

“Año de la Promoción de la Industria Responsable y Compromiso Climático”

“
**INSTITUTO DE EDUCACIÓN SUPERIOR PEDAGÓGICO PÚBLICO
“JOSÉ ANTONIO ENCINAS”
TUMBES**

REGLAMENTO INTERNO

DEL INSTITUTO DE EDUCACIÓN SUPERIOR PEDAGÓGICO “JOSÉ ANTONIO ENCINAS” TUMBES

**TUMBES-PERÚ
2014**

TITULO I

GENERALIDADES

CAPÍTULO I

DISPOSICIONES GENERALES

Artículo 01.

La presente norma reglamenta la Ley N° 29394, Ley de los Institutos y Escuelas de Educación Superior, en lo referente a su creación, autorización revalidación, organización y funcionamiento institucional, pedagógico y administrativo; así como sus planes de estudios, articulación e infracciones y sanciones.

El presente reglamento, cuando se refiere a la Ley N° 29394, se mencionará como la Ley, y cuando se trate del Instituto de Educación Superior pedagógica, la sigla empleada será IESPP"JAE"

Artículo 02. Calidad Educativa

Los estándares de la calidad del servicio que presta el IESPP "JAE", responde a lo establecido por el Sistema de Evaluación, Acreditación y Calificación de la Calidad Educativa de la Educación Superior no Universitaria (SINEACE)

Artículo 03. De los fines.

El IESPP"JAE", tiene como fines:

- a) Formar profesores en los tres niveles: Educación Inicial, Educación Primaria y Educación Secundaria en sus diferentes especialidades, además en la implementación de carreras técnicas productivas.
- b) Capacitar y actualizar permanentemente al personal docente y administrativo, y en la especialización de los docentes en servicio de educación básica regular y técnico productiva.
- c) Planificar, implementar, ejecutar y evaluar la gestión institucional.
- d) Propiciar la investigación científica pedagógica, orientada a mejorar el servicio y la calidad de la educación en la Región Tumbes.

Artículo 04. De los Objetivos

- Fortalecer la gestión institucional, para garantizar y asegurar la formación de los futuros docentes y darle a la IESPP "JAE", sustentabilidad y sostenibilidad en el espacio y tiempo.
- Elevar la calidad de la educación, manteniendo siempre al docente actualizado, mediante su participación en los eventos de capacitación docente para que

genere innovaciones a favor de los aprendizajes de los estudiantes del IESPP "JAE".

- Promover la gestión democrática en todos los estamentos institucionales, practicando la crítica y la autocrítica, mediante el diálogo y la reflexión, el respeto, la tolerancia y la comunicación empática.
- Propiciar la revaloración de la identidad personal e institucional impulsando la convivencia intercultural y la defensa y conservación de nuestro medio ambiente y la biodiversidad biológica.
- Impulsar la creación de la unidad ejecutora en nuestro Instituto, para garantizar su autonomía administrativa, económica y académica

BASE LEGAL

- Constitución Política del Perú
- Ley N° 28044, Ley General de Educación.
- Ley N° 27783, Ley de Bases de la Descentralización.
- Ley N° 27867, Ley Orgánica de los Gobiernos Regionales.
- Ley N° 29394, Ley de Institutos y Escuelas de Educación Superior.
- Decreto Ley N° 25762, Ley Orgánica del Ministerio de Educación y sus modificatorias.
- Decreto Supremo N° 009-2005-ED, Reglamento de la Gestión del Sistema Educativo.
- Decreto Supremo N° 006-2006-ED, Reglamento de Organización y Funciones del Ministerio de Educación y sus modificatorias.
- Decreto Supremo N° 004-2010-ED, Reglamento de la Ley N° 29394, Ley de Institutos y Escuelas de Educación Superior.
- Resolución Directoral N° 0321-2010-ED, aprueba los lineamientos para elaborar el Reglamento Institucional y Documentos de gestión de los Institutos y Escuelas de Educación Superior.
- Resolución Ministerial N° 0033.2012-ED "Aprueba los lineamientos nacionales para el desarrollo del proceso de admisión en los institutos y escuelas de educación superior Pedagógica.
- Otras normas conexas.

Artículo 05. Alcances

- Director General
- Jefe de la Unidad Académica
- Jefe de la Unidad Administrativa
- Secretario académico
- Jefes de las Áreas académicas:
 - Inicial
 - Primaria
 - Secundaria
- Docentes
- Administrativos
- Estudiantes.

Artículo 06. Aprobación y Vigencia

El presente reglamento será analizado por el Consejo Directivo del Instituto, y será aprobado mediante Resolución Directoral de la Dirección General y tendrá vigencia, mientras no cambien las normas pertinentes, de ser así el reglamento se irá adecuando, conforme a las nuevas disposiciones legales que el Ministerio de Educación determine.

CAPITULO II

CREACIÓN Y REVALIDACIÓN

Artículo 07. Creación del IESPP"JAE"

El Instituto de Educación Superior Pedagógico Público "José Antonio Encinas", tiene su origen en la Escuela Normal creada en 1961. En 1964 se instituye en Escuela Normal Mixta y por Decreto Supremo N° 04-84-ED del 15 de febrero de 1984; se crea el Instituto Superior Pedagógico "José Antonio Encinas"

Artículo 08. Principios

El Instituto de Educación Superior Pedagógico Público "José Antonio Encinas", tiene por principios rectores, los siguientes:

- a. La formación integral del estudiante a fin de consolidar su personalidad en relación con los valores éticos, morales, cívicos, sociales y culturales de la sociedad en la que actúa.
- b. La concepción humanista de la educación, haciendo hincapié de los valores que enaltecen la especie humana en el marco del desarrollo social.
- c. La integración regional y nacional, por la cual se trata de integrar a los peruanos en general y a los tumbesinos en particular en busca de la identidad nacional, encuadrada en una Sociedad de Derechos Humanos y en Democracia.

Fines

El IESPP"JAE"- Tumbes, tienen por finalidad implementar acciones para la mejora de los aprendizajes de los estudiantes en el marco de la política institucional.

Objetivos institucionales

- a) Mejorar la calidad educativa de los estudiantes y el fortalecimiento institucional.
- b).- Elevar la calidad educativa de nuestros egresados y consecuentemente su desempeño profesional con responsabilidad, eficiencia y eficacia.
- c).- Fortalecer el liderazgo institucional mediante el manejo democrático y responsable, con la participación activa de todos sus estamentos sociales.
- d).- Lograr que los estudiantes durante la práctica profesional y durante el desarrollo de la investigación, tengan el asesoramiento oportuno para la consolidación de sus capacidades cognitivas y metodológicas.
- e).- Lograr la participación activa de los estudiantes durante la elaboración de los sílabus y consensuar con los temas que más interesa a los estudiantes.

CAPITULO III

AUTONOMIA, ARTICULACIÓN Y COOPERACIÓN

Artículo 09º.- Autonomía

El IESPP “JAE”, establece la contextualización del Plan de Estudios en cada carrera y programa, considerando las necesidades local, regional, nacional e internacional presentes y futuras. Deberá hacer respetar los planes de estudios y los contenidos básicos comunes en los Diseños Curriculares Básicos Nacionales.

Artículo 10º. Articulación entre institutos y Universidades.

Los estudios de los Institutos de Educación Superior Pedagógico Público, se articulan entre sí y con las universidades o de estas con los Institutos, por medio de la convalidación académica u homologación de planes de estudios y competencias de los estudiantes o titulados.

Artículo 11º.- Cooperación nacional e internacional.

El IESPP “JAE”, de acuerdo con sus características, se organizará e implementará y desarrollará programas y acciones de colaboración y cooperación nacional e internacional a fin de contribuir al mejoramiento de la calidad educativa.

TÍTULO II

DESARROLLO EDUCATIVO

CAPÍTULO IV

PROCESO DE ADMISIÓN, MATRÍCULA, EVALUACIÓN, PROMOCIÓN Y TITULACIÓN

Artículo 12º.- Proceso de admisión

Para participar en el proceso de admisión, se requiere haber concluido satisfactoriamente los estudios de la etapa de educación básica en cualquiera de sus modalidades. Las normas promocionales de admisión aludidas en el artículo 17º de la Ley, se añadirán las referentes a las personas con discapacidad y a las víctimas del terrorismo.

CAPÍTULO V

.ADMISIÓN Y MATRICULA

Artículo 13º En el Instituto Superior Pedagógico Público "José Antonio Encinas" se desarrolla el Programa de Formación Regular, y acceden a él, los alumnos que han terminado el 5º grado de educación secundaria previa selección y concurso de admisión.

Artículo 14º El Director General, en coordinación con la comisión de admisión del instituto elabora el reglamento de admisión y establece los criterios y mecanismos que aseguren la selección de los postulantes más idóneos, en relación a su futuro desempeño docente. El proceso de admisión debe considerar:

- a) Prueba escrita con carácter eliminatorio.
- b) Prueba Psicotécnica
- c) Prueba de especialidad
- d) Entrevista personal.

Artículo 15º De las vacantes asignadas por especialidad se reservarán tres (03) vacantes para los cinco (05) primeros puestos de educación secundaria.

Artículo 16º. La matrícula es personal, excepcionalmente será realizada por el padre o apoderado cumpliendo el calendario y costos establecidos por el Instituto.

Artículo 17º. En el proceso de la matrícula se tendrá en cuenta la carga académica de los estudiantes que pueden ser regulares (24 créditos), y no regulares (12 créditos).

Artículo 18º. Los estudiantes que no cumplan con matricularse oportunamente dentro de los plazos establecidos por el Instituto, lo hará como alumno no regular con una carga lectiva de 12 créditos, previa presentación de una declaración jurada indicando la justificación de su incumplimiento.

Artículo 19º. Si por razones extraacadémicas no se desarrollan como mínimo el 55% de los contenidos de las asignaturas, Áreas y Subáreas, éstas deberán ser reprogramadas.

19.1.- Concurso Público de Admisión

El concurso público de admisión, es el proceso anual que tiene por finalidad seleccionar a los estudiantes cuyo perfil acredite idoneidad personal y académica para iniciar sus estudios en una determinada carrera pedagógica. El concurso público se hará teniendo en cuenta el equilibrio de la oferta y demanda regional y se regirá por las normas generales del proceso de admisión establecido por el Ministerio de Educación.

- a) El concurso público de admisión presenta dos modalidades: ingreso ordinario e ingreso por exoneración; ambas orientadas a los egresados de la educación básica.
- b) El proceso de admisión está a cargo del instituto quien tendrá bajo su responsabilidad, la planificación, organización y ejecución de todas las acciones concernientes al mencionado proceso, con garantía de transparencia e imparcialidad durante su desarrollo. El proceso será supervisado, monitoreado y evaluado por la Dirección Regional de Educación a través de su especialista.

- c) El instituto, elabora el reglamento de admisión, en la que incluye normas promocionales para la admisión de deportistas calificados, estudiantes talentosos y aquellos que se encuentran en servicio militar y cumplan con los requisitos estipulados por el artículo 17º de la Ley N° 29394 Ley de institutos y escuelas de educación superior.
- d) La institución reservará, el 5%, como mínimo para personas con discapacidad que aprueben el concurso público de admisión.; y el 20% de la meta de atención , como máximo, para los postulantes en la modalidad de exoneración. Las vacantes no adjudicadas en ambos casos serán cubiertas a través del ingreso ordinario.

Artículo 20º- Metas de Atención

20.1.- Las metas de atención para cada carrera y programa se establecen mediante resolución por el Ministerio de Educación. El número de estudiantes admitidos puede ser menor a la meta de atención autorizada.

