ACUERDO QUE NORMA LA ESTRUCTURA Y FUNCIONAMIENTO DE LOS CENTROS DE EDUCACIÓN JUVENIL

PODER EJECUTIVO DEL ESTADO

SECRETARÍA DE EDUCACIÓN PÚBLICA Y CULTURA

GOBIERNO DEL ESTADO

Jesús Antonio Malacón Díaz, Secretario de Educación Pública y Cultura del Gobierno del Estado de Sinaloa, con fundamento en los artículos 66, 72 y 90 de la Constitución Política del Estado de Sinaloa; 14, fracciones VIII y X, 48, 49, 50, 51, 53 y 54 de la Ley de Educación para el Estado de Sinaloa; 3° y 11 de la Ley Orgánica de la Administración Pública del Estado de Sinaloa; 10, 13, 15, fracción IV y 20, fracciones I, II, inciso a) y IV del Reglamento Orgánico de la Administración Pública Estatal de Sinaloa y 5°, fracciones I, IV y XXXII del Reglamento Interior de la Secretaría de Educación Pública y Cultura, y

CONSIDERANDO

Que el Plan Estatal de Desarrollo 1999–2004 señala, que para que Sinaloa responda al desafío de su desarrollo y prosperidad, debe trabajar con una visión de futuro, considerando a la educación un bien estratégico, tan importante como los recursos naturales o el acervo físico de capital.

Que la educación media–superior tiene la finalidad de proporcionar a los alumnos una formación educativa y cultural integral, sustentada en una preparación adecuada para desempeñar un oficio o trabajo específico, acorde con un desarrollo completo de su personalidad.

Que la Ley de Educación para el Estado de Sinaloa señala como facultad y obligación del Gobierno del Estado, en materia educativa, impartir el servicio público de educación en todos sus tipos y modalidades, incluidos los modelos didácticos innovadores para las zonas rurales y urbano–marginadas del estado.

Que el Gobierno del Estado ha venido impulsando los programas de educación comunitaria, haciendo eficiente las acciones encaminadas a capacitar a los habitantes de las poblaciones rurales en actividades productivas, de servicios y de bienestar social, buscando el mejoramiento de su nivel de vida y el arraigo en las comunidades.

Que en la entidad se ha venido ampliando, desde el ciclo escolar 2000–2001, la cobertura educativa del tipo medio superior en zonas rurales, creando las condiciones académicas adecuadas y poder así lograr el compromiso y apoyo de estudiantes, padres de familia, asesores y autoridades municipales, mediante la planeación participativa, la autogestión y la colaboración interinstitucional, como enfoque central, para proyección hacia el desarrollo del modelo pedagógico implantado en los 13 Centros de Educación Juvenil que operan en la entidad.

Que para establecer la congruente regulación interna con el modelo pedagógico de estos Centros de Educación Juvenil, y en mérito de las disposiciones legales precedentes y las consideraciones expresadas, he tenido a bien expedir el siguiente:

ACUERDO QUE NORMA LA ESTRUCTURA Y FUNCIONAMIENTO DE LOS CENTROS DE EDUCACIÓN JUVENIL

TÍTULO PRIMERO

DISPOSICIONES GENERALES

CAPÍTULO I

CARÁCTER NORMATIVO

Artículo 1°.- Las presentes normas se sustentan en el Acuerdo Secretarial que instituye la creación de los Centros de Educación Juvenil, los cuales iniciaron su operación en el ciclo escolar 2000–2001 con estudios de nivel bachillerato, con base en los principios que se postulan en el modelo pedagógico existente.

Este ordenamiento es de observancia obligatoria y regula su estructura, funcionamiento interno y desarrollo académico, así como los lineamientos administrativos y de escolaridad para normar los procesos de inscripción, reinscripción, acreditación, regulación, prestación del servicio social y certificación.

