citación. Na referida comparecencia poderán acceder a todo o actuado e do resultado expedirase acta”.
A comparecencia terá lugar o día       de       de      , ás       horas en     .
Aos efectos de efectuar as alegacións que puidera considerar oportunas, comunícolle que a relación de documentos que conforman o expediente é a que segue:

•
Incoación do procedemento corrector

•
...
•
Proposta de resolución da persoa instrutora

Segundo o establecido no artigo 37 do Decreto 8/2015, do 8 de xaneiro, polo que se desenvolve a Lei 4/2011, do 30 de xuño, de convivencia e participación da comunidade educativa en materia de convivencia escolar, a non comparecencia sen causa xustificada das alumnas ou dos alumnos ou, de ser o caso, as persoas proxenitoras ou representantes legais destas/es ou ben a negativa a recibir comunicacións ou notificacións, non impedirá a continuación do proceso de corrección. As audiencias e comparecencias das nais e pais ou das titoras ou titores legais do alumnado menor de idade nos procedementos relativos á corrección das condutas gravemente prexudiciais para a convivencia son obrigatorias para elas e eles, e a súa desatención reiterada e inxustificada será comunicada ás autoridades, para os efectos da súa posible consideración como incumprimento dos deberes inherentes á patria potestade ou á tutela.

Todas as persoas participantes no proceso de instrución quedan obrigadas polo deber de sixilo e a salvagarda da intimidade e honra das persoas implicadas, con especial mención aos/ás menores de idade, sendo de aplicación o establecido no Real decreto 1720/2007, do 21 de decembro, polo que se aproba o Regulamento de desenvolvemento da Lei orgánica 15/1999, do 13 de decembro, de protección de datos de carácter persoal.

(Lugar),       de       de      
O/A instrutor/a

(Nome e apelidos)
19. Acta de audiencia de procedemento corrector

ACTA DE AUDIENCIA PROCEDEMENTO CORRECTOR INCOADO CON DATA       de       de      
Datos da comparecencia:

Comparecente/s: (Relación de comparecentes, como mínimo o/a presunto/a infractor/a e as súas persoas proxenitoras, se proceden)[]

Día:       de       de      , de       horas a       horas.
Lugar:      
Documentación que conforma o expediente:

•
Incoación do procedemento corrector

•
     
•
     
•
...
•
Proposta de resolución da persoa instrutora

Alegacións formuladas:

(Indicar quen fai que alegacións)
•
     
•
     
•
     
ANEXOS

(Indicar cando se xunte documentación complementaria aportada polos comparecentes)
(Lugar),       de       de      
O/A instrutor/a

(Nome e apelidos)
Os/As comparecentes

(Nome e apelidos)
20. Traslado da instrución e da proposta de resolución á dirección

TRASLADO DA INSTRUCIÓN E DA PROPOSTA DE RESOLUCIÓN DE PROCEDEMENTO CORRECTOR INCOADO CON DATA       de       de      
Con data       de       de       a persoa instrutora do expediente incoado pola dirección do (nome do centro) dá traslado do expediente completo unha vez finalizado o trámite de audiencia, para a súa resolución por parte da dirección do centro.

Documentación que conforma o expediente:

•
Incoación do procedemento corrector

•
     
•
     
•
...
•
Proposta de resolución da persoa instrutora

•
Acta do trámite de audiencia e alegacións presentadas, se procede.

(Lugar),       de       de      
O/A instrutor/a

(Nome e apelidos)

Recibín o       de       de      
O/A director/a

(Nome e apelidos)
21. Instrución complementaria
21a. Citación a entrevistas para instrución complementaria
(Nome e apelidos dos destinatarios)
Enderezo (rúa, número, porta etc.)
Código postal, localidade, concello, provincia
CITACIÓN

Pola presente queda vostede, ou persoa en quen delegue, (e o/a seu/súa fillo/a, titorando/a, se procede) convocado/a a unha entrevista no marco da instrución do procedemento corrector incoado con data       de       de      .
En calidade de: (marcar o que proceda)

 FORMCHECKBOX
Presunto/a infractor/a

 FORMCHECKBOX
Presunta vítima

 FORMCHECKBOX
Testemuña

 FORMCHECKBOX
Outros:      
Ao obxecto de que esta dirección poida valorar e estimar feitos e medidas correctoras complementarias ao actuado pola persoa instrutora. A entrevista e toma de declaración terá lugar o día       de       de      , de       horas a       horas, en      .
Segundo o artigo 20.1 do Regulamento do procedemento para o exercicio da potestade sancionadora, considérase o presente como trámite necesario e, polo tanto, suspéndese o cómputo de prazos previstos no Decreto 8/2015 ata que teña lugar o trámite de audiencia.

Segundo o establecido no artigo 37 do Decreto 8/2015, do 8 de xaneiro, polo que se desenvolve a Lei 4/2011, do 30 de xuño, de convivencia e participación da comunidade educativa en materia de convivencia escolar, a non comparecencia sen causa xustificada das alumnas ou dos alumnos ou, de ser o caso, das persoas proxenitoras ou representantes legais delas/es, ou ben a negativa a recibir comunicacións ou notificacións, non impedirá a continuación do proceso de corrección. As audiencias e comparecencias das nais e pais ou das titoras ou titores legais do alumnado menor de idade nos procedementos relativos á corrección das condutas gravemente prexudiciais para a convivencia son obrigatorias para elas e eles, e a súa desatención reiterada e inxustificada será comunicada ás autoridades, para os efectos da súa posible consideración como incumprimento dos deberes inherentes á patria potestade ou á tutela.