Artículo 21º.- Modalidades de admisión

La admisión en el IESPP"JAE", se realizará a través de las siguientes modalidades:

a).- Ingreso ordinario

Participan de esta modalidad de ingreso, los egresados de la educación básica en todas las modalidades. En el proceso del concurso público de admisión consta como mínimo de tres (03) pruebas elaboradas por la institución, orientadas a evaluar todas las capacidades comprendidas en la matriz de capacidades y contenidos, diseñadas por el MINEDU, y comprende los siguientes aspectos:

- 1.- Conocimientos generales básicos (60%), a través de una prueba escrita
- 2.- Aspecto personal – vocacional (20), a través de entrevista y prueba psicológica.
- 3.- Aptitud para la carrera y/o especialidad (20%), a través de entrevista.

21.1. Los instrumentos de evaluación serán elaborados y administrados por la institución, a través de una comisión designada por el Director General y su calificación se hará considerando la escala vigesimal.

21.2. Las vacantes consideradas para esta modalidad en cada carrera pedagógica se cubrirán en estricto orden de mérito y con la nota once (11), exigida por el instituto.

b).- Ingreso por exoneración.

Participan en esta modalidad de ingresos los egresados de la educación básica que acrediten ser:

- 1.- Egresados del colegio mayor secundario Presidente del Perú
- 2.- El primer y segundo puesto de la educación básica en cualquiera de sus modalidades, en función al puntaje acumulado en los cinco años de la educación secundaria o del ciclo avanzado de la educación básica

- alternativa.
- 3.- Deportistas calificados, acreditados por el Instituto Peruano del deporte
 - 4.- Beneficiarios del programa de Reparaciones en Educación, del Plan Integral de Reparaciones (PIR), creado por Ley N° 28592.
 - 5.- Artistas calificados que hayan representado al país o a la Región de Tumbes, acreditados por el Ministerio de la Cultura o una Escuela Nacional o Regional Superior de Arte.

El instituto designa la comisión de evaluación, en ambas modalidades, y si durante el proceso hay empate, la comisión determinará los criterios para establecer el desempate.

La relación de ingresantes será publicada en la propia institución, en un plazo no mayor de 48 horas contados a partir del día siguiente de finalizadas la aplicación de las pruebas de evaluación.

Artículo 22º.- Matrícula

Se consideran aptos para matricularse en el semestre académico siguiente los estudiantes que cumplan con los requisitos:

- Los estudiantes que solicitan la reserva de su matrícula hasta por un máximo de dos semestres académicos. Si al reingresar a la institución hay variación en los planes de estudios se aplicarán los procesos de convalidación o subsanación que corresponda.
- La matrícula regular constituye el proceso académico-administrativo de responsabilidad en el estudiante.

Artículo 23º. La matrícula es personal, excepcionalmente será realizada por el padre o apoderado cumpliendo el calendario y costos establecidos por el Instituto.

Artículo 24º. En el proceso de la matrícula se tendrá en cuenta la carga académica de los estudiantes que pueden ser regulares (24 créditos), y no regulares (12 créditos).

Artículo 25º. Los estudiantes que no cumplan con matricularse oportunamente dentro de los plazos establecidos por el Instituto, lo hará como alumno no regular con una carga de docente 12 créditos, previa presentación de una declaración jurada indicando la justificación de su incumplimiento.

CAPITULO VI

EVALUACION ACADEMICA

Artículo 26º La evaluación del estudiante es un proceso educativo integral permanente y flexible cuyo propósito es verificar y realimentar oportunamente el aprendizaje por competencias planteadas en el perfil y especificadas en el área y subárea correspondiente.

Artículo 27º La escala de calificación es vigesimal, siendo ONCE(11), la nota mínima aprobatoria en cada área y subárea del área de educación.

Para obtener las notas promedio por ciclo, las fracciones iguales o superiores a 0,5 se redondean al entero inmediato superior. El puntaje de cada área y subárea del área de educación se obtiene multiplicando la nota sumativa de las unidades de formación por el 15%, luego la sumatoria de las evaluaciones por exposición de trabajos de investigación, participaciones durante la sesión de E-A, etc. se multiplica por el 25%, la nota del portafolio que se multiplica por el 25% y el 35% por el promedio general. El estudiante tiene derecho a recibir asesoramiento académico permanente para elevar su promedio ponderado.

Artículo 28º. Los estudiantes del instituto, que obtengan promedio ponderado menor de doce (12) se acogerán a lo estipulado en el reglamento interno de su institución para subsanarlo.

Artículo 29º. Se consideran causas para separar automáticamente a un estudiante por bajo rendimiento académico:

- Si al término del ciclo el estudiante desaprueba ONCE(11) créditos
- Si en el transcurso de la carrera el estudiante desaprueba 24 créditos, aunque parte de ellos hayan sido subsanados.
- Si obtiene por tercera vez el promedio ponderado inferior a DOCE (12).

Artículo 30º Los cursos de subsanación tienen las siguientes características: se desarrollan en forma presencial; son aprobados por Resolución Directoral del ISPP “JAE”; el formador usa Registro de Evaluación y elabora el acta correspondiente, sin modificar el promedio ponderado del ciclo.

Para llevar cursos de subsanación el estudiante deberá tener un número de horas igual al del Plan de Estudios, en las siguientes modalidades:

- Hasta cuatro (04), créditos en forma paralela al ciclo en que se encuentra matriculado.
- Hasta ocho (08), créditos y de acuerdo a las posibilidades de la institución, en los meses de enero y febrero o en un ciclo adicional al décimo ciclo.
- Más de ocho (08), y menos de veinticuatro (24), créditos, en un ciclo adicional al décimo.

Artículo 31º. Los estudiantes que obtengan un promedio ponderado menos que doce, serán atendidos en su condición de observados por el departamento de servicios estudiantiles a través del servicio de tutoría.

Artículo 32º.- Sistema de Evaluación

El sistema de evaluación del alumno deberá tenerse en cuenta las características señaladas por el artículo 18º de la Ley y las normas específicas para su aplicación serán establecidas por la Oficina General de Formación Docente.

Artículo 33º. En los traslados internos, el estudiante debe tener un promedio ponderado mínimo de DOCE (12), y debe haber vacante en la especialidad que lo solicita. El traslado interno será autorizado con Resolución Directoral firmada por el Director General del IESPP.

Artículo 34º. La comisión de convalidación del ISPP “JAE”, está integrada por:

- El Jefe de la Unidad académica, quien presidirá la comisión
- El Jefe del área académica que hará las veces de vocal
- Un docente elegido por el Director general

Artículo 35º.- Homologación de estudios

El Ministerio de Educación fijará las normas de homologación teniendo en cuenta los acuerdos internacionales que ha suscrito el Estado.

Artículo 36º.- El proceso de titulación comprende tres etapas:

a).- Revisión y reajuste del informe personal de la práctica pre profesional y de la tesis respectiva.

- El asesor de los trabajos de investigación y el profesor seleccionado por la Dirección General del Instituto Superior Pedagógico “José A. Encinas”, discuten con el grupo de estudiantes que presentó el trabajo de investigación y alcanzan las observaciones. Logrando el consenso, los estudiantes subsanan las observaciones y elaboran la tesis final de la investigación.
- El formador de la práctica pre profesional revisa y orienta el informe preliminar para los debidos reajustes y elaboración del informe final de práctica.

b).-Son requisitos para optar el Título profesional de docente del IESPP “JAE”:

- Haber aprobado los 220 créditos del Plan de estudios correspondiente.
- Haber aprobado con nota mínima de once (11) las pruebas de suficiencia académica en comunicación, matemáticas y tecnologías de Información y Comunicación, considerando como veedor durante las pruebas al especialista de educación superior de la Dirección Regional de Educación de Tumbes.
- Demostrar el dominio de una segunda lengua preferentemente inglés a nivel intermedio.
- Haber sustentado y aprobado una tesis de investigación.
- Certificado de no adeudar a la institución.
- Otros requisitos que la institución determine en el Reglamento Institucional de acuerdo al artículo 21º de la Ley N° 29394 Ley de Institutos y Escuelas de Educación Superior.

c).- Sustentación de la tesis final.

- La sustentación de la tesis, se hará ante un jurado, integrado por tres docentes: Presidente, el Jefe de la Unidad Académica o el Director General, Secretario designados por el Jefe de la Unidad Académica y un Vocal, que viene hacer el profesor informante de la tesis.

Artículo 37º.- El último proceso de evaluación del trabajo de investigación para la titulación del que forma parte el asesor, tiene los siguientes pasos:

- a).- Designación del informante de tesis por el jefe de la Unidad Académica
- b).- Revisión del trabajo de investigación por el informante de tesis en un plazo no mayor de diez (10) días útiles.
- c).- Entrega de la opinión del informante de tesis al jefe de la Unidad indicando las deficiencias para su reestructuración y/o reajuste o para la aprobación correspondiente.
- d).- Devolución inmediata a los estudiantes de la tesis para los reajustes finales.
- e) La aprobación definitiva de la tesis por el Jefe de la Unidad Académica para su impresión y sustentación.

El formador designado como informante de tesis, en lo posible no debe recibir más de dos trabajos de investigación por promoción, salvo que las exigencias por demanda y por la especialidad en los asesoramientos se pueden incrementar el número establecido.

Artículo 38º.- Los estudiantes que por razones justificadas soliciten postergación de la fecha de sustentación, adjuntarán, a su solicitud para una nueva fecha, los documentos correspondientes dentro de los seis meses correspondientes.

Artículo 39º.- El proceso de sustentación del trabajo de investigación comprende:

- a).- Publicación del cronograma de sustentación a través del secretario académico en coordinación con el Director General.
- b).- Nominación del Jurado Examinador conformado por tres miembros: presidente, secretario y vocal, de la especialidad o áreas afines. Entre los miembros debe haber un personal jerárquico y el informante de tesis.
- c). - Acto de sustentación.
 - Requiere de la presencia en pleno del jurado. Si faltara alguno de sus integrantes, se posterga por 72 horas, sustituyéndose por otro profesor relacionado con el tema de la investigación. La inasistencia injustificada de un miembro del jurado, será sancionado con la equivalencia a un día de trabajo.
 - Tiene tres fases: la primera es la exposición del grupo de estudiantes sobre el trabajo de investigación, la segunda corresponde a las observaciones e interrogantes que el jurado examinador considere pertinentes y la tercera se hace entrega del diploma de egresado.
 - La juramentación y entrega del título profesional, se hará en ceremonia de colación con presencia de las autoridades de la Institución y familiares de los egresados.
 - Elaboración de tres ejemplares del Acta de Titulación; para la carpeta de titulación, para la adquisición del formato del título ante el Ministerio de Educación y para el archivo del IESPP "JAE".
 - Al término de la sustentación, el Presidente del Jurado entregará un ejemplar del Trabajo de Investigación para la biblioteca del ISP "JAE".

- El secretario académico publicará en el IESPP “JAE” y remitirá a la DRET la nómina de los estudiantes expedidos para titulación.

Artículo 40º.- Titulación

- 40.1.- Para acceder a la titulación se requiere haber aprobado todos los créditos académicos del Plan de Estudios de una carrera, programa o área profesional.
- 40.2.- Los estudios profesionales de educación tienen una duración de diez (10) semestres académicos y conducen al título de profesor. El Título se otorga a nombre de la Nación.
- 40.3.- Los Títulos y Certificados oficiales, deben cumplir los requisitos necesarios:
 - a).- Estar elaborados en formatos oficial del Ministerio de Educación
 - b).- Ser expedidos con los nombres y apellidos del titular, debidamente comprobados con su documento de identidad oficial.
 - c).- No presentar enmiendas, borrones o tachaduras;
 - d).- Estar firmado, en el caso del certificado, por el Director General y Secretario Académico. En el caso del Título, por el Director General y el Director Regional de Educación o el que haga sus veces.

