

UNIVERSIDAD PEDAGÓGICA NACIONAL FRANCISCO MORAZÁN

**REGLAMENTO ESPECIAL
DEL
CENTRO DE INVESTIGACIÓN E
INNOVACIÓN EDUCATIVAS
(CIIE)**

Tegucigalpa M. D. C. 7 de Diciembre de 2018

TÍTULO I

CAPÍTULO I DE LOS FUNDAMENTOS

Artículo 1. La presente normativa regula la actividad académica, disciplinar y administrativa de la comunidad educativa del Centro de Investigación e Innovación Educativas (CIIE).

Artículo 2. Están sujetos a este reglamento:

- a. La Estructura Orgánica del CIIE y funciones de los diferentes cargos de dirección y apoyo.
- b. Los criterios académicos que regulan el ingreso, permanencia, evaluación y promoción de los estudiantes del CIIE.
- c. Los derechos, deberes y compromisos de los estudiantes del CIIE; asimismo, los estímulos, medidas educativas, faltas y sanciones.

TÍTULO II

CAPÍTULO ÚNICO DE LA CONCEPTUALIZACIÓN

Art. 3 Para efectos del presente Reglamento se considerarán las siguientes categorías de estudiantes:

- a. Estudiante de Educación Pre-básica: es la población escolar que se recibe en el último año del Ciclude Pre-básica con una edad comprendida entre 5 y 6 años.
- b. Estudiante de Educación Básica: es la población escolar comprendida entre 6 y 15 años de edad.
- c. Estudiante de Educación Media: es la población escolar comprendida entre 15 y 18 años de edad.

TÍTULO III DEL CENTRO DE INVESTIGACIÓN E INNOVACIÓN EDUCATIVAS

CAPÍTULO I - CREACIÓN

Artículo 4: El Centro de Investigación e Innovación Educativas (CIIE) fue creado en el año de 1959 mediante acuerdo del Poder Ejecutivo N°1633 con el nombre de Centro nocturno Anexo (INA). Desde su creación hasta la fecha, ha experimentado transformaciones de acuerdo a las circunstancias, necesidades e intereses de la Universidad Pedagógica Nacional Francisco Morazán (UPNFM) y de la Educación Nacional, adoptando los diferentes nombres: Instituto Nocturno anexo (INA), Instituto de Aplicación (IDA) en el año de 1977, Centro Experimental de Educación Media (CEDEM) en el año de 1990, Centro Experimental Universitario (CEU) en el año de 1994 y actualmente Centro de Investigación e Innovación Educativas (CIIE) desde el año 2000 hasta la fecha.

CAPÍTULO II – NATURALEZA

Artículo 5: El Centro de Investigación e Innovación Educativas es la unidad académica que desarrolla docencia, investigación e innovación y extensión de calidad en los niveles Educación Pre Básica, Educación Básica y Educación Media que se caracteriza por la libertad de cátedra ejerciendo las diferentes escuelas de pensamiento en las que se revelan los conocimientos científicos que permiten la formación integral de los estudiantes.

La docencia como función principal del CIIE se desarrolla mediante procesos de enseñanza aprendizaje, centrados en el estudiante, propiciando aprendizajes significativos que forman niños y jóvenes altamente competitivos con identidad nacional, visión universal, reflexiva, crítica, participativa, humana, solidaria y democrática; con valores éticos, morales y cívicos que respondan a las exigencias de la sociedad del conocimiento.

La Investigación como una función de la UPNFM se traduce en el CIIE como proyectos de investigación que involucran a la comunidad educativa, con el fin de fortalecer la docencia y proponer prácticas educativas innovadoras, para el Sistema Educativo Nacional.

En el CIIE los procesos de vinculación social se orientan en función de los lineamientos de los Proyectos de Extensión de la UPNFM, a través del Trabajo Educativo Social,

actividades de extensión conjunta con centros educativos, escuelas y centros asociados y de otras experiencias a través de las asignaturas, para validar y compartir experiencias educativas.

CAPÍTULO III – FINES

Artículo 6: Además de las funciones que le asigna el Reglamento del Estatuto de la Universidad Pedagógica Nacional Francisco Morazán en el artículo 121, son fines del Centro de Investigación e Innovación Educativas:

- a) Servir de laboratorio pedagógico en el campo experimental metodológico a docentes y estudiantes de la Universidad Pedagógica Nacional Francisco Morazán.
- b) Investigar y contribuir a la solución de problemas educativos de carácter general y específico en el Sistema Educativo Nacional.
- c) Involucrar a docentes, estudiantes y padres de familia en actividades de investigación, innovación y extensión educativa.
- d) Experimentar y proponer modelos administrativos, técnicos y docentes cuyos resultados sirvan para promover cambios en el Sistema Educativo.
- e) Contribuir como institución en el marco de las transformaciones educativas del Sistema Educativo.
- f) Vincular socialmente al CIIE con las diversas entidades que conforman la sociedad hondureña, para contribuir en la mejora de la calidad de la educación.
- g) Formar profesionales líderes con sólidos conocimientos científicos, tecnológicos, humanísticos; con capacidad de autoformarse de comprender la realidad socioeconómica del país y el mundo; que cultiven la verdad, la ética, la solidaridad; que sean ciudadanos responsables que contribuyan eficaz y creativamente al bienestar de la sociedad hondureña.
- h) Compartir las experiencias educativas exitosas con las diversas instituciones de educación nacional.
- i) Cumplir con los fines establecidos en la Ley Fundamental de Educación.

CAPÍTULO IV - OBJETIVOS

Artículo 7: Son objetivos del Centro de Investigación e Innovación Educativas:

- a) Servir como centro de prácticas de los estudiantes y docentes de la Universidad Pedagógica Nacional Francisco Morazán y profesionales que contribuyan con el desarrollo científico y académico de la educación.
- b) Promover el desarrollo de la investigación en docentes y estudiantes para la innovación y generación de nuevas prácticas pedagógicas para fortalecer el Sistema Educativo Nacional

- c) Desarrollar el sentido crítico constructivo en los estudiantes para que estos tengan una participación activa en la transformación del mundo y en la construcción de una nueva sociedad a través de procesos educativos en los cuales el estudiante sea sujeto de su propia formación.
- d) Promover el protagonismo del educando como sujeto de su propia historia a través del desarrollo de la autoestima, de la capacidad de trabajar en grupo y del sentido crítico y creativo.
- e) Cultivar entre los estudiantes y los docentes, un estilo de relación basado en la igualdad de derechos, la cortesía y el respeto.
- f) Orientar el quehacer educativo del Centro en sus áreas fundamentales: docencia, investigación y extensión.
- g) Establecer normas que cultiven el sentido preventivo, reflexivo, constructivo y modelen los comportamientos de los/las estudiantes y demás actores de la comunidad educativa del CIIE.
- h) Promover una educación basada en los principios universales de derechos humanos, para propiciar una cultura de paz dentro y fuera del Centro Educativo.
- i) Fomentar la autodisciplina como factor del desarrollo de la voluntad.
- j) Propiciar un proceso educativo en el cual el estudiante tenga acceso al avance técnico y científico en concordancia con el mundo moderno.
- k) Mantener el buen prestigio del Centro en todos los aspectos, asumiendo las normas de comportamiento personal e institucional.
- l) Propiciar La formación permanente de los docentes como instrumento clave del modelo educativo que se desarrolla en el CIIE.
- m) Fortalecer el modelo educativo mediante la consolidación de las unidades académicas, procurando una mejor articulación entre las funciones universitarias.
- n) Promover la creación de redes académicas orientadas a la docencia, investigación y extensión con instituciones educativas del Sistema Nacional de Educación.

CAPÍTULO V – MISIÓN

Artículo 8: Formar el talento Humano de excelencia en los niveles Educación Pre-Básica, Educación Básica y Educación Media, con competencias tanto para el trabajo productivo como para continuar estudios de nivel superior; experimentando propuestas curriculares innovadoras que puedan ser aplicables a nivel nacional.

CAPÍTULO VI - VISIÓN

Artículo 9: Ser la unidad académica de la UPNFM con reconocido prestigio a nivel nacional e internacional en el desarrollo de investigaciones, innovaciones y propuestas curriculares para la docencia en los niveles de Educación Pre-básica, Educación Básica y Educación Media.

TÍTULO IV

ESTRUCTURA, ORGANIZACIÓN Y FUNCIONES

CAPÍTULO I-DE LA ESTRUCTURA ORGÁNICA DEL CENTRO

Artículo 10: El Centro de Investigación e Innovación Educativas es una unidad académica de la Universidad Pedagógica Nacional Francisco Morazán adscrita a la Vicerrectoría Académica.

Artículo 11: El Centro de Investigación e Innovación Educativas está estructurado por:

- a) Director(a)
- b) Sub-Director(a)
- c) Secretario(a)

Artículo 12: El CIIE cuenta con equipos técnicos de apoyo y equipos de colaboración estructurados de la siguiente forma:

1. Equipo Técnico de Apoyo
 - a) Coordinadores de Centros de Estudio
 - b) Centro de Desarrollo Estudiantil
 - c) Enlaces de Gestión Académica (Docencia, Investigación y Extensión)
 - d) Docentes
2. Equipos de Colaboración
 - a) Junta Central de Padres de Familia
 - b) Juntas de Padres de Familias por Grados
 - c) Consejo Estudiantil
 - d) Asociación de Graduados

CAPÍTULO II – DEL DIRECTOR (A)

Artículo 13: En base al Art. 90 del Reglamento del Estatuto de la Universidad Pedagógica Nacional Francisco Morazán, son requisitos para ser Director(a) del CIIE los siguientes:

- a) Ser hondureño por nacimiento;
- b) Tener como mínimo el grado de Licenciatura con formación pedagógica del nivel superior en una especialidad afín a la naturaleza del cargo, y debidamente reconocido, según lo establecido en el Estatuto de la UPNFM, que estipula la vigencia de este requisito hasta el 27 de abril de 2008, considerando lo establecido en el Art. 157 transitorio del mismo que indica que a partir de esa fecha se requerirá un postgrado para todos los cargo directivos en la Universidad;
- c) Acreditar un mínimo de 125 puntos en méritos profesionales;
- d) Haberse desempeñado como miembro propietario del personal a tiempo completo en la Universidad Pedagógica Nacional Francisco Morazán, durante los cinco últimos años previos a su elección, tener cargo en propiedad y haber sido, por lo menos, Coordinador de Área;
- e) Ser electo por el Consejo Superior Universitario, de una terna propuesta por el Rector de la Universidad Pedagógica Nacional Francisco Morazán.
- f) Estar debidamente colegiado, escalafonado y solvente con el Estado y el Colegio profesional al que pertenece;
- g) No haber sido sancionado por faltas graves o muy graves.