Todas as persoas participantes no proceso de instrución quedan obrigadas polo deber de sixilo e a salvagarda da intimidade e honra das persoas implicadas, con especial mención aos/as menores de idade, sendo de aplicación o establecido no Real decreto 1720/2007, do 21 de decembro, polo que se aproba o Regulamento de desenvolvemento da Lei orgánica 15/1999, do 13 de decembro, de protección de datos de carácter persoal.

(Lugar),       de       de      
O/A director/a

(Nome e apelidos)
21b. Acta de entrevistas complementarias
ACTA ENTREVISTAS COMPLEMENTARIAS PROCEDEMENTO CORRECTOR INCOADO CON DATA       de       de      
Datos da comparecencia:

Comparecente/s: (Relación de comparecentes, como mínimo o/a presunto/a infractor/a e as súas persoas proxenitoras, se proceden)
Día:       de       de      , de       horas a       horas.
Lugar:      .
O/A director/a informa do obxecto das actuacións complementarias que está a tramitar e advirte o alumnado e, no seu caso, as súas persoas proxenitoras ou representantes legais, que as declaracións que se realicen formarán parte do expediente do procedemento corrector, tras o cal procédese á toma de declaración:

	Pregunta
	Resposta

	     
	     

	     
	     

	     
	     

Así mesmo, as persoas consultadas manifestan, para que conste que:

(Indicar quen e que manifesta)

1.      
2.      
3. ...
ANEXOS

(Indicar cando se xunte documentación complementaria aportada polos comparecentes)
(Lugar),       de       de      
O/A director/a

(Nome e apelidos)
Os/As comparecentes

(Nome e apelidos)
21c. Citación a trámite de audiencia complementario
(Nome e apelidos dos destinatarios)
Enderezo (rúa, número, porta etc.)
Código postal, localidade, concello, provincia
CITACIÓN

No marco da instrución do procedemento corrector incoado con data       de       de      , pola presente queda vostede, ou persoa en quen delegue, (e o/a seu/súa fillo/a, titorando/a, se procede) convocado/a a un trámite de audiencia complementario previsto no artigo 53 do Decreto 8/2015, do 8 de xaneiro, polo que se desenvolve a Lei 4/2011, do 30 de xuño, de convivencia e participación da comunidade educativa en materia de convivencia escolar, de acordo co establecido no artigo 20.3 do Regulamento do procedemento para o exercicio da potestade sancionadora (Real decreto 1398/1993).

A comparecencia terá lugar o día       de       de      , ás       horas en     .

Aos efectos de efectuar as alegacións que puidera considerar oportunas, comunícolle que a relación de documentos que conforman o expediente é a que segue:

•
Incoación do procedemento corrector

•
     
•
     
•
...
•
Proposta de resolución da persoa instrutora.
•
Actas de actuacións complementarias (desglosar).

•
Proposta de nova resolución da dirección do centro.

Segundo o establecido no artigo 37 do Decreto 8/2015, do 8 de xaneiro, polo que se desenvolve a Lei 4/2011, do 30 de xuño, de convivencia e participación da comunidade educativa en materia de convivencia escolar, a non comparecencia sen causa xustificada das alumnas ou dos alumnos ou, de ser o caso, as persoas proxenitoras ou representantes legais destas/es ou ben a negativa a recibir comunicacións ou notificacións, non impedirá a continuación do proceso de corrección. As audiencias e comparecencias das nais e pais ou das titoras ou titores legais do alumnado menor de idade nos procedementos relativos á corrección das condutas gravemente prexudiciais para a convivencia son obrigatorias para elas e eles, e a súa desatención reiterada e inxustificada será comunicada ás autoridades, para os efectos da súa posible consideración como incumprimento dos deberes inherentes á patria potestade ou á tutela.

Todas as persoas participantes no proceso de instrución quedan obrigadas polo deber de sixilo e a salvagarda da intimidade e honra das persoas implicadas, con especial mención aos/ás menores de idade, sendo de aplicación o establecido no Real decreto 1720/2007, do 21 de decembro, polo que se aproba o Regulamento de desenvolvemento da Lei orgánica 15/1999, do 13 de decembro, de protección de datos de carácter persoal.

(Lugar),       de       de      
O/A director/a

(Nome e apelidos)
21d. Acta do trámite de audiencia complementario
ACTA AUDIENCIA ACTUACIÓNS COMPLEMENTARIAS
PROCEDEMENTO CORRECTOR INCOADO CON DATA       de       de      
Datos da comparecencia:

Comparecente/s: (Relación de comparecentes, como mínimo o/a presunto/a infractor/a e as súas persoas proxenitoras, se proceden)
Día:       de       de      , de      horas a       horas.

Lugar:      .
Documentos que conforman o expediente:

•
Incoación do procedemento corrector

•
     
•
     
•
...
•
Proposta de resolución da persoa instrutora.