CAPITULO VII

TRASLADOS INTERNOS, EXTERNOS Y LICENCIAS

Artículo 41º.- Traslados de los estudiantes del IESPP”JAE”

- 41.1.- Los estudiantes de educación superior pueden ser admitidos en el IESPP”JAE” o en una universidad, o un estudiante de ésta en el Instituto Superior, para ello deberán acreditar los estudios y prácticas realizados mediante el certificado de estudios que corresponda emitido por el Instituto o universidad de origen.
- 41.2.- Los traslados internos y externos de matrícula se efectuarán teniendo en cuenta el número de vacantes disponibles para la carrera o programa solicitado, los requisitos establecidos en el presente reglamento y las normas emitidas por el Ministerio de Educación.

Artículo 42º Los traslados externos proceden cuando el estudiante cumpla con los requisitos siguientes:

- a) Tener un promedio ponderado mínimo de DOCE (12)
- b) Adjuntar certificado de estudios y sílabos correspondientes, visados por la institución.
- c) Aprobar el examen de traslado.
- d) Presentar Resolución Directoral u otro documento que autorice el retiro

- del ISP de origen.
- e) En caso de proceder de otro ISP, presentar copia de la Resolución que autorice el funcionamiento de la carrera en el ISP de origen.
 - f) En el caso de hijos de docentes activos del ISPP "JAE", para lograr el beneficio de traslado externo, estos deben tener las facilidades que el caso requiere.

Los traslados externos proceden cuando existe disponibilidad de vacante en el ciclo que postule. Los traslados externos proceden entre el III y el VI ciclo, para estudiantes de los ISP y hasta el VII ciclo para las facultades de educación.

Artículo 43º.- La Dirección General del IESPP "JAE", otorga licencias hasta 06 ciclos académicos a los estudiantes que por causas debidamente justificadas lo soliciten, debiendo ser o no consecutivas, concluida la licencia aquellos que no se incorporen, incurrir en abandono de estudios perdiendo la condición de estudiante. Para efectos de su licencia el alumno tendrá que matricularse en el semestre en el que solicita la licencia.

Artículo 44º.- Convalidación de estudios.

44.1.- La convalidación de áreas, asignaturas, módulos o unidades didácticas, según corresponda, entre institutos o entre este y las universidades, tanto en la parte teórica como práctica, se realiza de acuerdo con los siguientes requisitos:

- a).- Identificación de un mínimo de 80% de contenidos similares o prácticas del área, asignatura, módulo o unidad didáctica, según corresponda, según calificación de la institución receptora.
- b).- Comprobación de equivalencia de créditos, teniendo en cuenta que el valor del crédito del área, asignatura, módulo o unidad didáctica, según corresponda, de la institución de origen, debe tener un valor de créditos igual o superior al de la institución de destino.
- c).- La institución receptora tendrá derecho a verificar el grado de dominio de la competencia, si lo estima conveniente.

44.2.- El Director General, organiza su oferta educativa en el enfoque por competencias y desarrollará procedimientos e instrumentos para incorporar dentro de sus carreras o programas a los estudiantes que, habiendo ingresado al instituto, acrediten competencias técnicas y artísticas adquiridas dentro de la educación comunitaria.

44.3.- Los contenidos no convalidados se subsanarán, según lo establecido en el artículo 29 del presente reglamento.

44.4.- No procede la convalidación de la práctica pre-profesional o de especialidad cuando el estudiante realiza traslado de una carrera o programa a otra carrera o programa diferente.

La comisión de convalidación ejecutará este proceso teniendo en cuenta los incisos a) y b) del artículo 44º del D. S. N° 023-2001-ED.

Artículo 45º Subsanación

Los lineamientos generales para atender los casos de subsanación, así como sus procedimientos, los establecerá el Ministerio de Educación.

- a).- Los cursos de subsanación tienen las siguientes características: se desarrollan en forma presencial; son aprobados por Resolución Directoral de la Institución; el formador usa Registro de Evaluación y elabora el acta correspondiente, sin modificar el promedio ponderado del ciclo.
- b).- Para llevar cursos de subsanación el estudiante deberá tener un número de horas igual al del Plan de Estudios, en las siguientes modalidades:
 - Hasta cuatro (04), créditos en forma paralela al ciclo en que se encuentra matriculado.
 - Hasta ocho (08), créditos y de acuerdo a las posibilidades de la institución, en los meses de enero y febrero o en un ciclo adicional al décimo ciclo.
 - Más de ocho (08), y menos de veinticuatro (24), créditos, en un ciclo adicional al décimo.

Los estudiantes que obtengan un promedio ponderado menos que doce, serán atendidos en su condición de observados por el departamento de servicios estudiantiles a través del servicio de tutoría.

Artículo 46º Licencia y abandono de estudios

- El IESPP "JAE", podrán otorgar licencia a los estudiantes, a su solicitud, hasta por un período de dos años dentro de los cuales podrán reingresar.
- Se considera abandono de estudios profesionales cuando los estudiantes dejan de asistir sin solicitar licencia durante veinte (20) días hábiles consecutivos o cuando los que están con licencia no se incorporan al término de ella. En ambos casos pierden su condición de estudiante. Para ser aceptados nuevamente, deberán postular y aprobar el proceso de admisión.

Artículo 47º.- Documentos oficiales de información..

Los documentos de uso externo para el registro y archivo de los resultados de la evaluación tienen formato oficial y se remiten a la Dirección Regional de Educación en versión impresa y digital, siendo estos:

- a) Nómina de Matrícula
- b) Acta consolidada de evaluación de rendimiento académico
- c) Certificados de estudios
- d) Acta de titulación para optar el título que corresponde. En ella debe figurar la nota obtenida en el proceso de titulación.
- e) Otros que determine el Ministerio de Educación

Artículo 48º.- Documentos oficiales de información de la evaluación de uso interno en el Instituto

Los documentos oficiales de información de uso interno son:

- a).- Registro de evaluación y asistencia
- b).- Boleta de notas
- c).- Otros que la institución considere necesario.

- Puede añadirse el acta de evaluación semestral de área o asignatura y la ficha de seguimiento académico.

Artículo 49º.- Documentos de envío obligatorio a la Dirección Regional de Tumbes.

El Director General del IESPP"JAE", está obligado en remitir en versión impresa y digital a la Dirección Regional de Educación, la siguiente información:

- a).- Nóminas de matrícula, dentro de los 30 días posteriores al inicio del semestre académico.
- b).- Actas consolidadas de evaluación del rendimiento académico, convalidación, homologación o subsanación, al término de estos procesos, dentro de las siguientes treinta (30) días.
- c).- Acta de titulación dentro de los diez (10) días de concluida la sustentación

Artículo 50º.- Diseño Curricular

El Diseño Curricular Básico, debe tener las siguientes características:

- a).- Enfatizar el desarrollo humano permitiendo ampliar las opciones y oportunidades de vida y la investigación e innovación.
- b).- Tener un enfoque por competencias, promoviendo el desempeño idóneo y responsable del estudiante en diversos escenarios.
- c).- Ser dinámico y flexible, permitiendo la actualización de los perfiles a través de consultas periódicas a la realidad, al avance científico, académico y artístico y al sector productivo para responder a las demandas culturales, científicas y tecnológicas propias de la época y a las del mercado laboral.
- d).- Ser integral, articulados sujetos, elementos y procesos que intervienen en la acción educativa para lograr una formación equilibrada.
- e).- Tener, si el plan de estudios lo requiere, una estructura modular organizando sus contenidos en ciclos terminales y acumulativos que se adaptan a las necesidades y tiempos de los estudiantes y a la demanda laboral.

50.1- El perfil profesional del docente del instituto debe describe en términos de competencia las capacidades personales, profesionales y sociales que se requieren en condiciones reales de trabajo. Orienta el desarrollo de la formación y tiene en cuenta las dimensiones; personal, socio comunitario y profesional.

CAPITULO VIII

CURRICULO BASICO

Artículo 51º. Los sílabos para el desarrollo de cada asignatura, Área o Subárea serán elaborados por los docentes teniendo en cuenta el cartel de alcance y secuencia de cada área, subárea o especialidad asumiendo las siguientes características: Incidir en aprendizajes que constituyan una formación integral promoviendo saberes conceptuales, procedimentales y actitudinales que promuevan la investigación a través de la práctica y desarrollen el pensamiento científico de acuerdo al avance de la ciencia y la tecnología, organizando contenidos interdisciplinarios para asegurar una formación básica y diversificada, promoviendo intercambios de saberes y servicios con la comunidad para desarrollar el juicio crítico autónomo y una actitud intercultural de compromiso por los derechos humanos, desarrollando sistemáticamente su interés por fortalecer habilidades de liderazgo y resolución de conflictos con niños, adolescentes y adultos.

Artículo 52º. La práctica pre profesional y la investigación son ejes fundamentales en la formación profesional del docente y se desarrollan en los diez (10) ciclos para los estudiantes con el nuevo currículo y a partir del 5to. Semestre para los estudiantes que desarrollan el currículo anterior. Para el desarrollo de las acciones de prácticas e investigación, el Director General del ISPP garantizará la misma, asignando los recursos mínimos necesarios para su funcionamiento.

Artículo 53º. La práctica profesional concluye con la redacción y sustentación de un informe final que conduce al proceso de titulación la cual tiene tres etapas:

- a) Revisión y reajuste del informe personal de la práctica y del informe del trabajo de investigación a cargo del asesor del trabajo de investigación y el docente seleccionado como informante.
- b) Cumplimiento de los requisitos académicos y administrativos siguientes:
 - Informe académico de haber aprobado el total de créditos exigidos.
 - Certificado de estudios profesionales.
 - Constancia de no tener deudas pendientes.
 - Informe personal de la práctica docente.
 - Informe final del trabajo de investigación grupal con opinión favorable del asesor.
 - Pago por derecho por titulación.
- c) Sustentación del informe final de investigación según los siguientes requisitos:
 - Sustentación grupal del informe ante un jurado.

- Calificación del trabajo de investigación y de la sustentación que determinará la aprobación o la desaprobación del mismo.

En ningún caso está permitido realizar trabajos comunales o de construcción de infraestructura como equivalentes al trabajo de investigación para efectos de titulación. El IESPP “JAE”, titulará solamente a sus egresados, respetando los requisitos establecidos. Así mismo, acreditará por estudios del Programa de Formación en Servicios, Certificados de Capacitación, Diploma profesional de especialización de conformidad a las directivas del MINEDU.

CAPITULO IX

PLANES DE ESTUDIOS

Artículo 54º. El IESPP “JAE”, deberá contextualizar el Plan de Estudios específico de cada carrera y programa que ofrezcan, respondiendo a las necesidades locales, regionales, nacionales, presentes y futuras; respetando los contenidos mínimos comunes establecidos en el Diseño Curricular Básico Nacional.

Artículo 55º. La estructura del Plan de Estudios está integrada por el Perfil profesional y el Plan Curricular y contendrá en no menos de cinco mil cuatrocientas (5,400) horas y doscientos (200) créditos en carrera de diez semestres.

Artículo 56º. Se realizará el proceso de diversificación curricular atendiendo las demandas locales o regionales, los cambios educativos, su demanda para su inserción laboral y las peculiaridades culturales o artísticas, promoviendo la unidad nacional.

Artículo 57º. El Plan de estudios, según la formación profesional que desarrolle, considerará horas adicionales para talleres u horas de trabajo individual, de acuerdo con la naturaleza de la carrera.

Artículo 58º. El IESPP “JAE”, publicará en su página Web o en otro medio de acceso público los planes de estudio de las carreras que ofrecen por razones de transparencia institucional.

Artículo 59º. Los estudios conducentes al Título Profesional se organizan en semestres académicos entendidos como los tiempos necesarios para el aprendizaje de las áreas, asignaturas, o módulos, o unidades didácticas.