Artículo 14: El Director(a) es el docente nombrado por la autoridad competente para dirigir y administrar el Centro de Investigación e Innovación Educativas, encargada de los aspectos administrativos, técnicos, docentes, de gestión y representación. Es responsable de:

- a) Asegurar los mecanismos para garantizar la calidad del servicio educativo, el clima institucional favorable para el aprendizaje y las relaciones con la comunidad.
- b) Representar al CIIE en los órganos de gobierno de la UPNFM.
- c) Conducir y administrar el Centro educativo con las atribuciones y poderes que sean estipuladas por el Consejo Superior Universitario de la UPNFM.
- d) Garantizar la articulación y armonización permanente de la planificación y desarrollo de las actividades educativas de los distintos niveles.
- e) Dirigir y promover la diversificación del currículo básico.
- f) Elaborar, aprobar, ejecutar y evaluar en coordinación con el resto del equipo directivo: POA, POA Presupuesto y Plan de Mejora Institucional.
- g) Conducir, controlar, supervisar y evaluar los procesos de gestión pedagógica,

- institucional y administrativa.
- h) Propiciar un ambiente institucional y clima laboral favorable al desarrollo del servicio educativo.
 - i) Facilitar programas de apoyo en los servicios educativos de acuerdo a las necesidades de los estudiantes, en condiciones físicas y ambientales favorables a su aprendizaje.
 - j) Emitir las resoluciones de su competencia.
 - k) Presidir las reuniones del personal directivo, docente y administrativo del Centro Educativo.
 - l) Cuidar de la existencia de los bienes consignados en los inventarios, el uso y destino de éstos; y
 - m) Otras que sean propias de su cargo.

Artículo 15: Son funciones del Director(a):

- Aspecto de Política educativa:
 - a) Velar por el cumplimiento de los lineamientos de política Institucional, especificados en el Reglamento del Estatuto de la UPNFM, el Reglamento de Carrera docente de la UPNFM, el Currículo del CIIE, en el presente Reglamento Interno y demás normas educativas compatibles con la naturaleza del Centro.
 - b) Difundir el Proyecto Curricular Institucional y el Reglamento Interno del Centro a toda la Comunidad Educativa del Centro.
 - c) Seguir los lineamientos propuestos en el Plan Estratégico Institucional.
- Aspecto Técnico-Administrativo:
 - a) Integrar de la comisión de selección del personal docente a contrataren el CIIE.
 - b) Asegurarse del estricto cumplimiento de las obligaciones contraídas por los diferentes centros de estudio, siempre que cuenten con su previa aprobación.
 - c) Asegurar el cumplimiento de los horarios de trabajo, aplicando los correctivos en forma oportuna a fin de superar las deficiencias. En caso de incumplimiento de las normas laborales, aplicar los procedimientos establecidos por el Reglamento de Carrera Docente de la UPNFM.
 - d) Autorizar los permisos y salidas del personal docente y administrativo (de un día).
 - e) Planificar con anticipación el acompañamiento docente fomentando en todo momento las buenas relaciones humanas.
 - f) Elaborar y aprobar en primera instancia, el Plan Operativo Anual y el POA Presupuesto, velando porque los gastos previstos respondan a los objetivos y acciones prioritizadas en el Plan correspondiente.
 - g) Firmar todo documento que contemplen gastos que se realicen conforme a lo

presupuestado.

- h) Recibir y entregar el cargo de la Dirección del Centro bajo inventario.
- i) Firmar los certificados de estudios y constancias de servicios prestados en el centro.
- j) Firmar la correspondencia oficial.
- k) Conservar las publicaciones y demás información que emanen de los distintos órganos de gobierno de la UPNFM.
- l) Verificar que la Secretaría Académica remita oportunamente la documentación a los organismos oficiales (Dirección Distrital y Dirección Departamental)
- m) Comprobar el cumplimiento de los instrumentos normativos, planes de trabajo, reglamentos y otros documentos internos del Centro.
- n) Resolver los asuntos administrativos que son de su competencia y que no se contemplan en el presente Reglamento.

➤ Aspecto Académico:

- a) Velar porque se cumpla el proceso de planificación académica.
- b) Aprobar, supervisar y evaluar el cronograma anual de actividades académicas.
- c) Actualizar el diagnóstico educativo del centro.
- d) Aprobar los horarios de distribución de responsabilidad académica y velar por el estricto cumplimiento del horario de clases, disponiendo los correctivos en casos necesarios.
- e) Evaluar los eventos académicos, culturales, artísticos y deportivos que se desarrollen en el Centro.
- f) Avalar toda forma de innovación metodológica que favorezca la actividad del educando.
- g) Impulsar en todo acto académico los valores que fomenten las relaciones humanas.
- h) Convocar a sesiones a los Centros de Estudio para tratar asuntos relacionados con aspectos académicos y administrativos.
- i) Gestionar proyectos y programas de capacitación profesional de los docentes.
- j) Aprobar conjuntamente con el equipo directivo el Calendario Cívico-Escolar.
- k) Apoyar todas las actividades educativas dentro o fuera del Centro organizadas por la institución.
- l) Dar seguimiento al proceso educativo del centro y preparar oportunamente los Informes que son de su competencia.
- m) Autorizar previa presentación del plan de gira: los paseos, visitas, giras educativas u otras actividades que se realizan durante el año escolar
- n) Generar espacios para el desarrollo de proyectos de innovación pedagógica que permitan la generalización de resultados para poder ser compartidos con los diferentes centros educativos que integran el Sistema Educativo Nacional

- Aspecto de Comportamiento Personal y Comunitario:
 - a) Asegurar el cumplimiento de las normas de comportamiento, especialmente los relacionados con los principios y valores del centro.
 - b) Mantener el principio de gobernabilidad y velar por la responsabilidad y funcionalidad del centro.

CAPITULO III – DEL SUB-DIRECTOR (A)

Artículo 16: El Subdirector(a) es la segunda autoridad en jerarquía del Centro de Investigación e Innovación Educativas.

Artículo 17: Son funciones del Subdirector(a) del CIIE:

- a) Sustituir al Director(a) y sus funciones, en caso de ausencia del mismo.
- b) Participar en la elaboración del POA, POA Presupuesto, Plan de Mejora Institucional y Plan de Acompañamiento Docente.
- c) Asegurar el cumplimiento del proceso de planificación académica.
- d) Garantizar la correcta ambientación de las aulas y el uso adecuado de los materiales educativos del Centro.
- e) Establecer, en coordinación con la Dirección, los horarios de trabajo del personal del Centro.
- f) Estimular o sancionar, según sea el caso al alumnado.
- g) Garantizar el cumplimiento de la normativa institucional.
- h) Promover la participación en todos los eventos de los estudiantes, docentes y demás componentes del quehacer educativo.
- i) Supervisar el cumplimiento de las actividades programadas en el calendario académico.
- j) Recibir las necesidades de actualización de los docentes y así programar u organizar eventos de capacitación.
- k) Elaborar los horarios de clases de los profesores.
- l) Informar periódicamente a la Dirección, a los profesores, estudiantes y padres de familia sobre el desarrollo del proceso enseñanza – aprendizaje, así como del comportamiento general de los educandos.
- m) Organizar las actividades de recuperación académica del educando en el transcurso del año lectivo y el período vacacional.
- n) Elaborar propuestas de contratación de personal docente.
- o) Conocer los informes de avance del POA, evaluación docente y otros inherentes a sus funciones.
- p) Elaborar el plan de mejoras del centro.
- q) Otras que sean propias de su cargo.

CAPÍTULO IV – DEL SECRETARIO (A)

Artículo 18: El Secretario(a) es la autoridad encargada de dejar constancia de todos los actos que acontezcan en la institución y como tal, tiene el carácter de fedatario público administrativo.

Artículo 19: Son funciones del Secretario(a)

- a) Recibir y entregar los bienes de la Secretaría conforme a inventario.
- b) Participar en la elaboración de: plan de trabajo, POA Presupuesto, horarios generales de clases, calendario de exámenes y otros inherentes a su cargo.
- c) Dirigir, organizar, distribuir y dar acompañamiento al personal administrativo (secretarias, técnico) que están al servicio de la Secretaría Académica.
- d) Conocer las disposiciones referentes al centro
- e) Suministrar los informes oficiales que le soliciten las instancias pertinentes.
- f) Mantener actualizado el archivo del centro.
- g) Custodiar los sellos oficiales de la institución.
- h) Elaborar el parte mensual y enviarlo a la Dirección Distrital de conformidad con los informes solicitados por la Secretaría de Educación Pública.
- i) Extender certificaciones solicitadas.
- j) Revisar y archivar los cuadros de notas finales de cursos vacacionales y materia retrasada.
- k) Organizar y empastar los expedientes de matrícula de los estudiantes de acuerdo al grado y con su jornada de clases.
- l) Organizar los documentos utilizados en todo el año lectivo en una carpeta anual, como evidencia de las actividades desarrolladas.
- m) Tramitar las solicitudes de examen general que se presenten acompañadas por los documentos de Ley y formar con ellas, los expedientes respectivos.
- n) Firmar las actas de exámenes y asegurarse de que las comisiones examinadoras y los profesores de las asignaturas también las firmen en el acto.
- o) Revisar cuidadosamente los documentos que los estudiantes presenten en el proceso de matrícula.
- p) Elaborar cada fin de año escolar, los informes y resultados estadísticos de los exámenes practicados de materias retrasadas, ordinarios y extraordinarios y generales, usando para tal fin los formularios oficiales de acuerdo a la programación establecida.
- q) Redactar y conservar la memoria de los eventos relevantes de la institución.
- r) Participar en las comisiones que el Director le encomiende dentro de la Ley.
- s) Suministrar a los padres o tutores legales, los informes parciales y finales con el Visto Bueno del Director, relacionados con el aprovechamiento y la personalidad de los estudiantes.