•
Nova documentación e actas de entrevistas complementarias (desglosar).

•
Proposta de nova resolución da dirección do centro.
Alegacións formuladas:

(Indicar quen fai que alegacións)

1.      
2.      
3. ...
ANEXOS

(Indicar cando se xunte documentación complementaria aportada polos comparecentes)
(Lugar),       de       de      
O/A director/a

(Nome e apelidos)
Os/As comparecentes

(Nome e apelidos)
22. Resolución do procedemento corrector
22a. Resolución do procedemento corrector

RESOLUCIÓN DA DIRECCIÓN DO (nome do centro)
PROCEDEMENTO CORRECTOR INCOADO CON DATA       de       de      
FEITOS PROBADOS E CIRCUNSTANCIAS QUE REDUZAN OU ACENTÚEN A RESPONSABILIDADE

1. (Breve explicación dos feitos que motivaron a determinación da conduta contraria á convivencia, con indicación expresa do nome e apelidos do/a alumno/a a quen corresponde o expediente).

2. (Indicación das circunstancias que reduzan ou acentúen a responsabilidade).

3. Considérase esta conduta ou omisión constitutiva dunha conduta gravemente prexudicial para a convivencia, consistente en:
(marcar o que proceda)

 FORMCHECKBOX
 a) As agresións físicas ou psíquicas, as inxurias e as ofensas graves, as ameazas e as coaccións contra os demais membros da comunidade educativa.

 FORMCHECKBOX
 b) Os actos de discriminación grave contra membros da comunidade educativa por razón de nacemento, raza, sexo, orientación e identidade sexual, capacidade económica, nivel social, conviccións políticas, morais ou relixiosas, discapacidades físicas, sensoriais ou psíquicas, ou calquera outra condición ou circunstancia persoal ou social.

 FORMCHECKBOX
 c) Os actos individuais ou colectivos de desafío á autoridade do profesorado e ao persoal de administración e de servizos que constitúan unha indisciplina grave.

 FORMCHECKBOX
 d) A gravación, manipulación ou difusión por calquera medio de imaxes ou informacións que atenten contra o dereito á honra, a dignidade da persoa, a intimidade persoal e familiar e a propia imaxe dos demais membros da comunidade educativa.

 FORMCHECKBOX
 e) As actuacións que constitúan acoso escolar consonte o establecido polo artigo 28 da Lei 4/2011.

 FORMCHECKBOX
 f) A suplantación de personalidade en actos da vida docente e a falsificación, alteración ou subtracción de documentos académicos.

 FORMCHECKBOX
 g) Os danos graves causados de forma intencionada ou por neglixencia grave ás instalacións e aos materiais dos centros docentes, incluídos os equipamentos informáticos e o software, ou aos bens doutros membros da comunidade educativa ou de terceiros, así como a súa subtracción.

 FORMCHECKBOX
 h) Os actos inxustificados que perturben gravemente o normal desenvolvemento das actividades do centro, incluídas as de carácter complementario e extraescolar.

 FORMCHECKBOX
 i) As actuacións gravemente prexudiciais para a saúde e integridade persoal dos membros da comunidade educativa do centro ou a incitación a elas.

 FORMCHECKBOX
 j) Portar calquera obxecto, substancia ou produto gravemente perigoso para a saúde ou integridade persoal de calquera membro da comunidade educativa. En todo caso, reputarase indisciplina grave a resistencia ou negativa a entregar os obxectos a que se refire o punto terceiro do artigo 11 da Lei 4/2011 cando é requirido para iso polo profesorado.

 FORMCHECKBOX
 k) A reiteración, nun mesmo curso escolar, de condutas leves contrarias á convivencia.

 FORMCHECKBOX
 l) O incumprimento das sancións impostas.

De acordo co establecido no artigo 38 do Decreto 8/2015, do 8 de xaneiro, polo que se desenvolve a Lei 4/2011, do 30 de xuño, de convivencia e participación da comunidade educativa en materia de convivencia escolar.

MEDIDAS CORRECTORAS E REPARADORAS

Segundo se establece no artigo 39 do antedito decreto, imponse a seguinte ou seguintes medidas correctoras:

[marcar o que proceda]

 FORMCHECKBOX
a) Realización, dentro ou fóra do horario lectivo, de tarefas que contribúan á mellora e ao desenvolvemento das actividades do centro.

 FORMCHECKBOX
b) Suspensión do dereito a participar nas actividades extraescolares ou complementarias do centro por un período de entre dúas semanas e un mes.

 FORMCHECKBOX
c) Cambio de grupo.

 FORMCHECKBOX
d) Suspensión do dereito de asistencia a determinadas clases por un período de entre catro días lectivos e dúas semanas. Durante o tempo que dure a suspensión, o alumnado deberá realizar os deberes ou traballos que se determinen para evitar a interrupción no proceso formativo.

 FORMCHECKBOX
e) Suspensión temporal do dereito de asistencia ao centro por un período de entre catro días lectivos e un mes. Durante o tempo que dure a suspensión, o alumnado deberá realizar os deberes ou traballos que se determinen para evitar a interrupción no proceso formativo.

 FORMCHECKBOX
f) Cambio de centro.