59.1.- El crédito académico es una medida de tiempo dedicado por los estudiantes para lograr capacidades y competencias; también permite comparar y homologar estudios y practicas realizadas en otras instituciones y países. Un crédito académico es equivalente a una hora semanal de teoría de 50 minutos o dos de práctica, a lo largo de un semestre de por lo menos 18 semanas de desarrollo curricular que incluyen los procesos de evaluación, con no menos de treinta (30) horas

cada una.

Artículo 60º.- El perfil profesional constituye el referente que se pretende lograr para satisfacer las demandas del ejercicio profesional en los ámbitos pedagógico, tecnológico o artístico. Describe en términos de competencia las capacidades personales, profesionales y sociales que se requieren en condiciones reales de trabajo. Orienta el desarrollo de la formación y tiene en cuenta las dimensiones; personal, socio comunitario y profesional.

Artículo 61º.- Denominación de los Títulos.

61.1.- El Título Profesional se generará enunciando la palabra Profesor (a), seguida del nombre de la carrera; y en el caso de Educación Secundaria, el nombre de la especialidad.

Artículo 62º.- Semestre Académico

62.1.- Los estudios conducentes al Título Profesional se organizan en semestres académicos entendidos como los tiempos necesarios para el aprendizaje de las áreas, asignaturas, o módulos, o unidades didácticas.

62.2.- El crédito académico es una medida de tiempo dedicado por los estudiantes para lograr capacidades y competencias; también permite comparar y homologar estudios y prácticas realizadas en otras instituciones y países. Un crédito académico es equivalente a una hora semanal de teoría de 50 minutos o dos de práctica, a lo largo de un semestre de por lo menos 18 semanas de desarrollo curricular que incluyen los procesos de evaluación, con no menos de treinta (30) horas cada una.

Artículo 63º.- Registro y Duplicado de Títulos.

63.1.- Los títulos otorgados por el IESPP"JAE", deben estar visados por el Director de la Región de Educación de Tumbes, y el Director General del Instituto y debe registrarse, para tener validez, en el registro de Títulos Profesionales de la Dirección Regional de Educación. El Instituto debe contar con su propio registro de Títulos.

63.2.- Los duplicados de diplomas de títulos son otorgados por el Director General del Instituto, con la opinión favorable del Consejo Directivo. Para tener validez deberán registrarse en el registro especial de duplicados de Títulos, a cargo de la Dirección Regional de Educación. El duplicado de los diplomas de los títulos anula automáticamente el original, mas sus efectos.

Artículo 64º.- Post Títulos

64.1.- En concordancia con la articulación dispuesta en el inciso a) del artículo 6º, el artículo 14º de la Ley y el artículo 26º de la Ley 28044, Ley General de Educación, se denomina pos - título a la formación especializada,

autorizada por el Ministerio de Educación, que la Institución ofrece a los profesionales titulados.

Artículo 65º.- Prácticas Pre – profesionales.

La práctica Pre – profesional tiene como finalidad consolidar, en situaciones reales de trabajo, las competencias logradas durante el proceso formativo desarrollado. La ejecución de la práctica Pre – profesional es indispensable para la certificación y titulación. Se podrán realizar convenios con otras instituciones para atender las prácticas de acuerdo con el Reglamento de Prácticas Pre Profesionales e investigación de la institución que sobre el particular establezca.

Artículo 66º.- Carreras Autorizadas y programas experimentales

El IESPP"JAE", podrá desarrollar nuevas carreras profesionales de la docencia y de carreras técnicas productivas y/o programas de formación en servicio en forma experimental con resolución expresa del Ministerio de Educación. En estas se deberán señalar las metas de atención por carreras o programa, el número de semestres académicos de cada una y el tiempo de autorización de la experiencia, la que no podrá exceder la vigencia de la autorización del funcionamiento institucional o revalidación pudiendo ser prorrogado como resultado del proceso de revalidación.

66.1.- Concluido el periodo experimental, si la evaluación de dicha carrera o programa es favorable, se incorporará como carrera o programa oficial, si al no ser favorable, la Dirección General de educación dará por concluida la experimentación.

TÍTULO II

DE LA NATURALEZA, CARACTERÍSTICA Y ETAPAS DE LOS PROCESOS DE PRÁCTICA PRE PROFESIONAL, INVESTIGACIÓN Y TITULACIÓN

CAPÍTULO X

DE LA PRÁCTICA PRE-PROFESIONAL

La práctica pre profesional y la investigación como ejes fundamentales de la formación docente, constituyen dos procesos permanentes e interactuantes que se desarrollan durante el proceso de la formación profesional y que conducen a la titulación del estudiante como profesor de una determinada especialidad. Ambos procesos en los ocho primeros semestres permiten el acercamiento a la comunidad a través de acciones de promoción comunal con proyectos semestrales de investigación-acción en las diferentes áreas o interrelacionando áreas.

Artículo 67º .La práctica pre profesional, es un proceso gradual, de creciente amplitud, complejidad, profundidad y sistematización; permite el ejercicio profesional en condiciones reales, que va desde la observación de una sesión de aprendizaje hasta la conducción autónoma de la misma; la gestión en el aula y la institución educativa, así como el desarrollo de proyectos programados, con la finalidad de lograr la máxima calidad en su desempeño profesional.

Artículo 68º La investigación permite descubrir, identificar y definir problemas educativos a partir de la observación y de la práctica, con la finalidad de plantear la mejor alternativa de solución con rigor científico, recogiendo, registrando, sistematizando e interpretando información significativa extraída de las fuentes disponibles.

En ningún caso está permitido que los estudiantes practicantes realicen trabajos comunales reflejados en compras de artefactos o de cualquier otra de las formas de implementación en beneficio de las instituciones educativas que puedan disponer los directores de estos centros de estudios, perjudicándolos económicamente. Cualquier exigencia de esta naturaleza, los estudiantes o los formadores responsables de las prácticas pre-profesionales, deberán denunciar estos hechos que contradicen el presente reglamento.

Artículo 69º.La titulación es el proceso que conduce a la obtención del título profesional en la especialidad elegida, y se logra a través de la elaboración de dos productos finales:

- a) Informe personal sobre la práctica pre profesional realizada en el último año de la carrera,
- b) Informe final del trabajo de investigación grupal (excepcionalmente individual)

CAPÍTULO XI

DE LAS CARACTERÍSTICAS

Artículo 70º La práctica pre profesional, en la formación docente, tiene las siguientes características:

- a).- Es integral porque prepara al estudiante en todos los aspectos de la vida profesional, académica y de gestión.
- b).- Es formativa, porque permite al estudiante, mediante el contacto directo y continuo con la realidad y problemática educativa, construir los aprendizajes necesarios para desempeñarse con eficiencia, calidad, liderazgo como futuro docente.
- c).- Es flexible porque acompaña el avance de cada estudiante, ofreciéndole diversas posibilidades y estimulándolo sin presiones innecesarias.
- d).- Es interactuante, porque se relaciona estrechamente con la investigación y con las otras áreas del currículo, de las cuales se nutre y a las cuales interroga continua y crecientemente.
- e).- Es secuencial porque avanza gradualmente a través de etapas sucesivas, en permanente monitoreo y evaluación.

Artículo 71º.- La titulación, en la formación docente tiene las siguientes características:

- a).-Es integral, porque comprueba la idoneidad profesional del estudiante en las funciones docentes fundamentales, a través del informe de práctica, que lo califica como facilitador del aprendizaje y promotor de la comunidad, y del informe de investigación, que lo califica en esta función.
- b).- Es articuladora porque relacione y reúne los diversos elementos de la carrera.

DE LAS ETAPAS

Artículo 72º.- El proceso de práctica e investigación tienen básicamente tres etapas comunes:

a) Etapa de contacto e inicio de la sistematización:

a.1.- La práctica pre profesional está destinada a ofrecer situaciones concretas de entendimiento, que van desde las observaciones en el aula, análisis de la estructura curricular básica del nivel correspondiente, diseño de actividades de aprendizaje, selección de materiales educativos, participación en los talleres de sistematización, hasta el desempeño autónomo del aula. El tiempo que se destina es de dos horas académicas semanales. Se desarrolla del I al IV semestre de la carrera.

a.2.- La investigación, se dirige al aprendizaje de formas y medios para obtener información, procesarla, sistematizarla y comunicarla a través de informes, monografías y diagnósticos sencillos. En esta etapa los talleres de sistematización de la práctica, sirven de insumos para seleccionar temas de la realidad educativa y generar posteriores investigaciones. El tiempo que se destina es de dos horas académicas semanales, de acuerdo al Plan de Estudios. Se desarrolla del I al IV semestre.

b) Etapa de profundización y sistematización.

b.1).- La práctica permanece discontinua está destinada a diseñar y conducir sesiones de aprendizajes, adaptar, evaluar y validar materiales educativos hasta participar reflexivamente y con liderazgo en los talleres de sistematización conducentes a mejorar el desempeño y conseguir logros de mejor calidad. Se desarrolla del V al VII semestre de la carrera, equivale a dos horas semanales de clase.

b.2).- La investigación se orienta a profundizar las bases teóricas de la educación y a conocer y utilizar técnicas estadísticas apropiadas para el manejo o interpretación de los resultados de la investigación educativa que el estudiante realice. En el VIII semestre se elabora el plan de trabajo de la investigación en el cual se concretan las actividades y metodología prevista para el

logro de los objetivos concretos de la investigación, y se aprueba para su ejecución. El tiempo que se destina es de dos horas semanales de acuerdo al Plan de Estudios. Se desarrolla del V al VIII semestre.

c).-Etapa de ejecución intensiva.

c.1).- La práctica pre profesional permite que cada estudiante asuma con responsabilidad, su rol de profesor en forma continua, desempeñándose profesionalmente en un aula de una Institución Educativa a tiempo completo y con el debido asesoramiento. La práctica concluye con la elaboración de un informe del estudiante, evaluado y calificado por el profesor del curso de práctica. El tiempo que se destina es de acuerdo al plan de Estudios. Se desarrolla en los dos últimos semestres IX y X. La asesoría de los trabajos de investigación equivale a 6 horas de clase.

CAPÍTULO XII

LA INVESTIGACIÓN E INNOVACIÓN

Artículo 73º.- El IESPP"JAE", propiciará en los estudiantes el desarrollo de las capacidades de investigación e innovación, considerando los diversos paradigmas y enfoques pedagógicos y científicos; y las necesidades locales, regionales, nacionales e internacionales, a fin de crear conocimientos, atender la problemática detectada o mejorar la práctica docente.

73.2.- El IESPP"JAE", otorga la certificación profesional de segunda especialización a nombre de la Nación en la especialidad que corresponda a quienes aprueben los estudios de post-título, cuya duración no será menor a cuatro (04) semestres académicos, con un creditaje no menor de ochenta (80) créditos.

73.3.- El IESPP"JAE", oferta, previa autorización del Ministerio de Educación, programas de capacitación, actualización o especialización con niveles de óptima calidad en aspectos pedagógicos, científicos, artísticos, tecnológicos, según el caso, otorgando la certificación correspondiente. Esta certificación no es un diplomado.

CAPÍTULO XIII

MONITOREO Y EVALUACIÓN INSTITUCIONAL

Artículo 74º.- Del monitoreo

El Director General, el jefe de la unidad académica y jefes de las áreas académicas tendrán la responsabilidad de asesoría, acompañamiento y estímulo a la formación profesional y al desarrollo institucional para identificar debilidades y fortalezas y tomar decisiones oportunas que permitan corregir, para lograr el mejoramiento de la calidad y eficiencia del servicio educativo que se ofrece, además promueve la auto evaluación y la evaluación con fines de acreditación.