- t) Proporcionar a los Profesores, la información y cooperación que le soliciten para el mejor desempeño de su labor.
- u) Cumplir con las obligaciones que le señale el Reglamento Interno del establecimiento.

CAPÍTULO VI – DE LOS EQUIPOS TÉCNICOS DE APOYO

Artículo 20: Los Coordinadores Académicos de Centro son la instancia de apoyo académico encargada de transmitir y velar por el cumplimiento de las iniciativas emanadas del equipo directivo u otros organismos de dirección de la UPNFM.

Artículo 21: Son funciones de los Coordinadores Académicos de Centro:

- a) Organizar la responsabilidad académica de cada uno de los docentes del centro.
- b) Realizar reuniones de trabajo con el fin de unificar criterios en jornalizaciones, planificaciones, programaciones, material de apoyo y otros.
- c) Recibir y revisar las planificaciones y prontuarios de los docentes del centro.
- d) Ejecutar el plan de acompañamiento docente y presentar informe.
- e) Presentar informes de resultados de actividades desarrolladas en el centro, así como, informes estadísticos de los resultados por cada periodo y el informe final del año lectivo.
- f) Proponer y desarrollar proyectos de innovación pedagógica en las áreas curriculares de su competencia que permitan la generalización de resultados para poder ser compartidos con los diferentes centros educativos que integran el Sistema Educativo Nacional.
- g) Sistematizar los procesos de innovación pedagógica de las áreas curriculares de su especialidad para poder ser publicados a través de medios impresos y digitales de la institución y de la comunidad en general.

Artículo 22: El Centro de Desarrollo Estudiantil es la instancia de apoyo técnico, académico, psicopedagógico y afectivo para la comunidad educativa y para las iniciativas emanadas del equipo directivo. Genera, coordina e impulsa todo lo referido al sistema de convivencia en la institución.

Artículo 23: Son funciones del Centro de Desarrollo estudiantil

- a) Asesora y/o apoya a la Dirección, Subdirección, Personal Docente y Centros de Estudio para la investigación y aplicación de tecnologías adecuadas para el desarrollo de los planes académicos y el cumplimiento de sus objetivos con los estudiantes.
- b) Centraliza registros y elabora estadística de los datos escolares, rendimiento y su informe parcial.

- c) Apoya en el proceso de los estudiantes primer ingreso.
- d) Brindar atención psicológica individual o grupal a los estudiantes en las áreas: emocional, conductual y de aprendizaje involucrando en esta tarea a los padres de familia y los docentes.
- e) Coordina acciones conductuales y/o de aprendizaje de los estudiantes con las Subdirección y los docentes.
- f) Coordina con el Equipo Directivo en la detección y tratamiento de estudiantes con problemas académicos y/o conductuales.
- g) Se encarga de la ejecución del programa de Orientación Vocacional.
- h) Elabora en conjunto con los docentes, los planes de adecuación para los estudiantes adscritos al proyecto de Atención a la diversidad.
- i) Registra las inasistencias y llegadas tardes de los y las estudiantes del Centro, remite y sugiere al equipo Directivo las acciones a seguir.
- j) Convoca a los padres de familia para coordinar acciones de análisis de casos, seguimiento y corrección cuando la situación lo amerite.
- k) Coordina el desarrollo del proyecto de Escuela para padres.
- l) Coordina el proceso de elección del Consejo Estudiantil.

Artículo 24: Son funciones de la Educadora Especial

- a) Coordinar el Programa de Integración de la institución.
- b) Implementar estrategias para la detección temprana de estudiantes con dificultades de aprendizaje, a fin de intervenir lo antes posible, evitando su agravamiento.
- c) Aportar información al profesorado sobre los resultados diagnósticos individuales y colectivos realizados a los alumnos, con la debida consideración del carácter confidencial de los mismos.
- d) Elaborar en forma conjunta con los docentes las adaptaciones curriculares requeridas por los estudiantes pertenecientes al programa.
- e) Diseñar las adaptaciones metodológicas y organizativas del aula, así como también los materiales didácticos y recursos adecuados para cada caso.
- f) Organizar cursos de formación para los docentes en relación a la temática de la atención a estudiantes con discapacidad.
- g) Realizar campañas de sensibilización para la comunidad del CIIE con el fin de abogar por los derechos de las personas con discapacidad.
- h) Elaborar materiales y herramientas didácticas específicos para el proceso de enseñanza aprendizaje de los estudiantes con discapacidades pertenecientes al programa.
- i) Realizar procesos permanentes de acompañamiento en el aula para observar el desempeño de los alumnos pertenecientes al programa y/o dar seguimiento de

- los casos a través de reuniones periódicas con los maestros de grado y docentes de asignatura, ya sea de forma individual o en reuniones de grupo.
- j) Cuidar la promoción de los estudiantes del programa conforme a los lineamientos de la Secretaría de Educación.
 - k) Realizar otras funciones y actividades que la dirección asigne.

Artículo 26: Son funciones del Orientador (a) Educativo (a)

- a) Ejecutar las medidas acordadas en el reglamento del centro con respecto al alumnado.
- b) Realizar actividades de diagnóstico y evaluación psicológica con los alumnos que sean remitidos por los docentes, tanto a nivel individual (diagnósticos individuales) como a nivel colectivo (pruebas administradas colectivamente para valorar el desarrollo psicológico y académico de los alumnos en los distintos niveles educativos).
- c) Aportar información al profesorado sobre los resultados diagnósticos individuales y colectivos realizados a los alumnos, con la debida consideración del carácter confidencial de los mismos.
- d) Diseñar y aplicar estrategias de atención ya sea de forma individual, en pequeños grupos o por grados.
- e) Implementar programas de intervención psicológica y psicoeducativa con fines preventivos.
- f) Dar seguimiento de los casos a través de reuniones periódicas con los maestros de grado y docentes de asignatura, ya sea de forma individual o en reuniones de grupo (estudios de caso).
- g) Brindar asesoría a los docentes en la atención psicológica de los casos.
- h) Organizar cursos de formación para el profesorado en relación a programas de intervención que implementarán (programas para estimular la inteligencia, la motivación, la creatividad, la convivencia, los valores pro sociales).
- i) Generar propuestas que orienten a los docentes y directivos sobre las estrategias que se pueden utilizar para solucionar problemas de conducta que se presenten en los grados.
- j) Asesorar a la familia para el manejo de las situaciones que los miembros de la familia hayan podido experimentar (pérdida de seres queridos, divorcio, rivalidad fraterna, fracaso escolar, anorexia, drogas...), sobre problemas y procesos psicológicos que afectan al aprendizaje (trastornos de sueño, de la alimentación, de conducta...), etc.
- k) Derivar los casos a otros especialistas cuando se hayan agotado las instancias internas o cuando se necesita de un profesional especializado en un área determinada.

- l) Coordinar las charlas motivacionales para todo el alumnado en general.
- m) Coordinar los procesos de orientación y asesoramiento profesional y vocacional, para los estudiantes de últimos años.
- n) Apoyar los procesos de admisión de la institución.
- o) Realizar otras funciones y actividades que la dirección asigne.
- p) Velar por el mantenimiento del orden tanto en las aulas en las que no esté presente el docente, como en los pasillos, las entradas y salidas de las clases.
- q) En caso de ausencia de docentes, solicitar a la Coordinación de Centro, planes de emergencia para su ejecución.
- r) Garantizar el normal cumplimiento de las actividades docentes.
- s) Procurar el mantenimiento del orden durante el tiempo de recreo y en aquellos casos en que, por ausencia del docente encargado de la clase no se encuentre presente, así como atender a los y las estudiantes s en sus aulas con funciones de estudio o trabajo personal asistido.
- t) Analizar las situaciones conflictivas de los estudiantes y proponer las soluciones más adecuadas.
- u) Escuchar y atender las inquietudes de los estudiantes para buscar soluciones a sus problemas.
- v) Auxiliar oportunamente a aquellos estudiantes que sufran algún tipo de accidente, gestionando en colaboración con el equipo directivo y docente del Instituto, el correspondiente manejo según la necesidad y comunicarlo a la familia, de forma inmediata.
- w) Atender y dialogar con los padres de familia según un horario establecido o cita previa mediante correo electrónico institucional.
- x) Participar en la elaboración del planeamiento y programación de actividades de los estudiantes.
- y) Elaborar y presentar informe mensual a la Subdirección sobre los procesos durante su jornada laboral.
- z) Ejecutar y proponer acciones que coadyuven al mejor funcionamiento del Centro de Investigación e Innovación Educativas (CIIE)
- aa) Realizar otras funciones y actividades que la Dirección asigne.

Artículo 26: Los enlaces de Gestión Académica son la instancia de apoyo técnico, encargada de coordinar la gestión desarrollada en el Centro educativo en lo referente a los aspectos de: docencia, investigación e innovación y extensión.