Artículo 2°.- Para los efectos del presente ordenamiento se entenderá por:

I. SEPyC: La Secretaría de Educación Pública y Cultura;

II. Estado: El Estado de Sinaloa;

III. CEJ: Los Centros de Educación Juvenil;

IV. Acuerdo: El Acuerdo que instituye la creación de los CEJ;

V. La Dirección: La Dirección de Educación Media Superior y Superior;

VI. El Registro: El Departamento de Registro y Control Escolar;

VII. El Departamento: El Departamento de Diseño y Evaluación Curricular;

VIII. La Extensión: El Departamento de Servicio Social y Extensión Cultural; y

IX. El Calendario: El Calendario Escolar Oficial.

CAPÍTULO II

OBJETIVOS DE LOS CEJ

Artículo 3°.- Son objetivos fundamentales de los CEJ:

I.- Formar ciudadanos útiles y productivos para sí mismos y para la comunidad, con un sentido de pertenencia y solidaridad fundamentado en el conocimiento pleno de su origen, de su interés de arraigo personal y de los valores que ha adquirido en su comunidad de aprendizaje.

II.- Constituir una opción de calidad en Sinaloa para atender necesidades educativas de los jóvenes de las zonas serranas y/o urbano–marginadas, en un contexto de nuevas formas de organización educacionales, que propicie una verdadera formación integral en la etapa de los 12 a los 18 años, articulándose con el nivel secundaria donde ya exista o brindando el servicio de este nivel y de bachillerato conjuntamente donde sea requerido y autorizado.

III.- Promover un ejercicio de la responsabilidad comprometida, con un esfuerzo mayor de todos los participantes, al establecer mecanismos autónomos de organización y autogestión que generen condiciones de equidad y justicia para la vida individual y colectiva.

TÍTULO SEGUNDO

DE LA ESTRUCTURA DE LOS CENTROS DE EDUCACIÓN JUVENIL

CAPÍTULO I

DE LA ESTRUCTURA ORGANIZACIONAL

Artículo 4°.- La coordinación operativa y demás acciones institucionales que se consideren procedentes para los CEJ, estarán a cargo de la SEPyC, a través del Departamento de Desarrollo Comunitario.

Artículo 5°.- Los componentes principales de los CEJ son: los estudiantes, los padres de familia, los líderes y/o autoridades comunitarias, los ayuntamientos, los facilitadores y la comunidad en general; todos constituyendo una comunidad de aprendizaje.

Artículo 6°.- La máxima autoridad en los CEJ es la Asamblea General Comunitaria, constituida por los componentes citados en el artículo anterior, donde se tomen los acuerdos rectores para la implementación del proyecto y se constituya un Consejo de Participación Social, el cual procurará la participación amplia en la programación general.

Artículo 7°.- Para el funcionamiento interno de cada CEJ se formará una Junta Directiva integrada por 1 padre de familia, 1 facilitador y 1 estudiante, designados en los términos del artículo 14, quienes cuidarán los aspectos y formas de colaboración del colectivo escolar, pudiendo contar éstos con suplentes y vocales.

Artículo 8°.- Para conducir los procesos educativos, se contará con 3 facilitadores de manera permanente, los cuales cubrirán los campos del conocimiento de las ciencias naturales y exactas, las ciencias sociales y la comunicación y el lenguaje. Sus remuneraciones se cubrirán a través de un contrato por honorarios asimilables a salarios. Uno de estos facilitadores fungirá como responsable académico con facultades para firmar los documentos de tipo administrativo–escolar. Cuando los programas de trabajo lo exijan y los convenios de colaboración lo permitan, este número de facilitadores podrá incrementarse en forma temporal.

Artículo 9°.- En los CEJ, se promoverá la integración de una asociación estudiantil para impulsar la formación democrática y la cultura de la legalidad, desarrollando las jornadas cívico–electorales contempladas en el Programa de Formación Ciudadana de la SEPyC. Ésta funcionará en concordancia con el “Acuerdo Secretarial que contiene las normas para el funcionamiento de las asociaciones estudiantiles”.