Polo tanto as medidas correctoras e reparadoras concrétanse en:

(Pormenorizar a concreción da medida ou medidas propostas, con indicación das medidas reparadoras que puidesen corresponder).
ESTA PROPOSTA ASUME/MODIFICA (indicar o que proceda) A PROPOSTA FEITA POLA PERSOA INSTRUTORA (nome e apelidos), no seu escrito de data       de       de       incluído no expediente.

(EN CASO DE MODIFICACIÓN DOS FEITOS PROBADOS OU DAS MEDIDAS CORRECTORAS, FAGA CONSTAR AS CIRCUNTANCIAS QUE O XUSTIFICAN)
CONSIDERACIÓNS LEGAIS E TÉCNICAS

1. Os artigos 38 e 39 do Decreto 8/2015, do 8 de xaneiro, establece cales son as condutas gravemente prexudiciais para a convivencia e as medidas correctoras aplicables.

2. De acordo co establecido no artigo 34 do Decreto 8/2015, para a gradación das medidas correctoras terase en conta especialmente o recoñecemento espontáneo do carácter incorrecto da conduta e, no seu caso, o cumprimento igualmente espontáneo da obriga de reparar os danos producidos.

3. O artigo 35 do citado decreto establece que o alumno está obrigado a reparar os danos que cause, individual ou colectivamente, de forma intencionada ou por neglixencia, ás instalacións e materiais dos centros, incluídos os equipos informáticos e o software, e aos bens doutros membros da comunidade educativa, ou a facerse cargo do custo económico da súa reparación. Así mesmo, está obrigado a restituír o subtraído ou, se non fose posible, a indemnizar o seu valor. As nais e pais ou as titoras ou titores legais serán responsables civís nos termos previstos pola lexislación vixente.

Cando se incorra en condutas tipificadas como agresións físicas ou morais haberá de repararse o dano moral causado mediante a presentación de escusas e o recoñecemento da responsabilidade dos actos, ben en público ou en privado, segundo corresponda pola natureza dos feitos, e de acordo co que determine a resolución que impoña a corrección da conduta.

O réxime de responsabilidade e reparación de danos establecidos nos dous parágrafos anteriores é compatible coas correccións disciplinarias que, de ser o caso, correspondan.

4. A dirección do centro é o órgano unipersoal para resolver o expediente e impoñer as medidas correctoras que puidesen proceder, segundo o establecido no artigo 54 do Decreto 8/2015, para o cal disporá dun prazo de doce días lectivos, de acordo co artigo 37 do citado decreto. Así mesmo,

De acordo con todo o indicado, RESOLVO:

1. Considerar como probados os feitos constatados na presente resolución.

2. Impoñer as medidas correctoras manifestadas no apartado “MEDIDAS CORRECTORAS E REPARADORAS” desta resolución.

Mediante este documento notifícaselle a (nai/pai/titor/a legal do/a alumno/a ou o propio alumno/a no caso de ser maior de idade ou análoga situación), e á xefatura territorial, esta resolución, segundo o esixido no artigo 54 do Decreto 8/2015.

De acordo co establecido no artigo 54.3 do Decreto 8/2015, as correccións que se impoñan por parte da dirección do centro en relación ás condutas gravemente prexudiciais para a convivencia poderán ser revisadas polo consello escolar a instancia das alumnas ou dos alumnos ou, de ser o caso, das persoas proxenitoras ou representantes legais destas/es, de acordo ao establecido no artigo 127.f) da Lei orgánica 2/2006, para os centros públicos e o artigo 57.d) da Lei orgánica 8/1985, do 3 de xullo, reguladora do dereito a educación para os centros concertados.

A medida será inmediatamente executiva e esgota a vía administrativa. Contra a mesma poderá interpoñer potestativamente recurso de reposición no prazo dun mes, segundo o previsto nos artigos 123 e 124 da Lei 39/2015, ou ben acudir ao órgano xurisdicional contencioso-administrativo no prazo de dous meses desde o día seguinte ao da súa notificación, de acordo coa Lei 29/1998, do 13 de xullo, reguladora da xurisdición contencioso-administrativa.

(Lugar),       de       de      
O/A director/a

(Nome e apelidos)
22b. Proposta de resolución de cambio de centro

PROPOSTA DE RESOLUCIÓN DA DIRECCIÓN DO (nome do centro) PROCEDEMENTO CORRECTOR INCOADO CON DATA       de       de      
FEITOS PROBADOS E CIRCUNSTANCIAS QUE REDUZAN OU ACENTÚEN A RESPONSABILIDADE

1. (Breve explicación dos feitos que motivaron a determinación da conduta contraria á convivencia, con indicación expresa do nome e apelidos do/a alumno/a a quen corresponde o expediente).

2. (Indicación das circunstancias que reduzan ou acentúen a responsabilidade).

3. Considérase esta conduta ou omisión constitutiva dunha conduta gravemente prexudicial para a convivencia, consistente en:

(marcar o que proceda)

 FORMCHECKBOX
 a) As agresións físicas ou psíquicas, as inxurias e as ofensas graves, as ameazas e as coaccións contra os demais membros da comunidade educativa.