Artículo 28: Son funciones de los enlaces de Gestión Académica

- Enlace de Gestión Docencia
 - a) Recibir las planificaciones y prontuarios del personal docente.
 - b) Participar en la elaboración del calendario de acompañamiento docente.

- c) Atender a los estudiantes del nivel universitario que desarrollen prácticas e investigaciones u otra actividad encaminadas al desarrollo académico y educativo.
 - d) Distribuir a los estudiantes en prácticas profesionales en los espacios específicos.
 - e) Realizar diagnósticos de necesidades de capacitación docente.
 - f) Apoyar al equipo directivo en la elaboración de los informes trimestrales del POA.
 - g) Mantener la comunicación efectiva con los departamentos y unidades académicas de la UPNFM
 - h) Rendir informes periódicos de su gestión al Equipo Directivo del CIIE u otros órganos de gobierno de la UPNFM.
- Enlace de Gestión de Investigación e Innovación
- a) Organizar los equipos de investigación al interior del centro educativo.
 - b) Recibir las propuestas de investigación.
 - c) Gestionar el apoyo institucional para el desarrollo de las investigaciones propuestas.
 - d) Dar seguimiento a los avances de las propuestas de investigación.
 - e) Organizar las audiencias públicas de las presentaciones de avance de los proyectos.
 - f) Organizar equipo para la revisión y sistematización de artículos académicos, científicos y culturales que contengan hallazgos significativos y relevantes para el sistema educativo nacional.
 - g) Identificar y socializar con la comunidad educativa de la UPNFM los resultados de las investigaciones con propuestas innovadoras que contribuyan al mejoramiento de las prácticas educativas.
 - h) Gestionar los medios de publicación de las investigaciones realizadas en el centro (congresos, revistas indexadas entre otros)
 - i) Seleccionar los canales adecuados para trasladar la experiencia a otros centros educativos.
 - j) Organizar encuentros, debates, foros, congresos y otros mecanismos que permitan la reflexión y divulgación de fortalezas y debilidades de los resultados de las investigaciones desarrolladas tanto por estudiantes como por profesores de los niveles Educación Pre-básica, Educación Básica y Educación Media.
 - k) Mantener la comunicación efectiva con los departamentos y unidades académicas responsable del eje.
 - l) Rendir informes periódicos de su gestión al Equipo Directivo del CIIE u otros órganos de gobierno de la UPNFM.

- Enlace de Gestión de Extensión y de Vinculación Social
 - a) Participar en la elaboración del calendario de las actividades cívico culturales y científicos realizadas por los centros de estudio.
 - b) Recibir informes de las actividades realizadas por los centros de estudio.
 - c) Realizar reuniones de trabajo con fin de evaluar las actividades cívicas, culturales y científicas desarrolladas por los centros de estudio.
 - d) Publicar las actividades cívicas culturales y científicas realizadas en el centro.
 - e) Mantener actualizada la información de la página web del centro.
 - f) Realizar la transmisión de experiencias e innovaciones que surgen como resultados de investigación a los centros del sistema educativo.
 - g) Elaborar el proyecto de extensión del centro.
 - h) Acompañar el proceso de ejecución del TES.
 - i) Mantener la comunicación efectiva con los departamentos y unidades académicas responsable del eje.
 - j) Rendir informes periódicos de su gestión al Equipo Directivo del CIIE u otros órganos de gobierno de la UPNFM.

Artículo 29: Son docentes del CIIE los profesionales que cumplen con los requisitos establecidos por la UPNFM, que intervienen en el quehacer educativo en concordancia con su especialidad. Todo lo referente a los derechos, deberes, funciones y régimen disciplinario de los docentes del CIIE, está contemplado en el Reglamento de la Carrera Docente de la UPNFM.

Artículo 30: Son funciones del personal docente del CIIE:

- a) Desarrollar los ejes de docencia, investigación e innovación y extensión.
- b) Coordinar la elaboración, ejecución y evaluación del Plan Anual de Trabajo.
- c) Orientar a los educandos al logro de los objetivos y fines del Centro.
- d) Programar, desarrollar y evaluar las actividades curriculares a su cargo, así como las actividades de orientación y bienestar del educando y las de promoción educativa comunal estudiantil.
- e) Presentar al inicio del año escolar la Jornalización de Trabajo y la correspondiente carpeta Docente.
- f) Evaluar el proceso de enseñanza - aprendizaje de acuerdo a las normas vigentes y cumplir con la documentación correspondiente.
- g) Reponer evaluaciones a estudiantes que con excusa avalada por Centro de Desarrollo Estudiantil, se hayan ausentado del centro por razones médicas o familiares debidamente justificadas.
- h) Participar en eventos de actualización profesional organizados por el Centro o por las instancias superiores.
- i) Integrar las comisiones de trabajo y colaborar con la Dirección, Subdirección y

Secretaría Académica, en las acciones que permitan el logro de los objetivos y fines del Centro.

- j) Realizar acciones de nivelación y recuperación pedagógica.
- k) Cooperar con la Administración de la UPNFM en las acciones para el mantenimiento y conservación de los bienes del Centro.
- l) Coordinar y mantener comunicación permanente con los padres de familia sobre asuntos relacionados con el rendimiento académico y conductual de los educandos.
- m) Informar a las autoridades del Centro sobre asuntos que le sean requeridos, básicamente en el aspecto técnico - pedagógico.
- n) Informar a los Coordinadores de centro en forma periódica, sobre la marcha académica de los educandos, de acuerdo a las normas legales vigentes.
- o) Presentar a la Subdirección dentro de los primeros treinta (30) días hábiles del inicio del año lectivo los siguientes documentos: Jornalizaciones y prontuario de evaluaciones (Cronogramas).
- p) En el caso de fungir como profesor guía, asistir a las reuniones ordinarias mensuales y extraordinarias de coordinación con padres de familia del aula a su cargo.
- q) Velar por el desarrollo óptimo de la organización del Centro, así como la limpieza de la infraestructura.
- r) Velar por el comportamiento y la seguridad del estudiante en el aula y fuera de ella durante el tiempo de su permanencia en el Centro.
- s) Orientar a los educandos según el nivel, respetando su libertad en el conocimiento de sus derechos y deberes comprendidos en la constitución política y normas vigentes del sector.
- t) Dirigir la formación integral de los educandos, mediante las acciones de orientación y formación de buenas costumbres, así como la dedicación al estudio y empleo positivo del tiempo.
- u) Apoyar las normas emitidas desde la Dirección del centro, sobre el uso adecuado y completo del uniforme.
- v) Dirigir el proceso enseñanza - aprendizaje en función de los intereses de los estudiantes, aplicando técnicas y estrategias acorde a su realidad y estimulando la actitud crítica y reflexiva.
- w) Participar activamente en las actividades internas y externas programadas por el Centro, cuidando que el comportamiento de los estudiantes sea el adecuado.
- x) Participar en la elaboración y ejecución del Plan Educativo del Centro, Plan Anual de Trabajo, Proyecto Curricular de Centro y otros.
- y) Participar en el desarrollo de proyectos de innovación pedagógica en las áreas curriculares de su competencia que permitan la generalización de resultados para poder ser compartidos con los diferentes centros educativos que integran

el Sistema Educativo Nacional.

CAPÍTULO VII – DE LOS EQUIPOS DE COLABORACIÓN

Artículo 30: Los Equipos de Colaboración apoyan a la Dirección para el mejor desarrollo de las actividades a realizar con un grupo en específicos de la comunidad educativa del CIIE (padres de familia, estudiantes y ex alumnos).

Artículo 31: Su funcionamiento, organización y estructura estará plasmada en los respectivos manuales creados para ese fin, de igual forma estarán supeditados al Centro de Desarrollo estudiantil.

TÍTULO IV DEL RÉGIMEN ACADÉMICO

CAPÍTULO I – DE LOS ESTUDIANTES

Artículo 32: Son estudiantes del Centro de Investigación e Innovación Educativas:

- a. Los que aprobando el proceso de admisión se inscriban legalmente en el libro de matrícula.
- b. Los estudiantes de intercambio estudiantil.

Artículo 33: Los estudiantes son el centro y razón de ser de la Institución. En quien todos los valores humanos encuentran su plena realización y unidad, es la meta de toda acción y gestión educativa.

CAPÍTULO II: DE LOS REQUISITOS DE INGRESO

Artículo 34: Todo lo relativo a los requisitos de ingreso tanto para los estudiantes de primer ingreso como para los estudiantes de reingreso se registrará en el manual de procesos administrativo.

CAPÍTULO III: DE LAS PRUEBAS DE ADMISIÓN

Artículo 35: El Examen de Admisión constituye un requisito de ingreso CIIE.

Artículo 36: El Examen de Admisión estará bajo la responsabilidad de la Vicerrectoría Académica, la Dirección del CIIE, con la participación de la Dirección de Tecnologías de Información, y las unidades administrativas correspondientes.

Artículo 37: El examen de admisión comprenderá una prueba de conocimientos y/o de aptitud que corresponda a las competencias, habilidades generales del aspirante a ingresar al CIIE y de acuerdo al grado al cual opte:

- a) Tercer grado del Nivel pre básico
- b) Séptimo grado jornada vespertina
- c) I de Bachillerato Técnico Profesional en Contaduría y Finanzas u otra carrera aprobada por el Consejo Superior Universitario de la UPNFM y validada por la Secretaría de Educación.

Artículo 38: El período de inscripción de los aspirantes para rendir el examen de admisión al igual que las fechas en que se practicará el mismo, será establecido en el calendario académico de la universidad. Se publicará oportunamente las fechas, temas y lugares en los cuales se aplicará el examen de admisión.

Artículo 39: El Examen de Admisión se realizará una vez al año, su organización será realizada por el equipo directivo del CIIE y será aplicado por la Unidad de Medición de la Calidad de la Educación (UMCE) bajo la coordinación de la Vicerrectoría Académica.