CAPÍTULO II

INTEGRACIÓN Y FACULTADES DEL CONSEJO DE PARTICIPACIÓN SOCIAL

Artículo 10.- El Consejo de Participación Social se nombrará cada ciclo escolar, en la Asamblea General Comunitaria que se realice al inicio del mismo, pudiendo reelegirse sus miembros hasta por tres ciclos escolares.

Artículo 11.- El Consejo de Participación Social, cuyos cargos son honorarios, estará integrado por:

I.- Un Consejero Presidente, que puede ser el síndico municipal, el comisario municipal o el comisariado ejidal; recayendo esta responsabilidad en la figura que exista en la comunidad según este orden jerárquico;

II.- Un Consejero Secretario, nombrado de entre los miembros de la comunidad con trayectoria de participación y liderazgo e interesados en promover la educación;

III.- Un Consejero de Recursos Materiales y Financieros, persona de reconocida solvencia moral; y

IV.-Tres vocales, nombrados de entre los padres de familia con hijos inscritos en el CEJ.

Artículo 12.- El Consejo de Participación Social tendrá las facultades siguientes:

I.- Vigilar la adecuada operación del CEJ, en concordancia con las condiciones del contexto local y la visión de autodesarrollo de las comunidades de influencia;

II.- Orientar el área de información para el trabajo que seleccionarán las diferentes generaciones, de acuerdo al diagnóstico que se elabore al inicio de operación del CEJ;

III.- Apoyar ante las autoridades las gestiones que realice el CEJ, a fin de mejorar sus condiciones de operación y la implementación de programas para el desarrollo productivo;

IV.- Solicitar informe valorativo de los avances, resultados y problemas que se presenten en los CEJ;

V.- Procurar la vinculación y coordinación entre los niveles educativos que se brindan en la comunidad, para lograr mayor integración y congruencia en los educandos;

VI.- Promover el arraigo de los educandos y egresados para el abatimiento de las carencias en sus ámbitos comunales; y

VII.- Proponer a los facilitadores cuando se requieran.

CAPÍTULO III

INTEGRACIÓN Y FACULTADES DE LA JUNTA DIRECTIVA ESCOLAR

Artículo 13.- La Junta Directiva se nombrará al inicio de cada ciclo escolar y se integrará en los términos del artículo 7°, gozando sus miembros del derecho de voz y voto.

Artículo 14.- La Junta Directiva estará representada en la forma siguiente:

I.- Un presidente, que será un padre de familia designado por la asamblea general, con cargo honorario;

II.- Un secretario, que será el facilitador responsable académico del CEJ, designado por la SEPyC; y

III.- Un tesorero, que será el estudiante electo, en cada ciclo escolar, como el presidente de la asociación estudiantil.

Artículo 15.- La Junta Directiva tendrá las facultades siguientes:

I.- Presidir las asambleas generales comunitarias, respetando y haciendo valer los acuerdos tomados en la misma;

II.- Manejar mancomunadamente los recursos materiales, didácticos, de apoyo y en numerario que se destinen al funcionamiento del CEJ;

III.- Fungir con la representatividad formal del centro ante autoridades y organismos;

IV.- Convocar a reuniones en pleno de sus 9 integrantes cada quince días, para valorar el desarrollo de los programas académicos y proyectos del CEJ, así como acordar los ajustes a los mismos;

V.- Implementar estrategias para estimular el desempeño de estudiantes y facilitadores, así como decidir, con sentido de justicia y equidad, las sanciones sobre situaciones anormales presentadas, de acuerdo a la regulación interna establecida colectivamente;

VI.- Autorizar, cuando se justifique, las ausencias de facilitadores, previa solicitud de éstos y también las solicitudes de suspensión temporal de estudios a alumnos; e

VII.- Impulsar el cumplimiento cabal de este ordenamiento.

CAPÍTULO IV

DE LOS FACILITADORES

Artículo 16.- Los facilitadores del los CEJ reunirán los requisitos siguientes:

I.- Ser profesionistas con perfil y radicar preferentemente en la comunidad y/o en el municipio donde opera el CEJ;

II.- Contar con experiencia en la operación de programas de carácter comunitario; y

III.- Cumplir con el proceso de selección practicado por el Consejo de Participación Social y recibir la capacitación didáctica que brinda la SEPyC.