CAPITULO XIV

ORGANIZACIÓN Y REGIMEN DE GOBIERNO

Artículo 75º. El IESPP"JAE" tiene la siguiente organización

- a. **Órgano Directivo.**
 - Director General
 - Jefe de la Unidad Académico
 - Jefe de la Unidad Administrativa
 - Secretaría Académica
- b. **Órganos Consultivos.**
 - Consejo Directivo
- c. **Órganos de Línea.**
 - Jefe del área de Educación Inicial
 - Jefe del área de Educación Primaria
 - Jefe del área de Educación Secundaria
 - Jefe del área de Formación de Servicio.
 - Sub área de Proyectos Productivos e Investigación.
 - Jefe del área de Servicios Estudiantiles

El IESPP"JAE", se organizará internamente para responder a las necesidades institucionales y regionales encargando funciones que no conlleve cambio de remuneración.

Artículo 76º.- El Consejo Directivo, es el órgano de asesoramiento, quien tiene como responsabilidad asesorar al órgano de Dirección en la conducción del Instituto y proponer alternativas para el mejoramiento de la gestión y los resultados institucionales. Es presidido por el Director General y está integrado por el personal directivo, jefes de las áreas académicas, y un delegado de los estudiantes de cada programa académico.

Artículo 77º.-Las funciones específicas de cada uno de los integrantes del Consejo Consultivo están precisados en el Manual de Organización y Funciones del IESPP"JAE". Así mismo se constituirá el Consejo Directivo, integrado por los representantes de los órganos directivos y jerárquicos y estará presidido por el Director General, teniendo como documento oficial el libro de actas.

Artículo 78º. El Director General y/o Jefe de la Unidad Académica, y los jefes de las áreas académicas son responsables de la supervisión, monitoreo y evaluación interna de los docentes y estudiantes.

Artículo 79º. En el caso de los convenios interinstitucionales, el Director General deberá proceder de acuerdo al marco de la ley, lo establecido en el presente

reglamento y en las demás normas del sector educación.

TÍTULO III

PLANIFICACIÓN Y GESTIÓN INSTITUCIONAL

CAPÍTULO UNICO

Artículo 80º.- Planificación y Gestión Institucional

- 80.1.- El IESPP "JAE", antes de iniciar sus actividades académicas y administrativas, debe tener aprobado su Proyecto Educativo Institucional, Plan Anual de Trabajo y Reglamento Institucional.
- 80.2.- El Consejo Institucional, evaluará, en concordancia con las políticas sectoriales, de la Región y del Proyecto Educativo Regional (PER), y Nacional (PEN), el Proyecto Educativo Institucional (PEI), comprende la visión y la misión institucional, diagnóstico, la propuesta pedagógica y la propuesta de gestión.
- 80.3.- El Director General convocará a Consejo Directivo para elaborar y aprobar el Plan Anual de Trabajo como documento organizador para la gestión del Proyecto Educativo Institucional; así como el Informe Anual de Gestión, que dará cuenta del cumplimiento de lo planificado y del logro de los objetivos previstos.

Artículo 81º.- Organización y Gobierno del Instituto.

TITULO IV

DE LA GESTION INSTITUCIONAL

CAPITULO XV

PLANIFICACIÓN EDUCATIVA

Artículo 82º. El IESPP "JAE", formula el Proyecto de Desarrollo Institucional (PDI), el cual orienta la marcha interna de la institución, su vinculación a la comunidad y su proyección de futuro. Se formula con la participación del personal directivo y jerárquico de la institución, de acuerdo a las normas legales vigentes emitidas por el MED y es aprobado por el Consejo Educativo. Puede ser ampliado, reformulado y actualizado según las necesidades y desarrollo de la institución.

Artículo 83º A partir de los lineamientos y orientaciones del PDI, el IESPP "JAE"

formula los documentos de gestión, garantizando la pertinencia del trabajo, la racionalidad de la atención de la demanda, la prioridad y coherencia global con el sistema.

CAPITULO XVI

ORGANIZACIÓN

Artículo 84º El IESPP “JAE”, se organiza sobre una estructura flexible y funcional, que asegure la calidad de los servicios que presta de acuerdo a su naturaleza, presupuesto, carreras autorizadas y número de estudiantes. La estructura orgánica del Instituto, está conformada por: Órgano de Dirección, de línea, Consultivo y de Apoyo.

Artículo 85º El Órgano de Dirección es el responsable de la conducción y administración institucional. Está conformado por el Director General.

El Director General es el representante legal del IESPP “JAE” y tiene las siguientes funciones:

- a) Garantizar la óptima calidad de los aprendizajes de los estudiantes, así como su motivación y compromiso con la profesión docente, orientando toda la actividad, organización y procedimientos académicos y administrativos del Instituto hacia el logro de estos resultados.
- b) Seleccionar con el Consejo Directivo al personal docente más idóneo y capacitado para su contrato según las necesidades de la institución y la disponibilidad presupuestaria, comunicando a la DRET, para efectos de formalización.
- c) Encargar a docentes titulares y que no tengan proceso administrativo, las jefaturas de departamento con la finalidad de que el personal docente imprima liderazgo y creatividad en la gestión.
- d) Planificar, organizar, monitorear, supervisar y evaluar las acciones técnicas pedagógicas y administrar los recursos humanos, materiales y financieros necesarios para el desarrollo de las actividades educativas, priorizando la práctica y la investigación.
- e) Celebrar convenios y contratos relacionados al mejoramiento del servicio educativo.
- f) Solicitar anualmente a la DINFOCAD, las metas de ingresantes autorizadas.

Artículo 86º. El Jefe de la Unidad Académica es el responsable de la planificación, organización, desarrollo, monitoreo y evaluación de todas las actividades y servicios pedagógicos que la institución realiza, así como del mejoramiento de la calidad profesional de los formadores de la institución y de la calidad de los materiales educativos que se produzcan. Coordina con el equipo de Tutores y con los delegados de aula.

Depende de la Dirección General.

Artículo 87º. Los Órganos de Línea son los responsables de la planificación, organización, ejecución, monitoreo y evaluación de las actividades y servicios

académicos de su nivel, así como de la normatividad técnica pedagógica específica, la capacitación de sus formadores, la evaluación y la titulación de sus estudiantes. Lo conforman : El Área Académica de Educación Inicial, el Área Académico de Educación Primaria, El Área Académico de Educación Secundaria, el Área de Formación en Servicio y el área de Tutoría y Servicios Estudiantiles.

Artículo 88º. Las Áreas académicas son unidades de formación profesional que están integradas por profesores y estudiantes, ofrecen una o más carreras docentes, según el perfil profesional y currículo de cada una de ellas tanto en la Formación Inicial como en servicio. Están a cargo de un Jefe de Área designado por el Director General a propuesta del Consejo Educativo. Depende del Director General.

Son sus funciones:

- a) Participar en la elaboración e implementación del Proyecto de Desarrollo Institucional.
- b) Participar en la elaboración, ejecución y evaluación del Plan Anual de Trabajo de la institución, incorporando acciones propias de su área.
- c) Proponer la distribución del cuadro horas y el cuadro de oferta de su programa.
- d) Elaborar y ejecutar el plan de supervisión de su carrera.
- e) Proponer lineamientos para la organización, planificación, ejecución y evaluación curricular.
- f) Programar y supervisar la practica profesional.
- g) Realizar la auto evaluación y la evaluación de la calidad de la oferta.
- h) Monitorear y establecer criterios para las acciones de asesoramiento y orientación al estudiante.

Artículo 89º. La áreas académicos están integradas por profesores que desarrollan aprendizajes de una determinada área. Son las responsables de brindar el servicio docente a los diferentes Programas. Dependen del Director General.

El área educativa está a cargo de un jefe designado por el Director General a propuesta del Consejo Educativo.

Sus funciones son:

- a) Participar en la elaboración del PDI
- b) Elaborar, ejecutar y evaluar el Plan de Trabajo Anual de acuerdo a la jefatura a su cargo.
- c) Asesorar y monitorear los planes de trabajo de los docentes que lo componen.
- d) Elaborar y ejecutar el Plan de Supervisión a nivel del personal docente comprendido en el rea o Subárea a su cargo.
- e) Asesorar, revisar y aprobar los sílabos de las Áreas académicas.

Artículo 90º El IESPP “JAE”, reúne las condiciones académicas, administrativas, de equipamiento, infraestructura y de personal, lo cual le da la solvencia institucional para que a partir del presente año, el Área de Formación en Servicio, previa evaluación institucional y autorización de la DIFONCAD, organice y desarrolle actividades autofinanciadas para la formación de docentes en servicio (capacitación, actualización, segunda especialización, complementación académica), garantizando el mejoramiento del desempeño docente en la dimensión pedagógica y gerencial.

El Jefe del Área de Formación en servicio depende del Director General del IESPP

“JAE”.

Artículo 91º. El Consejo Consultivo es el Órgano de Asesoramiento, quien tiene como responsabilidad asesorar al Órgano de la Dirección en la conducción del Instituto y proponer alternativas para el mejoramiento de la gestión y los resultados institucionales. Es presidido por el Director General y está integrado por el personal directivo, jefes de áreas y un delegado de los formadores y un delegado de los estudiantes de cada programa académico.

Artículo 92º. La función del Consejo Consultivo es opinar, a consulta del Director General, para pronunciarse sobre la aprobación de lo siguiente:

- a) Proyecto de Desarrollo Institucional
- b) Plan de Trabajo Anual
- c) Reglamento Interno
- d) Informe de Gestión del Director General, y
- e) Otros que le delegue la Dirección General.

El Consejo Consultivo puede así mismo emitir opinión acerca de cualquier tema que el Director General o dos tercios de sus miembros decida consultarle. Es convocado por el Director General o por quien haga sus veces, debiendo quedar registradas sus opiniones y sugerencias en un libro de actas.

Artículo 93º. El Órgano de Apoyo está constituido por la Unidad de Administración y la Secretaría Académica, depende del Director General y se responsabiliza del personal a su cargo.

Artículo 94º. El jefe de la Unidad de Administración tiene como responsabilidad proporcionar el apoyo logístico a las actividades académica y administrativas del Instituto; recursos materiales y financieros necesarios para realizar el monitoreo de la práctica. Tiene a su cargo al Contador, Jefes y/o asistentes de Informática, laboratorio, biblioteca, Impresiones y otros trabajadores si los hubiera. Trabaja en estrecha coordinación con el Jefe de la Unidad Académica.

Artículo 95º. El Secretario Académico tiene por responsabilidad, en coordinación con la Dirección General, organizar y administrar los servicios de registro académico y de evaluación del estudiante; tramitar la titulación profesional y llevar el registro de títulos; elaborar y sistematizar la base de datos estadísticos sobre postulantes, ingresantes, alumnos matriculados, retirados, orden de mérito, número de titulados, egresados, profesores nombrados y contratados. Depende del Director General, y trabaja en estrecha coordinación con la jefatura de la Unidad Académica y con los tutores.

Artículo 96º. La organización del tiempo y del espacio en el Instituto estará en función del mejor logro de las competencias profesionales. Las sesiones de aprendizaje tendrán una duración de 100 minutos (50 minutos la hora pedagógica), como unidad básica de ejecución académica. Corresponden a dos horas de trabajo docente. Por ningún motivo se programarán horas impares para el Currículo Básico de Formación Docente.

Artículo 97º. La Comunidad Magisterial y el Consejo de Estudiantes son órganos de participación que se regirán por su propio estatuto, dentro del marco de la

normatividad vigente.

CAPITULO XVII

DEL PERSONAL

Artículo 98º. El formador del IESPP “JAE” debe ser:

- a) Un profesional con visión de futuro que forme ciudadanos pensantes, críticos y activos, imaginativos, autónomos, capaces de tomar decisiones responsables, así como de resolver problemas y lograr propósitos en diversas circunstancias y dimensiones de la vida.
- b) Un educador que rescata, aprovecha y potencia permanentemente los saberes y talentos previos de sus estudiantes, estimulándolos siempre a identificar sus mejores capacidades y a confiar en ellas, así como a avanzar hacia sus metas aún en circunstancias adversas.
- c) Un investigador reflexivo, transformador, que incide en su realidad y forma investigadores.
- d) Un partícipe directo en el diseño y puesta en práctica el sistema educativo, con capacidad de opinión y propuesta respecto de las políticas educativas regionales y nacionales.
- e) Un profesional que perfecciona y actualiza sistemáticamente su formación pedagógica, para enfrentar las nuevas tareas que demande su actividad profesional.
- f) Un promotor de cambio con identificación institucional.
- g) Un ciudadano que dé ejemplos de valores éticos y democráticos, dentro y fuera de la institución, con sus alumnos, colegas, autoridades y con los miembros de la comunidad.