Artículo 40: La lista de aspirantes seleccionados para ingresar al CIIE, será dada a conocer de manera oportuna por la Vicerrectoría Académica, las notas de los aspirantes serán ordenadas jerárquicamente y el punto de "corte" será definido para modalidad de estudio. En ningún caso se dará revisión de los resultados del examen.

Artículo 41: Todo lo relativo a los requisitos, calendarización y organización para la realización del examen de admisión se registrará en el manual de procesos administrativo del CIIE.

CAPÍTULO IV: LA MATRÍCULA

Artículo 42: La matrícula está a cargo de la Secretaría Académica, quien establece el rol, horario y personal responsable de acuerdo a las disposiciones vigentes.

Las fechas de inscripción y matrícula se sujetan al Calendario Académico fijado por la Dirección del Centro y aprobado por el Consejo Superior Universitario de la UPNFM. Los costos de la matrícula estarán regidos por el Plan de Arbitrios de la UPNFM, en caso de presentarse una variación en los mismos, la Dirección comunicará a los padres de familia, en forma escrita, veraz, suficiente y apropiada, la información sobre las condiciones económicas a las que se ajustará la prestación del servicio.

Artículo 43: Todo lo relativo a los procesos de inscripción y matrícula tanto para

primer ingreso como para reingreso se registrará en el manual de procesos administrativo. Y se publicarán en el calendario académico aprobado por CSU de la UPNFM.

Artículo 44: De la matrícula restringida, los estudiantes que, durante el año, a pesar de haber recibido un programa de seguimiento, continuasen con problemas de conducta, se les restringirá la matrícula mediante un Dictamen y Acta de compromiso firmada por los padres o encargados. De continuar el estudiante presentando conducta inadecuada deberá ser trasladado del Centro.

CAPÍTULO V: DE LA PERMANENCIA

Artículo 45: Los estudiantes matriculados, deberán mantener un rendimiento académico satisfactorio y comportamiento aceptable, para optar por la ratificación de la matrícula del año siguiente.

Artículo 46: La ratificación de la matrícula es un proceso que ejecuta el centro y será denegada en los siguientes casos:

- a. Cuando el estudiante ha demostrado una conducta inadecuada a la normativa institucional.
- b. Cuando repruebe el año escolar.
- c. Al realizar su matrícula fuera de las fechas establecidas.
- d. Al recurrir en faltas con matrícula condicionada.

Artículo 47: El proceso de ratificación de matrícula se consolida cuando los padres o encargados concurren al Centro en las fechas señaladas para entregar la documentación requerida.

Artículo 48: La matrícula y ratificación de matrícula se fijan anualmente y se cumplen de acuerdo con las disposiciones emanadas por el CSU en fecha oportuna.

Artículo 49: La participación de los padres de familia es fundamental para el logro de los objetivos educacionales y formativos, por lo que, asume participar activamente en el proceso educativo su hijo (a) como son: a) Actividades académicas (presente en el momento de la matrícula, entrega de boleta de calificaciones, asistir en las reuniones convocadas por los Directivos, Profesores y/o centro de Desarrollo Estudiantil y otros), seguir las recomendaciones dadas por las autoridades del Centro (Director, Profesor Guía, Psicólogo, orientadores y docentes); b) Actividades formativas (Escuela de Padres); y, c) Actividades recreativas (día del estudiante, día del niño y día de la

familia). Conocer que para la ratificación de la matrícula del año siguiente se tendrá en cuenta la participación del padre de familia en el proceso educativo de su hijo (a) referido en el párrafo precedente.

CAPÍTULO ÚNICO COMPROMISO DE LOS PADRES DE FAMILIA

Artículo 50: Los padres de familia de los estudiantes matriculados en cualquier grado y jornada en el Centro de Investigación e Innovación Educativas, deben cumplir totalmente con todas las disposiciones establecidas en el Acuerdo de Compromiso del Padre/Madre o encargado que se firma al inicio de cada año escolar, el incumplimiento de la misma, dará lugar al condicionamiento de la matrícula para el siguiente año. De igual forma, los padres de familia con hijos (as) en el Programa de Integración, deben cumplir todos los lineamientos establecidos en el Acuerdo de compromiso, para garantizar el apoyo institucional específico que el estudiante requiera, caso contrario no podrá atenderse en el programa en el siguiente año escolar.

CAPÍTULO VI: DE LA EVALUACIÓN

Artículo 51: La evaluación se hará de acuerdo disposiciones emanadas por la Secretaría de Educación y los órganos de gobiernos de la UPNFM.

Artículo 52: Los estudiantes y padres de familia serán informados de los resultados de la evaluación al final de cada parcial.

CAPÍTULO VII: DE LA PROMOCIÓN

Artículo 53: Será promovido de grado los estudiantes de Educación Básica que aprueben todas sus asignaturas en el Centro y en el caso de los estudiantes de educación media serán promovidos de semestre, los estudiantes con solo una asignatura reprobada y la cual deberá cursarse en carácter de asignatura retrasada.

Artículo 54: Los estudiantes de nivel de Educación Media que reprobren una asignatura en el primer semestre, la asignatura reprobada se cursará como asignatura retrasada en el segundo semestre. Si se presentara el caso de que la asignatura no aprobada fuera requisito de otra asignatura del plan de estudios, esta deberá cursarse en el curso intensivo de diciembre y enero.

Artículo 55: Los estudiantes de Educación Media que reprobren más de una

asignatura en el primer semestre o que reprueben la asignatura retrasada, ya sea en el segundo semestre o en el curso intensivo de diciembre y enero se procederán a su traslado del centro, sin opción a reincorporación al mismo.

Artículo 56: En cualquiera de las modalidades de estudio no se permitirá la matrícula de estudiantes repitentes con excepción de los casos pertenecientes al Programa de Integración.

Artículo 57: En el caso de los estudiantes pertenecientes al Programa de Integración, la evaluación y promoción se realizará de acuerdo disposiciones emanadas por la Secretaría de Educación y los órganos de gobiernos de la UPNFM.

Artículo 58: La certificación, promoción y traslado de los estudiantes es permitida por el Centro en cumplimiento a las normas ya establecidas.

Artículo 59: Son Requisitos de Graduación de los estudiantes de último año de las diferentes carreras, los siguientes:

- a) Pagos establecidos en el Plan de Arbitrios de la UPNFM: Trabajo Educativo Social (Art. 12), Práctica profesional (Art. 13), Gastos de graduación (Art. 24).
- b) Pago por Alquiler de Toga (Tesorería UPNFM)
- c) Pago de aportación para la ejecución del Trabajo Educativo Social (TES) conforme al presupuesto presentado por la Junta directiva del TES.
- d) Solvencia de talleres y laboratorios del CIIE.
- e) Solvencia de la Biblioteca Central.
- f) Ficha de graduados.

TÍTULO V DEL RÉGIMEN DISCIPLINARIO

CAPÍTULO I: DE LOS DERECHOS, DEBERES Y COMPROMISOS

Artículo 60: Todo estudiante, como miembro de la CIIE y futuro profesional, debe actuar dentro de la Institución en beneficio de su desarrollo personal y profesional, en función del desarrollo científico tecnológico y humanístico de la comunidad académica y en general de la sociedad hondureña.

Artículo 61: La disciplina, entendida como el autocontrol y el comportamiento autónomo y responsable, así como el respeto a las normas básicas, de convivencia escolar, se encuentra regulada por las disposiciones contenidas en el presente Reglamento Interno y el Manual de Convivencia Escolar.

Artículo 62: Son derechos de los estudiantes, además de los consignados en Constitución de la República, en las normas vigentes en la Ley Fundamental de Educación y en el Estatuto de la UPNFM y en el reglamento del CIIE los siguientes:

- a) Contar con la presencia, acompañamiento, orientación y apoyo de los docentes, y autoridades del Centro.
- b) Recibir una formación en valores que ejerce la justicia, solidaridad, la libertad, el respeto y la responsabilidad.
- c) Ser respetado como persona, llamado por su nombre propio, asimismo desde la institución a no ser objeto de burla.
- d) Ser escuchado y atendido cuando tiene una opinión o un problema de tipo académico, disciplinario o personal.
- e) Convivir en un ambiente que favorezca el estudio y las diversas actividades escolares, y permita el descanso necesario.
- f) Conocer el reglamento del Centro, de la organización de los estudios, contenidos, bibliografía, requisitos, fechas y resultados de sus evaluaciones.
- g) Ser atendido de forma integral, justa y permanente.
- h) Gozar de un ambiente de respeto en las comunicaciones entre el centro y la familia.

Artículo 63: Son derechos académicos:

- a) Gozar de un sistema disciplinario que incluya la autodisciplina manifestada en el rigor intelectual y en la aplicación perseverante al estudio.
- b) Participar en clase para preguntar, pedir aclaración, dar su opinión en un debate, conforme a las normas establecidas por el profesor.
- c) Las actividades y clases comiencen a la hora prevista y no sean interrumpidas,

a no ser por circunstancias especiales.

- d) Se respeten las fechas de los trabajos y pruebas y si hubiese lugar a modificaciones, que éstas sean comunicadas con la debida anticipación.
- e) Se le devuelvan oportunamente las pruebas y trabajos corregidos con las indicaciones pertinentes.

Artículo 64: Son derechos de participación en actividades extra curriculares:

- a) Participar, de acuerdo a su edad en la organización de las actividades académicas, culturales y deportivas promovidas por el Centro.
- b) Integrar los distintos organismos estudiantiles del Centro (Consejo Estudiantil, Consejo de Aula, Promoción, etc.) y participar:
 - En la elaboración de estatutos, normas y procedimientos que los rigen.
 - En la elección y la posibilidad de ser elegido de acuerdo a las disposiciones establecidas.
 - En la planificación y organización de las acciones de dichos organismos, dentro de las posibilidades y normas del Centro.
- c. Acceder al uso de las instalaciones y equipamiento del Centro y de la UPNFM, de acuerdo a las disposiciones de la Dirección.