TÍTULO TERCERO

DE LOS PROCESOS ADMINISTRATIVOS Y ACADÉMICOS EN LOS CEJ

CAPÍTULO I

DE LA INSCRIPCIÓN

Artículo 17.- Para ingresar como alumno en los CEJ que se ubican en el Estado de Sinaloa, se requiere, según el nivel al que se desee ingresar:

I.- Haber concluido los estudios de primaria o secundaria y presentar el certificado correspondiente, en original y dos copias;

II.- Acta de nacimiento, original y copia;

III.- 4 fotografías tamaño infantil de frente;

IV.- Cursar el taller de inducción al modelo pedagógico de los CEJ; y

V.- Llenar la solicitud de inscripción correspondiente.

Artículo 18.- La inscripción y demás trámites escolares podrán ser efectuados, además de los estudiantes, por sus padres, tutores o familiares cercanos.

Artículo 19.- Los solicitantes contarán hasta 30 días de plazo, a partir de la fecha de inscripción, para entregar la documentación completa.

Artículo 20.- Aquellos estudiantes que no logren su inscripción al inicio del ciclo escolar, podrán incorporarse a las actividades del CEJ y llevar el curso de inducción, pero se inscribirán formalmente, ante “El Registro”, en las fechas que señala el artículo 21.

CAPÍTULO II

DE LA REINSCRIPCIÓN

Artículo 21.- Las reinscripciones para estudiantes pertenecientes al CEJ serán automáticas cada ciclo y semestre, y los estudiantes de nuevo ingreso podrán inscribirse al semestre que corresponda según sus estudios previos, al inicio de los periodos en agosto y febrero.

Artículo 22.- El nivel de bachillerato de los CEJ podrá concluirse en menos o más de 3 años, siempre que se cursen 4 asignaturas mínimas por bloque.

Artículo 23.- Para reiniciar estudios, en caso de haberlos suspendido por un periodo no mayor de dos años, el estudiante debe firmar, junto con sus padres o tutores, en su caso, una carta compromiso expresando los motivos de suspensión.

CAPÍTULO III

DE LAS INSCRIPCIONES ESPECIALES

Artículo 24.- Los alumnos provenientes de diferentes subsistemas de educación media superior del país, podrán inscribirse en un CEJ, presentando declaración de equivalencia de estudios expedido por “El Registro”.

Artículo 25.-Los alumnos que hayan cursado parcialmente en el extranjero la educación media superior podrán inscribirse en un CEJ presentando otorgamiento de revalidación de estudios expedido por “El Registro”.

Artículo 26.- El cambio de CEJ, previamente autorizado por “La Dirección”, se notificará por el plantel receptor, mediante oficio a “El Registro”, dentro de los diez días hábiles siguientes en que se efectúe éste. Dicha notificación se acompañará de acta de nacimiento, certificado de secundaria y Kárdex elaborado y avalado por el CEJ de procedencia. El cambio de CEJ, a nivel bachillerato, puede realizarse únicamente del primero al cuarto semestre. Cuando el CEJ brinde el servicio de nivel secundaria, estos cambios se regirán por las normas vigentes para este nivel.

CAPÍTULO IV

DE LA EVALUACIÓN Y ACREDITACIÓN DE ASIGNATURAS

Artículo 27.- Se le denominará curso normal a la asignatura o asignaturas cursadas por primera vez por el alumno.

Artículo 28.- Estas asignaturas serán las 31 básicas contenidas en el mapa curricular, más 14 que se definirán de la formación para el trabajo en cada CEJ.

Artículo 29.- Estos dos tipos de asignatura podrán ser llevados simultáneamente por alumnos de diferentes grados o generaciones.

Artículo 30.- Los alumnos podrán cursar asignaturas de semestres avanzados con diferencia al semestre en que están inscritos, sin rebasar el límite de 10 asignaturas por bloque o semestre.