Artículo 99º Para el nombramiento y contrato de los docentes en el IESPP”JAE”, debe exigirse los siguientes requisitos:

- a) Título Profesional o Licenciado en Educación o profesiones a fines.
- b) Acreditar haber aprobado grados, segundas especialidades, cursos de actualización, capacitación o perfeccionamiento en los últimos cinco años.
- c) Certificado domiciliario y de salud.
- d) Currículum Vitae documentado en copia simple.
- e) No registrar antecedentes policiales, ni haber sido sancionado administrativamente.
- f) Aprobar el concurso o procedimientos que dispongan las normas vigentes.

Artículo 100º. Para el nombramiento como Director General en el IESPP”JAE”, se exigirán los siguientes requisitos:

- a) Título profesional o grado de Maestro o Doctor en Educación.
- b) Experiencia docente no menor de cinco años en Educación Superior.
- c) Acredita haber participado en acciones de capacitación de otros docentes.
- d) Currículo Vitae documentado en copia simple.
- e) No registrar antecedentes policiales ni judiciales.
- f) No haber sido sancionado administrativamente.
- g) No haber sido destituido de la carrera pública.
- h) Aprobar el concurso que dispongan las normas vigentes.

Artículo 101º El IESPP "JAE", reservará dos plazas de contrato temporal para asignarlas a los titulados de las últimas promociones que hayan ocupado los dos primeros puestos en su especialidad y de acuerdo con el requerimiento profesional.

Artículo 102º. El Director General propondrá para su aprobación el Cuadro de Distribución de Horas a la Dirección Regional de Educación, antes del inicio de cada ciclo académico.

Artículo 103º. La Dirección General del Instituto tiene como responsabilidad:

- a) Proponer ante la DRET, las licencias solicitadas y su cobertura cuando estas sean de treinta días o más, seleccionando y designado al docente reemplazante, a fin de que la autoridad competente formalice la acción contractual.
- b) Canalizar ante la DRET el proceso de reasignación del personal docente exclusivamente en los siguientes casos: Unidad Conyugal, Razones de Salud, Evacuación por Emergencia y por Convenio Institucional por convenir al servicio. Los requisitos mínimos son: Poseer Título profesional en Educación, o título profesional del área Y tener tres años de servicios al Estado como mínimo.

Artículo 104º. El Director General del Instituto solicitará a la DRET se convoque a concurso público las vacantes que se produzcan por cese, jubilación, o reasignación al finalizar el ciclo académico.

CAPÍTULO XVIII

PERSONAL DIRECTIVO Y JERARQUICO

Artículo 105º.- El Director General es un profesional con capacidad de liderazgo y gestión, nivel académico, responsabilidad, ética profesional, y orienta su función al logro de los objetivos institucionales, administrando con eficiencia y eficacia los recursos.

Artículo 106º.- Para desempeñar el cargo de Director General debe contar con los siguientes requisitos:

- a).- Título profesional y grado académico en carreras afines a las que oferta la institución
- b).- Estudios de especialización o post grado en gestión.
- c).- Experiencia docente y gerencial en educación Superior (no menor de 05

- años) relacionada con las actividades pedagógicas.
- c) No registrar antecedentes penales, judiciales, ni haber sido sancionado administrativamente en los últimos 05 años.

Artículo 107^a.- Entre otras de las funciones del Director General, son:

- a).- Planificar, gestionar, supervisar y evaluar la marcha institucional con la participación de la comunidad educativa.
- b).- Convocar para la elección de los representantes del Consejo Institucional, de conformidad con lo establecido en el artículo 30^o de la Ley.
- c).- Convocar al Consejo Directivo, Institucional y Consultivo.
- d).- Firmar convenios, con previa opinión favorable del Consejo Directivo, con entidades, organizaciones o agencias de cooperación internacional, respetando la finalidad formativa profesional.

Artículo 108^o Requisitos para desempeñar el cargo de Jefe de Unidad Académica

Son requisitos para desempeñar el cargo de Jefe de la Unidad Académica, los siguientes:

- a. Título profesional en carreras iguales o afines a las que oferta el Instituto de Educación Superior.
- b. Estudios de especialización o post grado en el campo pedagógico
- c. Experiencia docente en Educación Superior no menor de tres (03) años.
- d. No registrar antecedentes penales, judiciales, ni haber sido sancionado Administrativamente en los últimos cinco años.
- e. Otros que señale el Reglamento Institucional

Artículo 109^o.- Funciones del Jefe de Unidad Académica.

Son funciones del Jefe de Unidad Académica:

- a) Planificar, supervisar y evaluar el desarrollo de las actividades académicas, en coordinación con los Jefes de las Áreas Académicas;
- b) Supervisar la aplicación de la normatividad técnico pedagógica correspondiente;
- c) Promover el mejoramiento de la calidad profesional de los profesores de la institución.
- d) Otras que señale el Reglamento Institucional.

Artículo 110^o.- Requisitos para desempeñar el cargo de Jefe del Área Académica de secundaria, y primaria. Son requisitos para desempeñar el cargo, los siguientes:

- a. Título profesional de la especialidad del área académica o afín a ella.
- b. Estudios de especialización o post grado afín al área a su cargo.
- c. Experiencia docente en Educación Superior no menor de tres (03) años.
- d. No registrar antecedentes penales, judiciales, ni haber sido sancionado

- Administrativamente en los últimos cinco años.
- e. Otros que señale el Reglamento Institucional.

Artículo 111º.- Funciones del Jefe de Área Académica de Inicial

Son funciones del Jefe de Área Académica:

- a. Planificar, organizar, ejecutar, supervisar, monitorear y evaluar las actividades, prácticas pre-profesionales y servicios académicos propios de la carrera y programas a su cargo;
- b. Aplicar la normatividad técnico - pedagógica correspondiente a la carrera.
- c. Mejorar la calidad profesional del equipo de profesores a su cargo.
- d. Coordinar con el equipo de tutores y con delegados de aula.
- e. Otras que señale el Reglamento Institucional.

Artículo 112º.- Requisitos para desempeñar el cargo de Secretario Académico

Son requisitos para desempeñar el cargo de Secretario Académico:

- a. Título profesional pedagógico o título profesional inherente a las funciones en alguna especialidad de las carreras que oferta el Instituto o Escuela de Educación Superior o afín a ellas.
- b. Experiencia docente en Educación Superior no menor de tres (03) años.
- c. No registrar antecedentes penales, judiciales, ni haber sido sancionado Administrativamente en los últimos cinco años.
- d. Otros que señale el Reglamento Institucional.

Artículo 113º.- Funciones del Secretario Académico

Son funciones del Secretario Académico:

- a. Organizar y administrar los servicios de registro académico y de evaluación del estudiante.
- b. Organizar el proceso de titulación profesional y su tramitación.
- c. Elaborar y sistematizar la base de datos estadística de la institución.
- d. Coordinar con los Jefes de Área Académica.
- e. Otras que señale el Reglamento Institucional

Artículo 114º.- Requisitos para desempeñar el cargo Jefe de Área de Formación en Servicio.

- a. Título profesional pedagógico o título profesional universitario inherente a las funciones.
- b. Experiencia en actividades de capacitación o perfeccionamiento no menor de tres años.
- c. No registrar antecedentes penales, judiciales, ni haber sido sancionado Administrativamente en los últimos cinco años.
- d. Otros que señale el Reglamento Institucional

Artículo 115º.- Funciones del Jefe del Área de de Formación en Servicio

- a. Elaborar en coordinación con el Jefe de la Unidad Académica, el Plan de Formación en Servicio Institucional.
- b. Presentar el Plan para su aprobación al Consejo Directivo.
- c. Programar, organizar, dirigir, monitorear y evaluar la ejecución de las actividades programadas en el Plan;
- d. Informar sobre los avances y resultados de la ejecución de las actividades realizadas.
- e. Gestionar la participación de los docentes formadores que respondan al perfil requerido para las actividades programadas.
- f. Coordinar con el Jefe de la Unidad Administrativa la dotación de recursos, uso de equipos y el presupuesto necesario para la ejecución del Plan.
- g. Otras inherentes al cargo que señale el Reglamento Institucional.

Artículo 116º.- Requisitos para ejercer el cargo de Jefe de la Unidad Administrativa

Son requisitos para ejercer el cargo de Jefe de la Unidad Administrativa:

- a. Título profesional de la especialidad o afines
- b. Estudios de especialización en administración o contabilidad.
- c. Experiencia en gestión administrativa o institucional no menor de tres (03) años.
- d. No registrar antecedentes penales, judiciales, ni haber sido sancionado Administrativamente en los últimos cinco años.
- e. Otros que señale el Reglamento Institucional.

Artículo 117º.- Funciones del Jefe de la Unidad Administrativa

Son funciones del Jefe de la Unidad Administrativa, los siguientes:

- a. Gestionar y proveer los recursos necesarios para la óptima gestión institucional.
- b. Elaborar, ejecutar y evaluar el presupuesto de la institución.
- c. Administrar los bienes y recursos institucionales.
- d. Informar a las autoridades y a la comunidad educativa sobre el manejo de los recursos y bienes institucionales.
- e. Otras inherentes al cargo que señale el Reglamento Institucional

CAPITULO XIX

LA COMUNIDAD EDUCATIVA

Artículo 118º.- La comunidad educativa contempla los derechos y deberes del personal docente y administrativo y de los estudiantes de la institución; así tenemos:

Artículo 119º.- De los deberes, derechos, estímulos y sanciones del personal docente, administrativo y de servicio:

119.1.- Son deberes del personal docente:

- a). Cumplir con su jornada de 08 horas pedagógicas de lunes a viernes, según horario y turnos establecidos.
- b). Elaborar sus documentos de gestión educativa.
- c). Demostrar una conducta acorde con su perfil profesional y en el marco de los **derechos** Humanos y la Democracia.
- e). Participar en las actividades cívico-patrióticas.

119.2.- Son deberes del personal administrativo y de servicios:

- a). Cumplir con su jornada laboral de 08 horas diarias cronológicas de lunes a viernes y en casos especiales los días sábados. Excepto el guardián que por la naturaleza de su función lo hará de lunes a domingo.

119.3.-Son derechos del personal docente:

- a) Estabilidad en el servicio y ascenso en los niveles y áreas de la Carrera Pública Magisterial, de conformidad con las normas legales vigentes.
- b) Percibir sus remuneraciones justas y acorde con su elevada misión, sin disminución alguna, salvo casos previstos por la Ley.
- c) Participar en cursos de actualización, capacitación y perfeccionamiento magisterial que organiza el Ministerio de Educación y a otras instituciones.
- d) A la libre asociación y sindicalización.
- e) Recibir por concepto de ingresos directamente recaudados del Instituto, apoyo económico para capacitación, perfeccionamiento y actualización profesional.
- f) Gozar de vacaciones y licencias de acuerdo a Ley.
- g) Participar rotativamente como jurado en actos de sustentación y en asesoramiento de trabajos de investigación, según nivel y especialidad.
- h) Ser informado oportunamente de la documentación oficial de carácter académico y administrativo.
- i) Gozar de permisos en los siguientes casos:
 - Un día al año por cumpleaños y Día del Maestro.
 - Hasta tres días al año por asuntos particulares y autorizados por el Director General.
- k) Recibir el 75% por dictado de asignaturas de subsanación, deducido del total de alumnos matriculados en el área o sub área
- l) Ser solventados económicamente por la institución para estudios de postgrado.
- m) Exonerar del pago en el servicio de SENIA, a los hijos del personal docente; así como de los trabajadores administrativos y de servicios.