Artículo 65: Son derechos en relación a los bienes:

- a) Usar los ambientes adecuados de acuerdo con su edad y grado de instrucción, así como a las actividades que se deberán realizar.
- b) Disponer del mobiliario suficiente, en buen estado y adecuado a la finalidad.
- c) Que sus bienes, así como los que le asigne el Centro para su uso sean debidamente respetados.
- d) Que se respeten las normas de higiene, salud y seguridad.

Artículo 66: Los deberes y compromisos que tienen los estudiantes para con el Centro y la Comunidad Educativa hacen de estas personas de bien, dichos deberes y compromisos son las siguientes:

- a) Acatar los deberes en los aspectos de formación moral, cívica, patriótica, intelectual, bio-psicomotora y vocacional.
- b) Asistir puntualmente a las actividades académicas, usando correcta y completamente el uniforme, que corresponde según horario:
 - ✓ Para los varones, el uniforme de uso diario es: pantalón, camisa tipo polo, camiseta blanca, zapatos negros de amarrar, faja color negro y calcetines azules o negros; los días de educación física portarán buzo, camiseta de educación física, calcetas blancas y tenis completamente negros incluyendo sus

cordones. El corte de cabello debe ser clásico¹ y sin barba (**se prohíbe el uso del uniforme muy ajustado al cuerpo**).

Para las niñas y señoritas el uniforme de uso diario es:

- ✓ Camisa tipo polo, jumper o pantalón, zapatos negros de amarrar y calcetas blancas. Uniforme de educación física: buzo, camiseta de educación física, calcetas blancas y tenis completamente negros incluyendo los cordones (**se prohíbe el uso del uniforme muy ajustado al cuerpo**). En el caso del jumper, el mismo debe usarse 10 centímetros debajo de la rodilla.

No se permite el uso de maquillaje, accesorios llamativos, tientes en el cabello, iluminaciones, uñas con esmalte y corte de cabello no convencional.

La chumpa que portarán los estudiantes, será la del uniforme de educación física; podrá usar un suéter/ chumpa de color azul marino o negro sin ningún distintivo. El estudiante que no respete esta norma se le decomisará la prenda. La misma será devuelta al padre de familia previa entrevista con los orientadores o con Subdirección.

- c) Ingresar, permanecer y salir de las instalaciones del CIIE con su uniforme completo y correspondiente al horario. El estudiante que asista en jornada contraria a realizar alguna actividad académica, deberá también portar su uniforme correcto y completo. Deberá presentar al personal de Centro de Desarrollo Estudiantil, el permiso respectivo.
- d) Respetar la dignidad y reconocer la misión de sus profesores y compañeros, así como respetar a todos los miembros de nuestra comunidad educativa.
- e) Colaborar en el mantenimiento del ambiente del Centro.
- f) Lograr un rendimiento académico apegado a la honradez, la ética y el compromiso.
- g) Justificar sus inasistencias y tardanzas por intermedio de sus padres o apoderados, quienes para tal fin deben asistir al Centro Educativo a excusarlo o hacerlo por escrito. Solo en casos muy excepcionales se puede aceptar justificación por vía telefónica.
- h) Conservar en buen estado el local, muebles, útiles escolares y otros materiales del Centro, así como el orden y la limpieza.
- i) Participar en campañas de fomento de la paz, prevención de uso y abuso de drogas y otras.
- j) Aceptar respetuosamente, las sanciones a que se hace merecedor por las faltas

¹ El corte clásico se refiere a un corte de cabello bajo en los laterales y patillas, una altura que oscile entre 1 y 1 ½ centímetros, la parte superior va cortada toda por igual, al igual que las sienes que llevan la misma longitud, pero por debajo de estas suele cortarse un poco más, por tradición, se suele hacer en disminución que es como mejor queda.

incurridas y por acciones u omisiones causadas por su negligencia.

- k) Asumir su responsabilidad, cuando incurra en faltas y reparar o corregir las mismas.
- l) Permanecer en los ambientes en los lugares indicados: En el aula durante las clases, en las canchas deportivas durante educación física y en los patios durante los recreos.

Artículo 67: Son deberes académicos:

- a) Asistir puntualmente a clases, evaluaciones, actividades y actuaciones.
- b) Mantener en clase un ambiente favorable a la actividad académica y formativa.
- c) Permanecer en clase y en el Centro durante el horario escolar.
- d) Participar activa y ordenadamente en las diferentes acciones educativas.
- e) Mantener una actitud de respeto durante las celebraciones y actividades de carácter cívico patriótico.
- f) Cumplir puntualmente con la entrega de tareas y trabajos de acuerdo a lo establecido por el docente.
- g) Entregar al personal de Centro de Desarrollo Estudiantil, las excusas escritas por sus padres o encargados, para darles el trámite respectivo.
- h) Traer a clase los textos, materiales y útiles de trabajo que se necesiten.
- i) Son también actividades curriculares de participación obligatoria:
Campañas de ayuda a la comunidad.
Colectas y/o campañas de difusión a la comunidad.
Festividades deportivas, culturales y artísticas.
Visitas de estudio a los museos y lugares históricos.

Artículo 68: Son deberes de participación:

- a) Conocer los canales de participación estudiantil que le ofrece el Centro y hacer uso de ellos para expresarse y colaborar en el desarrollo de la vida institucional.
- b) Ejercer responsablemente las funciones del cargo para el que ha sido elegido.
- c) Respetar las decisiones tomadas por los organismos estudiantiles, que estén de acuerdo con los Estatutos y normas del Centro.
- d) Participar en las tareas que se le asignen en las celebraciones y actos colectivos con esmero y responsabilidad.
- e) Cumplir con esmero y responsabilidad los compromisos adquiridos, que tengan que ver con la actuación y representación del Centro

Artículo 69: Son deberes en relación a los bienes:

- a) Mantener limpios los ambientes del Centro y conservar en buen estado sus implementos: aulas, patios, jardines, laboratorios, sanitarios, biblioteca, auditorio, talleres, cancha y otros
- b) Reparar o restituir los bienes dañados o perdidos.
- c) Devolver los materiales, enseres o bienes que le fueron asignados, en las mismas condiciones en que le fueron entregados (laboratorios y talleres).
- d) Respetar las pertenencias ajenas.
- e) Acatar las disposiciones o normas de biblioteca, laboratorios, talleres, escenarios e implementos deportivos, etc.

Artículo 70: Son prohibiciones para los estudiantes:

- a) Irrespetar a los docentes, directivos, padres de familias, compañeros, personal administrativo y de servicio o cualquier otra persona vinculada a la comunidad educativa del CIIE.
- b) Agredir psicológica, física, verbal y cibernéticamente a cualquier miembro de la comunidad educativa del centro, en correspondencia a la Ley contra el acoso escolar vigente.
- c) Presentarse al centro con uniforme incorrecto e incompleto.
- d) Hacer uso de vocabulario inapropiado o soez.
- e) Llevar al Centro sin autorización, revistas, periódicos, radios, valores monetarios, fósforos y otros objetos que perturben o causen daño.
- f) Utilizar vehículos motorizados dentro del plantel.
- g) Falsificar la firma del Padre o Apoderado en cualquier documento que se presente o envíe a la institución.
- h) Adulterar la información de la Boleta de calificaciones, exámenes, pruebas, tareas, libros de texto, informes o cualquier otro documento.
- i) Salir del aula o del Centro durante las clases o el horario escolar sin la debida autorización.
- j) Solicitar permiso para cubrir una necesidad fisiológica o de salud y realizar otra acción contraria al permiso solicitado.
- k) Ingresar a otras aulas o espacios del Centro sin la debida autorización.
- l) Promover rifas, colectas u otras actividades, sin la debida autorización de la Dirección.
- m) Participar sin permiso en reuniones, competencias, retos o juegos de azar que alteren el normal desenvolvimiento del Centro o bien que atenten contra la moral de la comunidad educativa.
- n) Usar el nombre del Centro para fines que no son de su competencia.
- o) Hacer inscripciones en las paredes, puertas, mobiliario, pisos o cualquier otro bien de la institución
- p) Faltar a las normas de cortesía y las buenas costumbres.
- q) Destruir material educativo, mobiliario, equipos, herramientas, enseres,

- instalaciones físicas y eléctricas, y cualquier otro artículo de la institución.
- r) Arrojar a los compañeros, objetos como papel, borradores, lápices o deshechos.
 - s) Traspasar las áreas que delimitan al centro educativo.
 - t) Incumplir con la incapacidad extendida por los médicos poniendo en riesgo su integridad y la de los demás.
 - u) Promover firmas de actas, memoriales o peticiones en favor o en contra de profesores o sobre asuntos que comprometen su comportamiento.

CAPÍTULO II: ESTÍMULOS, FALTAS, MEDIDAS EDUCATIVAS Y SANCIONES

Artículo 71: En concordancia con los valores, el Reglamento Interno y demás normas, el Centro orienta el comportamiento de los estudiantes, a fin de que cada uno desarrolle su sentido de libertad, responsabilidad, honradez, veracidad, ayuda mutua y respeto a la persona.

Artículo 72: La asistencia y la puntualidad son importantes para la formación del comportamiento y calificación de la conducta; la acumulación de las inasistencias dará lugar a la firma de un compromiso especial para el siguiente año escolar.