 FORMCHECKBOX
 b) Os actos de discriminación grave contra membros da comunidade educativa por razón de nacemento, raza, sexo, orientación e identidade sexual, capacidade económica, nivel social, conviccións políticas, morais ou relixiosas, discapacidades físicas, sensoriais ou psíquicas, ou calquera outra condición ou circunstancia persoal ou social.

 FORMCHECKBOX
 c) Os actos individuais ou colectivos de desafío á autoridade do profesorado e ao persoal de administración e de servizos que constitúan unha indisciplina grave.

 FORMCHECKBOX
 d) A gravación, manipulación ou difusión por calquera medio de imaxes ou informacións que atenten contra o dereito á honra, a dignidade da persoa, a intimidade persoal e familiar e a propia imaxe dos demais membros da comunidade educativa.

 FORMCHECKBOX
 e) As actuacións que constitúan acoso escolar consonte o establecido polo artigo 28 da Lei 4/2011.

 FORMCHECKBOX
 f) A suplantación de personalidade en actos da vida docente e a falsificación, alteración ou subtracción de documentos académicos.

 FORMCHECKBOX
 g) Os danos graves causados de forma intencionada ou por neglixencia grave ás instalacións e aos materiais dos centros docentes, incluídos os equipamentos informáticos e o software, ou aos bens doutros membros da comunidade educativa ou de terceiros, así como a súa subtracción.

 FORMCHECKBOX
 h) Os actos inxustificados que perturben gravemente o normal desenvolvemento das actividades do centro, incluídas as de carácter complementario e extraescolar.

 FORMCHECKBOX
 i) As actuacións gravemente prexudiciais para a saúde e integridade persoal dos membros da comunidade educativa do centro ou a incitación a elas.

 FORMCHECKBOX
 j) Portar calquera obxecto, substancia ou produto gravemente perigoso para a saúde ou integridade persoal de calquera membro da comunidade educativa. En todo caso, reputarase indisciplina grave a resistencia ou negativa a entregar os obxectos a que se refire o punto terceiro do artigo 11 da Lei 4/2011 cando é requirido para iso polo profesorado.

 FORMCHECKBOX
 k) A reiteración, nun mesmo curso escolar, de condutas leves contrarias á convivencia.

 FORMCHECKBOX
 l) O incumprimento das sancións impostas.

De acordo co establecido no artigo 38 do Decreto 8/2015, do 8 de xaneiro, polo que se desenvolve a Lei 4/2011, do 30 de xuño, de convivencia e participación da comunidade educativa en materia de convivencia escolar.

MEDIDAS CORRECTORAS E REPARADORAS

Segundo se establece no artigo 39 do antedito decreto, imponse a seguinte ou seguintes medidas correctoras:

f) Cambio de centro

ESTA PROPOSTA ASUME/MODIFICA (indicar o que proceda) A PROPOSTA FEITA POLA PERSOA INSTRUTORA (nome e apelidos), no seu escrito de data       de       de       incluído no expediente.

(EN CASO DE MODIFICACIÓN DOS FEITOS PROBADOS OU DAS MEDIDAS CORRECTORAS, FAGA CONSTAR AS CIRCUNTANCIAS QUE O XUSTIFICAN)
CONSIDERACIÓNS LEGAIS E TÉCNICAS

1. Os artigos 38 e 39 do Decreto 8/2015, do 8 de xaneiro, establece cales son as condutas gravemente prexudiciais para a convivencia e as medidas correctoras aplicables.

2. De acordo co establecido no artigo 34 do Decreto 8/2015, para a gradación das medidas correctoras terase en conta especialmente o recoñecemento espontáneo do carácter incorrecto da conduta e, no seu caso, o cumprimento igualmente espontáneo da obriga de reparar os danos producidos.

3. O artigo 35 do citado decreto establece que o alumno está obrigado a reparar os danos que cause, individual ou colectivamente, de forma intencionada ou por neglixencia, ás instalacións e materiais dos centros, incluídos os equipos informáticos e o software, e aos bens doutros membros da comunidade educativa, ou a facerse cargo do custo económico da súa reparación. Así mesmo, está obrigado a restituír o subtraído ou, se non fose posible, a indemnizar o seu valor. As nais e pais ou as titoras ou titores legais serán responsables civís nos termos previstos pola lexislación vixente.

Cando se incorra en condutas tipificadas como agresións físicas ou morais haberá de repararse o dano moral causado mediante a presentación de escusas e o recoñecemento da responsabilidade dos actos, ben en público ou en privado, segundo corresponda pola natureza dos feitos, e de acordo co que determine a resolución que impoña a corrección da conduta.

O réxime de responsabilidade e reparación de danos establecidos nos dous parágrafos anteriores é compatible coas correccións disciplinarias que, de ser o caso, correspondan.

4. A dirección do centro é o órgano unipersoal para resolver o expediente e impoñer as medidas correctoras que puidesen proceder, segundo o establecido no artigo 54 do Decreto 8/2015, para o cal disporá dun prazo de doce días lectivos, de acordo co artigo 37 do citado decreto.

5. De acordo co artigo 40 do Decreto 8/2015, a medida correctora de cambio de centro terá carácter excepcional e requirirá da autorización da xefatura territorial tendo en conta o informe da Inspección Educativa.
De acordo con todo o indicado, RESOLVO:

1. Considerar como probados os feitos constatados na presente resolución.

2. Solicitar autorización da xefatura territorial para a aplicación da medida correctora consistente no cambio de centro.