119.4.- Los derechos del personal administrativo y de servicio son los mismos que corresponde al personal docente, excepto el señalado en el inciso

119.5.- El personal de la Institución que en cumplimiento de sus funciones, realice acciones excepcionales a favor de la comunidad y la educación, se hará acreedor a los siguientes estímulos:

- Agradecimiento
- Felicitación Verbal o escrita
- Diploma al mérito
- Publicación de trabajos realizados
- Medalla "José Antonio Encinas".

119.6.- Constituyen faltas del personal del Instituto:

- a) Negligencia e incumplimiento en el manejo de sus funciones.
- b) Llegar con retraso a su labor, inasistir o ausentarse reiteradamente del Instituto sin causa justificada y comprobada.
- c) Faltar de palabra o de obra a la autoridad educativa o a cualquier trabajador del Instituto.
- d) Realizar proselitismo político en el Instituto.
- e) Abuso de autoridad y usar el cargo en forma indebida.
- f) Inasistir a las ceremonias oficiales programadas por el Instituto o por disposiciones superiores.
- g) Recibir pagos económicos bajo cualquier modalidad por parte de alumnos o padres de familia que condicionen las evaluaciones.
- h) Realizar actividades lucrativas con fines personales o de grupo dentro o fuera del Instituto, usando el nombre de la Institución.
- i) Transgredir el presente Reglamento y la normatividad vigente.

119.7.- Las sanciones a las que se hace acreedor el personal de la Institución son:

- Amonestación verbal.
- Llamada de atención por escrito.
- Informe a la DRET para las sanciones correspondientes de acuerdo a Ley.

CAPÍTULO XX

ESTUDIANTES

Artículo 120º.- Son estudiantes del Instituto quienes se encuentran comprendidos en el artículo 27º del presente Reglamento y son seleccionados para la etapa de formación pedagógica, técnica o artística, en una perspectiva de mejora de la calidad de la educación superior.

120.1.- De Los Deberes, Derechos, Estímulos Y Sanciones De Los Estudiantes

120.2.- Son deberes de los alumnos:

- a) Demostrar esmero y superación académica durante su formación

- profesional para contribuir al desarrollo de la Institución.
- b) Mantener con todos los miembros de la corporación enciniana, vínculos de respeto, solidaridad, colaboración y responsabilidad.
 - c) Usar un lenguaje alturado, manteniendo en todo momento una compostura acorde con su condición de estudiante.
 - d) Abstenerse de participar en actos reñidos contra la moral y las buenas costumbres.
 - e) Participar en forma responsable en las actividades cívicas, educativas, culturales y deportivas que programe el Instituto.
 - f) Contribuir al mantenimiento y conservación de los equipos de laboratorio, biblioteca, mobiliario, ambientes y demás instalaciones del Instituto.
 - g) Abstenerse de usar el nombre del Instituto en actividades sin autorización de la dirección.
 - h) Participar obligatoriamente los días lunes en la ceremonia de izamiento del Pabellón Nacional.
 - i) Abstenerse de fomentar la suspensión de clases o interrumpir las evaluaciones sin sustento alguno.
 - J) Evitar de emitir juicios en contra del personal docente y administrativo sin que previamente este haya sido investigado.

120.3.- Son derechos de los estudiantes:

- a) Recibir una educación integral acorde con su formación profesional y perfil respectivo.
- b) Ser tratado con dignidad, respeto y sin discriminación alguna y ser informado de todas las normas legales que les compete como estudiantes.
- c) Recibir asesoramiento dentro de las horas de clase para facilitar su formación académica y personal así como para su titulación.
- d) Ser representado ante la Dirección del Instituto a través del Consejo de Estudiantes.
- e) Organizar actividades deportivas, culturales, académicas dentro o fuera del Instituto con la finalidad de elevar su formación profesional, previa autorización de la Dirección General.
- f) Participar en la elaboración de los sílabos correspondientes, al inicio de cada semestre.
- g) Solicitar licencia de estudios hasta por seis ciclos por motivos familiares y de salud, conforme a Ley.
- h) Trasladarse a otra Institución Educativa cuando lo estime conveniente teniendo en cuenta lo que se establece en el presente reglamento.
- i) Gozar del carné de estudiante y servicio de biblioteca, así como de transporte.
- j) Ser informado oportuna y periódicamente acerca de su rendimiento académico.

120.4.- Los estudiantes que realicen acciones positivas que contribuyan al prestigio de la Institución serán objeto de los siguientes estímulos:

- Agradecimiento verbal o escrito.

- Reconocimiento público.
- Diploma al mérito.
- Beca y/o media beca de estudio.

120.5.- Constituyen faltas de los alumnos:

- a) Cometer actos reñidos contra la moral y las buenas costumbres dañando su propio prestigio.
- b) Faltar de palabra o de obra a cualquier miembro de la Institución.
- c) Atentar contra la integridad física o moral de sus compañeros de estudio.
- d) Dañar el mobiliario, material bibliográfico, equipos de laboratorio, biblioteca, aulas y demás instalaciones del Instituto.
- e) Dedicarse a actividades político-partidarias en horas de clase, descuidando sus actividades académicas.
- f) Condicionar pagos económicos a los docentes y personal administrativo con la finalidad de ser favorecidos en las evaluaciones o proceso de titulación.

Artículo 121°.- Según la gravedad de la infracción: leve, grave o muy grave, los estudiantes son pasibles de las sanciones siguientes:

- a) amonestación,
- b) suspensión temporal o
- c) separación definitiva.

La sanción de amonestación corresponde a las infracciones leves; la de suspensión temporal, a graves; y la de separación definitiva, a las muy graves.

121.1 Los procesos disciplinarios se instauran, de oficio o a petición de parte, a los estudiantes que hayan cometido una infracción tipificada en el Reglamento Institucional, normas del Ministerio de Educación o de los sectores diferentes a Educación. El Director General designará mediante Resolución Directoral la Comisión Especial que conducirá y garantizará el debido proceso y el derecho a la defensa. Concluida la investigación, la Comisión emitirá un informe con las recomendaciones que estime pertinentes.

121.2 El Director General emite la resolución que impone la sanción o absuelve al estudiante, dentro de los treinta días de instaurado el proceso disciplinario. Contra ella cabe la interposición de los recursos de reconsideración o de apelación ante el Director General. La reconsideración será resuelta por el Director General y la apelación, en última instancia, por el Consejo Institucional.

CAPÍTULO XXI

PERSONAL ADMINISTRATIVO

Artículo 122º.- El personal administrativo del Instituto lo conforman trabajadores que desempeñan un cargo o una función no docente para apoyar la gestión de formación profesional o la institucional. Participa conjuntamente con los otros actores educativos en las actividades previstas para apoyar la formación de los estudiantes. Se rige por el régimen laboral que le corresponda de acuerdo a ley.

TÍTULO V

FUENTES DE FINANCIAMIENTO Y PATRIMONIO

CAPÍTULO ÚNICO

Artículo 123º.- Régimen económico del Instituto.

El aspecto económico del Instituto se rige por lo dispuesto en el Título V de la Ley y del 5% del sobre canon petrolero otorgado por el Gobierno mediante Decreto Supremo y por otros que establezca los sectores de los cuales dependen.

Los recursos provenientes del financiamiento complementario a los que se refieren el artículo 49º de la Ley, el Director General destinará prioritariamente a la actualización del personal docente y administrativo, al mejoramiento de la infraestructura, equipamiento y material educativo que requieran las carreras y programas y a los estímulos que otorgarán por el desempeño destacado.

Artículo 124º.- Fuentes de financiamiento, régimen tributario y patrimonio

- 124.1** Las fuentes de financiamiento, régimen tributario y patrimonio del Instituto de Educación Superior son los establecidos en los artículos 48º, 49º y 52º de la Ley.
- 124.2** El Instituto realizará proyectos de mejoramiento de la calidad educativa, actividades productivas y empresariales de conformidad con el artículo 49º de la Ley, cuyos criterios y procedimientos son establecidos por Resolución Ministerial.

CAPÍTULO XXII

DE LOS ESTÍMULOS

Artículo 125º.- Los estímulos y distinciones que se otorgan al personal que trabaja aportando al desarrollo institucional o a sus estudiantes que se destacan por ocupar los primeros puestos en rendimiento académico, pueden hacerse acreedores a dicho reconocimiento.

A los trabajadores se les reconocerá a través de Resoluciones de Felicitación, y becas a sus estudiantes en los siguientes casos:

- Que ocupe el primer puesto en rendimiento académico por ciclo y en su especialidad.
- Media beca a los estudiantes que se destacan con proyección a la comunidad, El número de estudiantes beneficiados no será mayor del 5% del total de Alumnos matriculados, para tal efecto el Jefe de la Unidad de Servicios Estudiantiles establecerá los criterios de calificación correspondientes

El Instituto podrá recibir del Ministerio de Educación estímulos y distinciones que destaque en su trabajo de formación profesional.

CAPÍTULO XXIII

INFRACCIONES

Artículo 126º.- Infracción Leve.- Constituye infracción leve toda acción u omisión que contravenga las obligaciones, prohibiciones y demás normas específicas aplicables a los Institutos que no afecten seriamente a los actores de la comunidad educativa, ni a la institución, tales como:

- a. Incumplir con presentar información y documentos requeridos por el Ministerio de Educación o la instancia correspondiente en la fecha señalada.
- b. Incumplir con el envío a la Dirección Regional de Educación o autoridad competente de los documentos señalados en el artículo 33º del presente Reglamento, en el plazo establecido.

Las infracciones en las que incurra la institución serán responsabilidad del Director General de la institución y, por ello, sancionado de acuerdo con las normas vigentes.

Artículo 127º.- Infracción Grave.- Constituye infracción grave toda acción u omisión que contravenga las obligaciones, prohibiciones y demás normas específicas aplicables al y que causan daño a la formación o afectan intereses del estudiante o de las instituciones, tales como:

- a. Reincidir dos veces en la misma falta leve.
- b. Omitir el número o fecha de las resoluciones de creación, autorización y revalidación de funcionamiento en las comunicaciones o informaciones de la oferta educativa.
- c. Emitir propaganda que conlleve a la confusión de los servicios educativos que brinde la institución.
- d. Establecer el desarrollo de prácticas pre-profesionales dentro de la propia institución educativa, en horarios comprendidos entre las 22:00 y 07:00 horas del día siguiente.

- e. Incumplir con las disposiciones sobre horarios, metas de atención y capacidad instalada, consignadas en las resoluciones emitidas por el Ministerio de Educación o sus instancias descentralizadas.
- f. Incumplir con tramitar los certificados de estudios y títulos profesionales solicitados por los estudiantes, en los plazos establecidos en las normas vigentes.
- g. Cambiar las denominaciones de las carreras profesionales autorizadas en la publicidad que emite el Instituto.

Artículo 128º.- Infracción Muy Grave.- Constituye infracción muy grave toda acción u omisión que contravenga las obligaciones, prohibiciones y demás normas específicas aplicables al Instituto que causen grave daño al estudiante o a la institución o a la sociedad o alteren el orden jurídico establecido, tales como:

- a. Reducir el número de semanas o de horas efectivas de clase o los minutos establecidos para éstas.
- b. Permitir el ejercicio de la docencia sin los requisitos establecidos por el Ministerio de Educación.
- c. Admitir alumnos que no reúnan los requisitos establecidos.
- d. Exigir alguna donación o pago adicional a los montos establecidos, como condición para la ejecución de las prácticas pre-profesionales o para el proceso de titulación.
- e. Facilitar el carné de estudiante a personas que no son alumnos de la institución.
- f. Incumplir con la provisión de instalaciones de infraestructura, equipamiento y mobiliario propuestas por el Instituto y Escuela Superior privado en el proceso de autorización conforme a la oferta y a los títulos que otorga.
- g. Omitir durante el proceso de matrícula la información sobre los montos de las pensiones y los derechos de pagos que deban efectuarse durante el período académico.
- h. Efectuar cobros indebidos durante el período académico o no comunicados durante el proceso de matrícula.
- i. No tener vigente el Certificado de Seguridad de Defensa Civil.