Artículo 73: La institución otorga premios y estímulos a sus estudiantes por el esfuerzo del deber cumplido y de ser cada día mejor, estos premios serán:

- a) Tarjeta de felicitación (mérito) con copia a su carpeta personal.
- b) Felicitación pública escrita, a través de comunicado.
- c) Felicitación pública verbal, en el aula o durante alguna actividad de inicio en la semana o el término del parcial a cargo del profesor Guía o profesor encargado de la actividad. Al final del año por el equipo Directivo del Centro.
- d) Cartas y/o diplomas de reconocimiento.
- e) Diplomas de honor y/o premios otorgados al finalizar el año escolar y/o con motivo de algún acontecimiento especial.
- f) Reconocimiento de la dirección y/o equipo directivo a través de una reunión de confraternidad, con los estudiantes que han demostrado un óptimo desempeño conductual y/o académico.

Artículo 74: Los comportamientos inapropiados los/as estudiantes se clasifican en los siguientes niveles:

- a) Leve
- b) Grave

c) Muy Grave

Artículo 75: Son faltas leves, además de las establecidas en el Código de la niñez y adolescencia, las siguientes:

- a) Llegar tarde a las actividades académicas del centro, ya sean clases, eventos, giras educativas, etc.
- b) Presentarse al centro con uniforme incorrecto e incompleto
- c) Hacer uso de vocabulario inapropiado o soez.
- d) Llevar al Centro sin autorización, revistas, periódicos, radios, valores monetarios, fósforos y otros objetos que perturben o causen daño.
- e) Ingresar a otras aulas o espacios del Centro sin la debida autorización.
- f) Promover rifas, colectas u otras actividades, sin la debida autorización de la Dirección.
- g) Participar sin permiso en reuniones, competencias, retos o juegos de azar que alteren el normal desenvolvimiento del Centro, que alteren el normal desenvolvimiento del Centro o bien, atenten contra la moral de la comunidad educativa.
- h) Hacer inscripciones en las paredes, puertas, mobiliario y pisos.
- i) Traspasar el área delimitada del centro educativo
- j) Incumplimiento de las normas de higiene y seguridad en las aulas, laboratorios, talleres y además ambientes pedagógicos.
- k) Desacato al cumplimiento de disposiciones y lineamientos brindados por docentes y autoridades en el aula de clase o en los diferentes espacios pedagógicos del centro.
- l) Arrojar a los compañeros, objetos como papel, borradores, lápices o deshechos
- m) Faltar a las normas de cortesía y las buenas costumbres
- n) Dejar de portar el uniforme correctamente en la institución y en cualquier otra actividad académica fuera de la institución.
- o) Utilizar las aulas, pasillos, laboratorios, talleres, biblioteca, estacionamiento, áreas verdes y cafetería como áreas de juego.
- p) Permanecer en los kioscos y áreas adyacentes en horas de clase y después de las cinco de la tarde.
- q) Incumplir con la incapacidad extendida por los médicos poniendo en riesgo su integridad y la de los demás.

Artículo 76: Son faltas graves, las siguientes:

- a) La reincidencia en cualquiera de las faltas leves.
- b) Irrespetar a los docentes, directivos, padres de familias, compañeros, personal administrativo y de servicio o cualquier otra persona vinculada a la comunidad educativa del CIIE.

- c) Agredir psicológica, física, verbal y cibernéticamente a cualquier miembro de la comunidad educativa del centro, en correspondencia a la Ley contra el acoso escolar.
- d) Manifestar actitud de indisciplina dentro y fuera del aula.
- e) Utilizar vehículos motorizados dentro del plantel.
- f) Falsificar la firma del Padre o Apoderado, en cualquier documento que se presente o envíe para la institución.
- g) Adulterar la información de la Boleta de calificaciones, exámenes, pruebas, tareas, libros de texto, informes o cualquier otro documento.
- h) Solicitar permiso para cubrir una necesidad fisiológica o de salud y realizar otra acción contraria al permiso solicitado
- i) Salir del aula o del Centro durante las clases o el horario escolar sin la debida autorización
- j) Usar el nombre del Centro para fines que no son de su competencia.
- k) Destruir material educativo, mobiliario, equipos, herramientas, enseres, instalaciones físicas y eléctricas, y cualquier otro artículo de la institución.
- l) Violar la correspondencia.
- m) Promover y recibir visitas de personas ajenas a la institución.
- n) Interrumpir las clases mediante el uso de equipo electrónico como teléfonos celulares, iPod, iPhone, cámaras filmadoras, rayos láser, juegos electrónicos y otros análogos.
- o) Promover firmas de actas, memoriales o peticiones en favor o en contra de profesores o sobre asuntos que comprometen su comportamiento.
- p) Tomar fotografías, videos, grabaciones de voz con el propósito de denigrar la institución y a cualquier miembro de la comunidad educativa.

Artículo 77: Son faltas muy graves, las siguientes:

- a) La reincidencia en cualquiera de las faltas graves.
- b) La violencia escolar entre iguales, en cualquiera de sus formas: psicológica, física, verbal y cibernética.
- c) Denigrar a la institución, compañeros(as) estudiantes, docentes y autoridades a través de mensajes escritos o imágenes por internet, redes sociales o por cualquier otro medio de difusión.
- d) El consumo de tabaco en cualquiera de sus formas, licores, drogas y cualquier estupefaciente nocivo para su salud y formación.
- e) Practicar actos inmorales dentro del establecimiento.
- f) La falsificación y adulteración de calificaciones, expedientes y documentos públicos y privados.
- g) La malversación de fondos de la Directiva de Grado, Trabajo Educativo Social, Consejo Estudiantil, Microempresas Estudiantiles y cualquier grupo organizado en la institución.

- h) Causar daño intencionalmente a los bienes de los profesores (as) o de cualquier miembro de la comunidad educativa.
- i) El fraude comprobado en la realización de exámenes, tareas u otras asignaciones académicas.
- j) Incitar a los/as demás estudiantes a sublevarse contra el orden establecido o contra las autoridades del Centro.

Artículo 78: Los estudiantes que cometieran alguna falta deben ser escuchados antes de establecer su responsabilidad, haciendo la investigación correspondiente. Dependiendo de la gravedad de la falta, el caso es asumido por el Centro de Desarrollo Estudiantil (Leves), Subdirección (Graves) y Equipo Directivo y Consejo de Maestros, si lo amerita. (Muy graves)

Artículo 79: Son procedimientos de intervención los que tienen como finalidad el cambio de conductas por medio de la persuasión para ayudar al estudiante a reflexionar, crecer con responsabilidad, a respetarse y respetar los derechos de los demás y a aprender a vivir en comunidad.

- a) Dialogar con el estudiante para que tome conciencia de su falta y se sensibilice de la repercusión que tiene consigo mismo y con los demás, con la finalidad de que asuma el compromiso de no repetir la conducta inadecuada.
- b) Conversación o comunicación por escrito a los padres de familia a través de nota, con conocimiento de la autoridad correspondiente.
- c) Seguimiento del estudiante por la autoridad correspondiente: profesor guía, CDE, y Subdirección.
- d) Toda comunicación, citación y/o sanción escrita debe ser devuelta al CDE, al día siguiente, firmada por el padre o apoderado. El CDE hará llegar el documento a la autoridad correspondiente.
- e) Firma de una carta de compromiso y citación a padres si el estudiante sigue mostrando conductas inadecuadas. Queda señalado que habrá una repercusión.

Si el estudiante ha acumulado demasiadas faltas leves o ha cometido una falta grave, se llevará el caso a Subdirección para que determine las acciones específicas por parte del Centro, padres de familia y el estudiante y cuyo cumplimiento determinará su permanencia en la institución.

Artículo 80: Son sanciones, las acciones disciplinarias y reparadoras que la institución aplica a los estudiantes que cometan faltas, con la finalidad de cambiar su comportamiento, cautelar el orden necesario para el cumplimiento de sus fines educativos, resguardar el bienestar común y reparar el daño cometido. Se reflejan en la nota de comportamiento.

Artículo 81: La institución establece sanciones o medidas disciplinarias de acuerdo a la gravedad y persistencia de las faltas. El listado siguiente implica una gradualidad necesaria en su aplicación:

Sanciones aplicadas a faltas Leves:

- a) Llamada de atención verbal.
- b) Proceso de reflexión y llamada de atención escrita mediante una hoja de entrevista.
- c) Reponer o reparar el equipo, material o inmobiliario dañados.
- d) Ofrecer disculpas privadas o públicas (verbal o por escrito) a la persona ofendida.
- e) Limpiar y ordenar los espacios físicos que intencionalmente hayan ensuciado.
- f) Levantar reporte escrito al estudiante y llamada telefónica al padre de familia o representante para que se presente en la institución trayendo el uniforme respectivo o en caso contrario, retirarlo de la institución, por el resto del día.
- g) Suspensión de una clase determinada atendiendo al estudiante con una actividad paralela en CDE.

Sanciones aplicadas a faltas Graves:

- a) Amonestación escrita mediante resolución disciplinaria adjunta al expediente del estudiante.
- b) Asistencia al CIIE durante su jornada o en horario extracurricular asignándole una actividad específica con el acompañamiento de CDE, maestro guía o de asignatura o bien a instituciones seleccionadas externas para realizar trabajo comunitario.
- c) Realización de trabajos escritos, exposiciones, murales, afiches, etc. Que evidencien una reflexión y/o reparación de la falta cometida.
- d) Suspensión de 1 a 3 días previa comunicación a los padres de familia. La reposición de evaluaciones escritas estará sujeta a discusión, no podrá reponerse trabajo de equipo o actividades de aula.

Sanciones aplicadas a faltas Muy Graves

- a) Suspensión de las actividades académicas por una (1) semana, con pérdida de todas las evaluaciones realizadas y trabajo de aula durante ese periodo.
- b) Carta de compromiso familiar.
- c) Matrícula Condicionada.
- d) Separación definitiva de la institución mediante traslado disciplinario.

Artículo 82: En caso de suspensión, el estudiante queda inhabilitado de participar de cualquier actividad relacionada con la institución dentro o fuera del horario escolar.