3. Considerar o presente como trámite necesario e suspender o cómputo de prazos previstos no Decreto 8/2015 ata a súa resolución.

(Lugar),       de       de      
O/A director/a

(Nome e apelidos)
23. Trámite de cambio de centro

23a. Solicitude de autorización de cambio de centro
SOLICITUDE DE AUTORIZACIÓN DE CAMBIO DE CENTRO
O/A director/a do (nome do centro) emitiu resolución do procedemento corrector incoado con data       de       de       na que se propón como medida correctora para o/a alumno/a (nome do/a alumno/a) o cambio de centro.

Segundo o establecido no artigo 40 do Decreto 8/2015, do 8 de xaneiro, polo que se desenvolve a Lei 4/2011, do 30 de xuño, de convivencia e participación da comunidade educativa en materia de convivencia escolar, considerouse o carácter excepcional desta media e proponse logo de comprobar que na localidade onde se sitúa o centro ou na localidade de residencia do alumno/a existe outro centro docente que imparta as ensinanzas que curse, entendendo que pode supoñer un cambio de réxime, de modalidade ou de materia.

Por todo isto, solicítase autorización á/ao xefa ou xefe territorial correspondente para que, se procede, autorice a aplicación da medida correctora de cambio de centro.

Achégase a esta solicitude copia do expediente do devandito procedemento corrector.

(Lugar),       de       de      
O/A director/a

(Nome e apelidos)
XEFATURA TERRITORIAL EDUCACIÓN (PROVINCIA)
(datos contacto)
23b. Resolución de cambio de centro

RESOLUCIÓN DA DIRECCIÓN DO (nome do centro)
PROCEDEMENTO CORRECTOR INCOADO CON DATA      de     de      
1. (Breve explicación dos feitos que motivaron a determinación da conduta contraria á convivencia, con indicación expresa do nome e apelidos do/a alumno/a a quen corresponde o expediente).

2. (Indicación das circunstancias que reduzan ou acentúen a responsabilidade).

3. Considérase esta conduta ou omisión constitutiva dunha conduta gravemente prexudicial para a convivencia, consistente en:

(marcar o que proceda)

 FORMCHECKBOX
 a) As agresións físicas ou psíquicas, as inxurias e as ofensas graves, as ameazas e as coaccións contra os demais membros da comunidade educativa.

 FORMCHECKBOX
 b) Os actos de discriminación grave contra membros da comunidade educativa por razón de nacemento, raza, sexo, orientación e identidade sexual, capacidade económica, nivel social, conviccións políticas, morais ou relixiosas, discapacidades físicas, sensoriais ou psíquicas, ou calquera outra condición ou circunstancia persoal ou social.

 FORMCHECKBOX
 c) Os actos individuais ou colectivos de desafío á autoridade do profesorado e ao persoal de administración e de servizos que constitúan unha indisciplina grave.

 FORMCHECKBOX
 d) A gravación, manipulación ou difusión por calquera medio de imaxes ou informacións que atenten contra o dereito á honra, a dignidade da persoa, a intimidade persoal e familiar e a propia imaxe dos demais membros da comunidade educativa.

 FORMCHECKBOX
 e) As actuacións que constitúan acoso escolar consonte o establecido polo artigo 28 da Lei 4/2011.

 FORMCHECKBOX
 f) A suplantación de personalidade en actos da vida docente e a falsificación, alteración ou subtracción de documentos académicos.

 FORMCHECKBOX
 g) Os danos graves causados de forma intencionada ou por neglixencia grave ás instalacións e aos materiais dos centros docentes, incluídos os equipamentos informáticos e o software, ou aos bens doutros membros da comunidade educativa ou de terceiros, así como a súa subtracción.

 FORMCHECKBOX
 h) Os actos inxustificados que perturben gravemente o normal desenvolvemento das actividades do centro, incluídas as de carácter complementario e extraescolar.

 FORMCHECKBOX
 i) As actuacións gravemente prexudiciais para a saúde e integridade persoal dos membros da comunidade educativa do centro ou a incitación a elas.

 FORMCHECKBOX
 j) Portar calquera obxecto, substancia ou produto gravemente perigoso para a saúde ou integridade persoal de calquera membro da comunidade educativa. En todo caso, reputarase indisciplina grave a resistencia ou negativa a entregar os obxectos a que se refire o punto terceiro do artigo 11 da Lei 4/2011 cando é requirido para iso polo profesorado.

 FORMCHECKBOX
 k) A reiteración, nun mesmo curso escolar, de condutas leves contrarias á convivencia.

 FORMCHECKBOX
 l) O incumprimento das sancións impostas.

De acordo co establecido no artigo 38 do Decreto 8/2015, do 8 de xaneiro, polo que se desenvolve a Lei 4/2011, do 30 de xuño, de convivencia e participación da comunidade educativa en materia de convivencia escolar.