La sanción se aplica a la institución, sin perjuicio de las sanciones que correspondan al Director General de la Institución.

CAPITULO XXIV

SERVICIOS AL ESTUDIANTE

Artículo 129º. El IESPP“JAE” otorgará becas a sus estudiantes en los siguientes casos:

- Al estudiante que ocupe el primer puesto en rendimiento académico por ciclo y en su especialidad.
- Media beca a los estudiantes con problemas socioeconómicos, previa

calificación por una comisión especial conformada por el jefe de Servicios Estudiantiles, un dirigente del Consejo de Estudiantes y un docente tutor.

El número de estudiantes beneficiados no será mayor del 5% del total de alumnos matriculados, para tal efecto el Departamento de Servicios Estudiantiles establecerá los criterios de calificación correspondientes.

CAPITULO XXV

DE LOS DEBERES, DERECHOS, ESTIMULOS Y SANCIONES DEL PERSONAL DOCENTE, ADMINISTRATIVO Y DE SERVICIO

Artículo 130º. Son deberes del personal docente:

- a). Cumplir con su jornada de 08 horas pedagógicas de lunes a viernes, según horario y turnos establecidos.
- b). Elaborar sus documentos de gestión educativa.
- c). Demostrar una conducta acorde con su perfil profesional y en el marco de los Derechos Humanos y la Democracia.
- d). Participar en las actividades cívico-patrióticas.

Artículo 131º Son deberes del personal administrativo y de servicios:

- a). Cumplir con su jornada laboral de 08 horas diarias cronológicas de lunes a viernes y en casos especiales los días sábados. Excepto el guardián que por la naturaleza de su función lo hará de lunes a domingo.

Artículo 132º Son derechos del personal docente:

- a) Estabilidad en el servicio y ascenso en los niveles y áreas de la Carrera Pública Magisterial de de educación superior no universitaria, de conformidad con las normas legales vigentes.
- b) Percibir sus remuneraciones justas y acorde con su elevada misión, sin disminución alguna, salvo casos previstos por la Ley.
- c) Participar en cursos de actualización, capacitación y perfeccionamiento magisterial que organiza el Ministerio de Educación y otras instituciones.
- d) A la libre asociación y sindicalización.
- e) Recibir por concepto de ingresos directamente recaudados del Instituto, apoyo económico para capacitación, perfeccionamiento y actualización profesional.
- f) Gozar de vacaciones y licencias de acuerdo a Ley.
- g) Participar rotativamente como jurado en actos de sustentación y en asesoramiento de trabajos de investigación, según nivel y especialidad.
- h) Ser informado oportunamente de la documentación oficial de carácter académico y administrativo.
- i) Gozar de permisos en los siguientes casos:
 - Un día al año por cumpleaños y Día del Maestro.

- Hasta tres días al año por asuntos particulares y autorizados por el Director.
- j) Recibir el 75% por dictado de asignaturas de subsanación, deducido del total de alumnos matriculados en el área o sub área
- k) Ser solventados económicamente por la institución para estudios de postgrado.
- l) Exonerar del pago en el servicio de SENIA, a los hijos del personal docente; así como de los trabajadores administrativos y de servicios.

Artículo 133º Los derechos del personal administrativo y de servicio son los mismos que corresponde al personal docente, excepto el señalado en el inciso g).

Artículo 134º El personal de la Institución que en cumplimiento de sus funciones, realice acciones excepcionales a favor de la comunidad y la educación, se hará acreedor a los siguientes estímulos:

- Agradecimiento
- Felicitación Verbal o escrita
- Diploma al mérito
- Publicación de trabajos realizados
- Medalla "José Antonio Encinas".
-

Artículo 135º Constituyen faltas del personal del Instituto:

- a) Negligencia e incumplimiento en el manejo de sus funciones.
- b) Llegar con retraso a su labor, inasistir o ausentarse reiteradamente del Instituto sin causa justificada y comprobada.
- c) Faltar de palabra o de obra a la autoridad educativa o a cualquier trabajador del Instituto.
- d) Realizar proselitismo político en el Instituto.
- e) Abuso de autoridad y usar el cargo en forma indebida.
- f) Inasistir a las ceremonias oficiales programadas por el Instituto o por disposiciones superiores.
- g) Recibir pagos económicos bajo cualquier modalidad por parte de alumnos o padres de familia que condicionen las evaluaciones.
- h) Realizar actividades lucrativas con fines personales o de grupo dentro o fuera del Instituto, usando el nombre de la Institución.
- i) Transgredir el presente Reglamento y la normatividad vigente.

Artículo 136º. Las sanciones a las que se hace acreedor el personal de la Institución son:

- Amonestación verbal.
- Llamada de atención por escrito.
- Informe a la DRET para las sanciones correspondientes de acuerdo a Ley.

CAPITULO XXVI

DE LOS DEBERES, DERECHOS, ESTIMULOS Y SANCIONES DE LOS ESTUDIANTES

Artículo 137º Son deberes de los alumnos:

- a) Demostrar esmero y superación académica durante su formación profesional para contribuir al desarrollo de la Institución.
- b) Mantener con todos los miembros de la corporación enciniana, vínculos de respeto, solidaridad, colaboración y responsabilidad.
- c) Usar un lenguaje alturado, manteniendo en todo momento una compostura acorde con su condición de estudiante.
- d) Abstenerse de participar en actos reñidos contra la moral y las buenas costumbres.
- e) Participar en forma responsable en las actividades cívicas, educativas, culturales y deportivas que programe el Instituto.
- f) Contribuir al mantenimiento y conservación de los equipos de laboratorio, biblioteca, mobiliario, ambientes y demás instalaciones del Instituto.
- g) Abstenerse de usar el nombre del Instituto en actividades sin autorización de la dirección.
- h) Participar obligatoriamente los días lunes en la ceremonia de izamiento del Pabellón Nacional.
- ii) Abstenerse de fomentar la suspensión de clases o interrumpir las evaluaciones sin sustento alguno.
- J) Evitar de emitir juicios en contra del personal docente y administrativo sin que previamente este haya sido investigado.

Artículo 138º.- Son derechos de los estudiantes:

- a) Recibir una educación integral acorde con su formación profesional y perfil respectivo.
- b) Ser tratado con dignidad, respeto y sin discriminación alguna y ser informado de todas las normas legales que les compete como estudiantes.
- c) Recibir asesoramiento dentro de las horas de clase para facilitar su formación académica y personal así como para su titulación.
- d) Ser representado ante la Dirección del Instituto a través del Consejo de Estudiantes.
- e) Organizar actividades deportivas, culturales, académicas dentro o fuera del Instituto con la finalidad de elevar su formación profesional, previa autorización de la Dirección General.
- f) Participar en la elaboración de los sílabos correspondientes, al inicio de cada semestre.
- g) Solicitar licencia de estudios hasta por seis ciclos por motivos familiares y de salud, conforme a Ley.
- h) Trasladarse a otra Institución Educativa cuando lo estime conveniente teniendo en cuenta lo que se establece en el presente reglamento.
- i) Gozar del carné de estudiante y servicio de biblioteca, así como de transporte.

- J) Ser informado oportuna y periódicamente acerca de su rendimiento académico.

Artículo 139º. Los estudiantes que realicen acciones positivas que contribuyan al prestigio de la Institución serán objeto de los siguientes estímulos:

- Agradecimiento verbal o escrito.
- Reconocimiento público.
- Diploma al mérito.
- Beca y/o media beca de estudio.

Artículo 140º Constituyen faltas de los alumnos:

- a) Cometer actos reñidos contra la moral y las buenas costumbres dañando su propio prestigio.
- b) Faltar de palabra o de obra a cualquier miembro de la Institución.
- c) Atentar contra la integridad física o moral de sus compañeros de estudio.
- d) Dañar el mobiliario, material bibliográfico, equipos de laboratorio, biblioteca, aulas y demás instalaciones del Instituto.
- e) Dedicarse a actividades político-partidarias en horas de clase, descuidando sus actividades académicas.
- f) Condicionar pagos económicos a los docentes y personal administrativo con la finalidad de ser favorecidos en las evaluaciones o proceso de titulación.

CAPITULO XXVII

PRESUPUESTO Y FINANCIAMIENTO

Artículo 141º. El Jefe de la Unidad de Administrativo es el responsable de la administración de los recursos de la institución.

Artículo 142º. Son recursos propios del Instituto:

- a) Fondos provenientes del Tesoro Público
- b) Ingresos por conceptos de admisión, matrícula y por el SENIA.
- c) Ingresos Por Cursos Complementarios y especies valoradas.
- d) Ingresos por concepto de servicio de INTERNET e impresiones.
- e) Ingresos por concepto de kioscos, cafetería y servicio de fotocopiado.
- f) Ingresos por conceptos de sustentación y Titulación.
- g) Ingresos por alquiler de vehículos.
- h) Otros servicios productivos.

Artículo 143º. La ejecución del gasto, la presentación de los balances mensuales y anual; se efectuarán teniendo en cuenta las normas legales vigentes sobre el particular.

Artículo 144º El Instituto de Educación Superior Pedagógico Público "José Antonio Encinas", presupuestalmente asignará partidas económicas orientadas a los siguientes rubros, en el siguiente orden de prioridad.

- a) Capacitación y actualización docente
- b) Material de enseñanza impreso
- c) Compra de uniformes a docentes y trabajadores administrativos.

- d) Actividades culturales:
 - . Día de la Madre
 - . Día del Padre
 - . Día del Maestro
 - . Aniversario Institucional
 - . Otros

Artículo 145º. El Presupuesto Anual del Instituto Superior Pedagógico "José Antonio Encinas" será elaborado, discutido y aprobado por el Consejo Educativo.

TITULO VI

DISPOSICIONES COMPLEMENTARIAS

Primera.- El Director General, propondrá organizar programas autofinanciados para los profesionales de la docencia titulados que soliciten obtener otro título profesional, y para tal efecto solo podrán convalidar las áreas teóricas, para determinar su ubicación en el semestre académico siempre que el instituto tenga vacantes disponibles, previa revisión de la oficina competente del Ministerio de Educación, de conformidad a las Normas y Orientaciones Nacionales para el Desarrollo de las Actividades Académicas durante el año 2010, que aprueba la Resolución Directoral N° 296-2010-ED.

Segunda.- El GRUTE, es el ente promotor y difusor del arte y la cultura en el Instituto de Educación Superior Pedagógico Público "José Antonio Encinas", que a lo largo de los años ha dado a la Institución prestigio nacional e internacional, reconocido por una serie de instituciones, por lo que, se le asignará una partida presupuestal de acuerdo con las posibilidades presupuestales de la Institución.

Tercera. Los actos de sustentación para efectos de titulación se programarán los días sábado domingos y feriados.

Cuarta. El dictado de clases por los docentes, se hará teniendo en cuenta los horarios establecidos de lunes a viernes, salvo exigencia estrictamente académica, previa autorización del Jefe de la Unidad Académica.

Quinta. Los casos no previstos en el presente reglamento serán discutidos y aprobado por el Consejo Educativo.

Sexta. El presente Reglamento será discutido, sancionado y aprobado por la Asamblea Institucional, y entrará en vigencia al siguiente día de su aprobación.

Tumbes, 2014