Las evaluaciones escritas si aplica, serán reprogramadas al retorno del estudiante mediante estudio de caso.

Artículo 83: Toda sanción aplicada por daño moral o deterioro de pertenencias ajenas, conlleva una reparación verbal a la persona ofendida, restitución del objeto deteriorado y/o labor social a la comunidad educativa. En caso de dañar ambientes de la institución deberá arreglar o reponer lo dañado (baños, sillas, ventanas, puertas, paredes, materiales didácticos, etc.).

Artículo 84: En todo procedimiento se admiten dos instancias. La Dirección podrá siempre reconsiderar las medidas decididas por las instancias inferiores, sea de oficio o por pedido de los interesados. El orden de las instancias para apelaciones en la institución es:

- a) Profesor (a)
- b) Profesor Guía
- c) CDE
- d) Subdirector (a)
- e) Director (a)

La aplicación de la sanción al estudiante está precedido de un proceso de investigación a partir de la fecha que sea del conocimiento de la autoridad correspondiente (Profesor guía, de asignatura, personal administrativo, padre de familia, etc.) durante el tiempo que fuese necesario, (con un plazo máximo de 30 días) a fin de contribuir a la formación integral del estudiante.

Toda apelación debe hacerse dentro del tercer día de notificada la medida disciplinaria frente a la instancia que resuelve, la misma que concederá la apelación siempre que el recurso se haya presentado en el plazo, y elevará lo actuado a la instancia inmediata superior con un informe sustentatorio.

Artículo 85: El presente reglamento regulará los Centro de Investigación e Innovación Educativas (CIIE) creados por la UPNFM en sus diferentes Centros Regionales y/o áreas geográficas del país.

Artículo 86: Toda situación no contemplada en el presente documento será resuelta por los órganos de gobierno de la UPNFM.

GLOSARIO DE TÉRMINOS

Adaptaciones curriculares: es el proceso de toma de decisiones para realizar un ajuste en los elementos curriculares de los programas educativos y dar respuesta a las necesidades de los estudiantes del centro-

Año de ingreso: se refiere al año en que se ingresa por primera vez al centro.

Año lectivo: Está constituido por cuatro parciales para educación Pre-Básica y Básica, y dos semestres para Educación Media.

Asignatura: Es una actividad académica con características curriculares propias, en la cual participan docentes y estudiantes, orientados por un programa.

Asignaturas por suficiencia: se refiere a las asignaturas que son aprobadas a través de un trámite especial en el que el estudiante se somete a una evaluación para aprobar una asignatura, que no ha cursado en el centro pero que considera tener los conocimientos para aprobarla. Se requiere que este matriculado en el centro.

Calificación: Es el porcentaje (dentro de una escala de 1 a 100) obtenido por el alumno en cada una de las asignaturas.

Consejo estudiantil: Es el órgano institucional y democrático en el cual se debaten las iniciativas de los estudiantes, mismo que será integrado por representantes de cada grado.

Estudiante de Educación Pre-básica: Es la población escolar que se recibe en el último año del Ciclo de Pre-básica con una edad comprendida entre 5 y 6 años.

Estudiante de Educación Básica: Es la población escolar comprendida entre 6 y 15 años de edad.

Estudiante de Educación Media: Es la población escolar comprendida entre 15 y 18 años de edad.

Estudiantes potenciales: Es el número de aspirantes que han solicitado su ingreso al centro en el período establecido.

Estudiantes con aprobación de examen de admisión: Son los aspirantes que aprobaron el examen de admisión, aplicado por la instancia designada por los órganos de gobierno de la UPNFM en el período establecido.

Estudiantes de Primer Ingreso: Son los estudiantes matriculados por primera vez en el Centro de Investigación e Innovación Educativas.

Estudiantes de reingreso: Son los estudiantes matriculados más de un período académico en el centro.

Estudiante regular: Es aquél que, previo el cumplimiento de los requisitos indicados en este Reglamento, se matricula y avanza sistemáticamente en un programa académico con el objetivo de beneficiarse de sus actividades y obtener un título profesional.

Estudiante con cambio de carrera: Son los alumnos que han realizado cambio de carrera según el procedimiento establecido. Para efectos legales se ha de llevar un registro del cambio donde se consignen: carrera inicial, carrera a la que se cambia y fecha del cambio.

Estudiante con materia retrasada: Es el estudiante de Educación Media que no logró las competencias mínimas para la aprobación de cualquiera de las asignaturas contempladas en el I Semestre del año lectivo y que posteriormente deberá cursar y aprobar en periodos posteriores (II Semestre y Periodo vacacional.)

Estudiante con matrícula restringida: Es aquel o aquella estudiante y que por razones justificadas su proceso de matrícula debe ser autorizado por el equipo directivo del CIIE.

Estudiante con discapacidad: Es aquel que debido a discapacidades específicas producidas por deficiencias congénitas o adquiridas, temporales o permanentes, presenta mayores dificultades que sus compañeros para acceder al proceso de enseñanza y aprendizaje que le propone el nivel en la que ha sido admitido. Para superar esas dificultades y responder a los requerimientos de su carrera académica, este estudiante precisa de acciones especiales de ajuste y de apoyo por parte del centro.

Graduados: Son los alumnos que han cumplido con los requisitos académicos y administrativos de graduación establecidos en la Ley Fundamental de Educación y sus reglamentos, y las normativas dictadas por los órganos de gobierno de la UPNFM.

Índice Académico: Es la unidad de medida que representa el promedio general de todas las calificaciones obtenidas por el estudiante en su proceso de formación en un período dado, en las asignaturas cursadas.

Investigación de Nota: Es el procedimiento por medio del cual se verifica la justeza de las evaluaciones diagnósticas, formativas y sumativas, obtenidas por un estudiante en una determinada asignatura a lo largo de un período académico. La Investigación de nota se realiza a solicitud del estudiante y padre de familia cuando él está en desacuerdo con la calificación consignada por el docente.

Junta central de padres de familia: Es el órgano institucional y democrático en el cual se debaten las iniciativas de los padres de familia en beneficio de los estudiantes, del proceso enseñanza aprendizaje y el CIIE como institución.

Juntas de Padres de Familias por Grados: Es el órgano democrático en el cual se debaten las iniciativas de los padres de familia en beneficio de los estudiantes y del proceso enseñanza aprendizaje de un grado en particular.

Matrícula: Es la cantidad de alumnos que han cumplido con los requisitos legales establecidos por la Secretaría de educación y el CIIE.

Matricula Inicial: Es la cantidad de alumnos inscritos que resulta de la suma de la matrícula regular y la matrícula extraordinaria (MR + ME).

Matricula Ordinaria: Es la cantidad de alumnos inscritos en el período ordinario establecido en el calendario académico.

Matricula Extraordinaria: Es la cantidad de alumnos inscritos en el período establecido en el calendario para matrícula extraordinaria.

Matricula Final: Es la cantidad de alumnos inscritos en el período, que resulta de la diferencia entre matrícula y traslados. Este dato debe ser obtenido después de la fecha designada como último día para realizar traslados, según disposiciones de la Secretaría de Educación Pública transmitidas a través de las Direcciones Distritales. La cual será considerada para análisis estadísticos.

Necesidad educativa especial: Es la dificultad de acceso a los procesos de enseñanza aprendizaje, que ocurre cuando la propuesta metodológica que se le ofrece al estudiante no responde a sus características, potencialidades, estilos de aprendizaje o necesidades.

Nota o calificación final: Es el valor numérico en una escala de 01 a 100, que incluye todas las calificaciones debidamente ponderadas de las evaluaciones efectuadas en un curso, a lo largo del período académico establecido por la institución y la Secretaría de Educación.

Proyecto Educativo de Asignatura: Se refiere al trabajo realizado por los estudiantes en forma individual o grupal, sistemáticamente supervisado por el docente responsable de la asignatura, área, taller, etc. El trabajo deberá concluir con un informe escrito. A este tipo de trabajos deberá asignársele un porcentaje según lo previsto en la planificación correspondiente.

Programa de Integración: Es un programa educativo del CIIE diseñado con el objetivo de brindar las condiciones educativas necesarias para el goce de los derechos de las personas con discapacidad.

Programa de Paz Escolar: Uno de los mecanismos en los que este centro educativo procura la seguridad integral de sus estudiantes en el fomento para la existencia de relaciones

positivas, ejerciendo autoridad institucional en base a la propuesta del capítulo primero, segundo y tercero de la Ley Contra el Acoso escolar.

Prueba por suficiencia: Es la que realiza un estudiante para demostrar que posee los conocimientos y el dominio de una asignatura determinada.

Promoción: Se refiere a la aprobación por el estudiante, de una asignatura de conformidad con el Plan de Estudios que cursa.

Prueba de reposición: Es la que tiene derecho a realizar el estudiante cuando se ve imposibilitado por razones justificadas, certificadas por el Centro de Desarrollo Estudiantil para efectuar una evaluación en la fecha planificada.

Prueba de recuperación: Es la que tiene derecho a realizar el estudiante cuando no logra aprobar una asignatura.

Prueba presencial: Es aquella actividad prevista dentro del proceso de evaluación, en la cual el estudiante responde individualmente a un instrumento de medición del aprendizaje, en presencia del docente.

Reprobados: Son los alumnos cuya calificación es menor de 70%.

Tarea: Es el conjunto de asignaciones teóricas o prácticos, contempladas en la planificación global de los procesos educativos de cada asignatura, área o taller, etc. que el estudiante debe realizar para entregar en las fechas establecidas.

Tasa de Aprobación: Es la relación existente entre el número de alumnos aprobados y el total de alumnos de la asignatura.

Tasa de Reprobación: Es la relación existente entre el número de alumnos reprobados y el total de alumnos de la asignatura.