MEDIDAS CORRECTORAS E REPARADORAS

Segundo se establece no artigo 39 do antedito decreto, imponse a seguinte ou seguintes medidas correctoras:

f) Cambio de centro

Polo tanto as medidas correctoras e reparadoras concrétanse en:

(Concretar as medidas reparadoras que puidesen corresponder)
CONSIDERACIÓNS LEGAIS E TÉCNICAS

1. Os artigos 38 e 39 do Decreto 8/2015, do 8 de xaneiro, establece cales son as condutas gravemente prexudiciais para a convivencia e as medidas correctoras aplicables.

2. De acordo co establecido no artigo 34 do Decreto 8/2015, para a gradación das medidas correctoras terase en conta especialmente o recoñecemento espontáneo do carácter incorrecto da conduta e, no seu caso, o cumprimento igualmente espontáneo da obriga de reparar os danos producidos.

3. O artigo 35 do citado decreto establece que o alumno está obrigado a reparar os danos que cause, individual ou colectivamente, de forma intencionada ou por neglixencia, ás instalacións e materiais dos centros, incluídos os equipos informáticos e o software, e aos bens doutros membros da comunidade educativa, ou a facerse cargo do custo económico da súa reparación. Así mesmo, está obrigado a restituír o subtraído ou, se non fose posible, a indemnizar o seu valor. As nais e pais ou as titoras ou titores legais serán responsables civís nos termos previstos pola lexislación vixente.

Cando se incorra en condutas tipificadas como agresións físicas ou morais haberá de repararse o dano moral causado mediante a presentación de escusas e o recoñecemento da responsabilidade dos actos, ben en público ou en privado, segundo corresponda pola natureza dos feitos, e de acordo co que determine a resolución que impoña a corrección da conduta.

O réxime de responsabilidade e reparación de danos establecidos nos dous parágrafos anteriores é compatible coas correccións disciplinarias que, de ser o caso, correspondan.

4. A dirección do centro é o órgano unipersoal para resolver o expediente e impoñer as medidas correctoras que puidesen proceder, segundo o establecido no artigo 54 do Decreto 8/2015, para o cal disporá dun prazo de doce días lectivos, de acordo co artigo 37 do citado decreto.

5. De acordo co artigo 40 do Decreto 8/2015, a medida correctora de cambio de centro terá carácter excepcional e requirirá da autorización da xefatura territorial tendo en conta o informe da Inspección Educativa.

De acordo con todo o indicado, RESOLVO:

1. Considerar como probados os feitos constatados na presente resolución.
2. Impoñer as medidas correctoras manifestadas no apartado “MEDIDAS CORRECTORAS E REPARADORAS” desta resolución, logo da pertinente autorización da xefatura territorial correspondente emitida con data       de       de       e recibida con data
Mediante este documento notifícaselle a (nai/pai/titor/a legal do alumno/a ou o propio alumno/a no caso de ser maior de idade ou análoga situación) e á xefatura territorial, esta resolución, segundo o esixido no artigo 54 do Decreto 8/2015.

De acordo co establecido no artigo 54.3 do Decreto 8/2015, as correccións que se impoñan por parte da dirección do centro en relación ás condutas gravemente prexudiciais para a convivencia poderán ser revisadas polo consello escolar a instancia das alumnas ou dos alumnos ou, de ser o caso, das persoas proxenitoras ou representantes legais destas/es, de acordo ao establecido no artigo 127.f) da Lei orgánica 2/2006, para os centros públicos e o artigo 57.d) da Lei orgánica 8/1985, do 3 de xullo, reguladora do dereito a educación para os centros concertados.

A medida será inmediatamente executiva e esgota a vía administrativa. Contra a mesma poderá interpoñer potestativamente recurso de reposición no prazo dun mes, segundo o previsto nos artigos 123 e 124 da Lei 39/2015, ou ben acudir ao órgano xurisdicional contencioso-administrativo no prazo de dous meses desde o día seguinte ao da súa notificación, de acordo coa Lei 29/1998, do 13 de xullo, reguladora da xurisdición contencioso-administrativa.
(Lugar),       de       de      
O/A director/a

(Nome e apelidos)
24. Alegacións e solicitude de revisión de medidas impostas en procedemento corrector
ALEGACIÓNS A MEDIDAS CORRECTORAS DE CONDUTAS GRAVEMENTE PREXUDICIAIS PARA A CONVIVENCIA DO CENTRO
(Nome e apelidos), con DNI (00000000X), e domicilio en (rúa, número), do municipio de       , en representación do meu fillo/a/titorando/a (nome e apelidos, se procede),

EXPOÑO:

O día       de       de       notificóuseme resolución da dirección do (nome do centro) pola que se determinaba que o/a meu/miña fillo/a /titorando/a cometera unha conduta gravemente prexudicial para a convivencia do centro e se lle impoñían medidas correctoras, da que se achega copia a este escrito.
En relación con isto, formulo as seguintes ALEGACIÓNS:

(Breve exposición dos motivos alegados para solicitar a revisión da medida)
Solicito que o consello escolar do centro, segundo o previsto no Decreto 8/2015, revise a dita resolución da dirección do centro ao abeiro da nova información aportada.

ANEXOS

(Indicar cando se xunte documentación complementaria)
(Lugar),       de       de      
O/A interesado/a

(Nome e apelidos)
DIRECTOR/A DO (nome do centro)
25. Resolución sobre revisión de medidas correctoras de condutas gravemente prexudiciais para a convivencia
Nome e apelidos do destinatario ou dos seus representantes legais no caso de menores incapacitados/as)
Enderezo (rúa, número, porta etc.)
Código postal, localidade, concello, provincia
RESOLUCIÓN DA DIRECCIÓN DO (nome do centro) SOBRE REVISIÓN DE MEDIDAS CORRECTORAS DE CONDUTAS GRAVEMENTE PREXUDICIAIS PARA Á CONVIVENCIA

FEITOS

1. Referencia á conduta que orixinou a primeira resolución.

2. Con data       de       de       emítese resolución desta dirección aplicando a medida correctora:      
3.       en representación do/a seu/súa fillo/a, tutelado/a (nome do/a alumno/a, se procede) presenta, con data       de       de       solicitude de revisión, de acordo co previsto no artigo 54.3 do Decreto 8/2015, do 8 de xaneiro, polo que se desenvolve a Lei 4/2011, do 30 de xuño, de convivencia e participación da comunidade educativa en materia de convivencia escolar.

4. Con data       de       de      , o consello escolar emite informe de revisión coa seguinte proposta:      
CONSIDERACIÓNS LEGAIS E TÉCNICAS

1. O Decreto 8/2015, do 8 de xaneiro, establece que as correccións que se impoñan por parte da dirección do centro en relación ás condutas gravemente prexudiciais para a convivencia poderán ser revisadas polo consello escolar a instancia das alumnas ou dos alumnos ou, de ser o caso, das persoas proxenitoras ou representantes legais destas/es, de acordo ao establecido no artigo 127.f) da Lei orgánica 2/2006, para os centros públicos e o artigo 57.d) da Lei orgánica 8/1985, do 3 de xullo, reguladora do dereito a educación para os centros concertados.

De acordo con todo o indicado, RESOLVO: (marcar o que proceda)
 FORMCHECKBOX
 Ratificar a medida correctora imposta á/ao alumna/o (nome e apelidos) mediante resolución do       de       de       consistente en:      .

 FORMCHECKBOX
 Modificar a medida correctora imposta á/ao alumna/o (nome e apelidos) mediante resolución do       de       de       impoñendo unha nova medida correctora consistente en:      .
Mediante este documento notifícaselle a (nai/pai/titor/a legal do alumno/a ou o propio alumno/a no caso de ser maior de idade ou análoga situación) e á xefatura territorial, esta resolución, segundo o esixido no artigo 54 do Decreto 8/2015.
A medida será inmediatamente executiva e esgota a vía administrativa. Contra a mesma poderá interpoñer recurso potestativo de reposición no prazo dun mes, segundo o previsto nos artigos 123 e 124 da Lei 39/2015, ou ben acudir ao órgano xurisdicional contencioso-administrativo no prazo de dous meses desde o día seguinte ao da súa notificación, de acordo coa Lei 29/1998, do 13 de xullo, reguladora da xurisdición contencioso-administrativa.

(Lugar),       de       de      
O/A director//a

(Nome e apelidos)
26. Suspensión de medidas correctoras por compromiso educativo

RESOLUCIÓN DA DIRECCIÓN DO (nome do centro)
SUSPENSIÓN DE MEDIDAS POR COMPROMISOS EDUCATIVOS PARA A CONVIVENCIA

FEITOS

1. Con data       de       de       emítese resolución firme do procedemento corrector incoado á/ao alumna/o      .

2. A dita resolución establece unha serie de medidas correctoras e reparadoras: (desglosar medidas)
3. Con data       de       de
CONSIDERACIÓNS LEGAIS E TÉCNICAS

1. O artigo 55 do Decreto 8/2015, do 8 de xaneiro, polo que se desenvolve a Lei 4/2011, do 30 de xuño, de convivencia e participación da comunidade educativa en materia de convivencia escolar, establece que poderase suspender a aplicación das medidas correctoras adoptadas se a alumna ou o alumno corrixida ou corrixido ou, de ser o caso, as persoas proxenitoras ou representantes legais desta/e, asinan un compromiso educativo para a convivencia.

A falta de cumprimento dos compromisos adquiridos por parte da alumna ou do alumno ou, de ser o caso, das persoas proxenitoras ou representantes legais desta/e determinará a aplicación inmediata das medidas correctoras suspendidas.

De acordo con todo o indicado, RESOLVO:

1. Suspender a aplicación das medidas correctoras impostas á/ao alumna/o       con data       de       de       en tanto se cumpran os compromisos educativos para a convivencia escolar adquiridos.

Mediante este documento notifícaselle a (nai/pai/titor/a legal do alumno/a ou o propio alumno/a no caso de ser maior de idade ou análoga situación) esta resolución.

A medida será inmediatamente executiva e esgota a vía administrativa. Contra a mesma poderá interpoñer potestativamente recurso de reposición no prazo dun mes, segundo o previsto nos artigos 123 e 124 da Lei 39/2015, ou ben acudir ao órgano xurisdicional contencioso-administrativo no prazo de dous meses desde o día seguinte ao da súa notificación, de acordo coa Lei 29/1998, do 13 de xullo, reguladora da xurisdición contencioso-administrativa.

(Lugar),       de       de      
O/A director//a

(Nome e apelidos)
PAGE
6