Artículo 31.- Las asignaturas de un semestre o bloque académico serán 4 mínimas y se acreditarán en un tiempo no mayor de 5 meses. La escala de calificaciones será del 5 al 10, con mínima aprobatoria de 6, asentando sólo números enteros en las actas de evaluación.

Artículo 32.- La evaluación del aprendizaje logrado por los alumnos en una asignatura será de carácter continuo y comprenderá: Examen escrito, investigaciones, reportes, ensayos, exposiciones y auto evaluación, se aplicará además, examen ordinario final.

Artículo 33.- En caso de que los antecedentes de incumplimiento escolar y actitud comunitaria indebida ameriten la negación del derecho a evaluación de algún estudiante, a juicio de la junta directiva escolar se le suspenderá la aplicación del examen ordinario o adicional, según sea el caso.

Artículo 34.- En caso de no acreditar la asignatura en la evaluación ordinaria, el alumno contará solamente con dos oportunidades adicionales. Si no la acredita en éstas, deberá repetir la asignatura por única ocasión.

Artículo 35.- Las evaluaciones serán elaboradas por el o los facilitadores del área correspondiente y se aplicarán en las fechas prefijadas por la planeación académica de alumnos y facilitadores, sancionadas por la Junta Directiva.

Artículo 36.- La acreditación de las asignaturas del plan de estudios se dará a través de actas de evaluación validadas con firma del facilitador titular de la materia y el facilitador responsable del CEJ.

Artículo 37.- La impartición y acreditación de las asignaturas correspondientes a la formación para el trabajo podrá darse por otras instituciones educativas, debiendo ser validadas por el instructor externo respectivo, el facilitador responsable del CEJ y el coordinador de los CEJ.

Artículo 38.- La entrega de calificaciones a “El Registro” será en los dos periodos señalados por los manuales del nivel como fin de semestres “A” y “B”. Además, se establecerán dos periodos especiales de entrega, comunicados oportunamente por “El Registro”.

CAPÍTULO V

DE LA REVISIÓN DE EXÁMENES Y CALIFICACIONES

Artículo 39.- El alumno que esté inconforme con alguna calificación final de asignatura podrá solicitar por escrito, al facilitador responsable del CEJ, la revisión del examen o procedimiento de evaluación dentro de los cinco días hábiles siguientes a la fecha señalada para la entrega de la calificación correspondiente.

Artículo 40.- Cuando en alguna asignatura se haya asentado por error una calificación distinta a la asignada por el docente titular de la materia, el responsable facilitador del CEJ autorizará la rectificación, previa solicitud del alumno por escrito, dentro de los cinco días hábiles siguientes a la fecha de entrega de calificaciones, siempre que el facilitador docente reconozca la existencia del error y sancione con su firma la rectificación en el acta correspondiente.

Artículo 41.- Una vez entregados los cuadros de calificaciones ante la SEPyC o expedido algún certificado parcial o final de estudios, no procederá la rectificación de calificaciones, ni la revisión de exámenes.

CAPÍTULO VI

CERTIFICACIÓN DE ESTUDIOS

Artículo 42.- El certificado de terminación de estudios se expedirá a los alumnos que hayan acreditado la totalidad de las materias o créditos, conforme al plan de estudios vigente en el CEJ donde el alumno haya cursado el último bloque o semestre.

Artículo 43.- La certificación de estudios se efectuará por “El Registro” y el control de los certificados por el CEJ. En caso de que el CEJ haya cancelado su operación, “El Registro” expedirá las ulteriores certificaciones de estudios, de conformidad con los antecedentes escolares que obren en sus archivos.

Artículo 44.- La certificación ulterior de estudios se expedirá en los casos siguientes:

I.- Cuando se solicite duplicado del certificado de terminación de estudios;

II.- Cuando se tramite certificado parcial de estudios; y

III.- Cuando se solicite un certificado de ciclo que corresponda a un plan de estudios abrogado.

Artículo 45.- El plantel cancelará el certificado de terminación de estudios o la certificación de estudios, en los siguientes casos:

I.- Que la información contenida no corresponda a los antecedentes escolares del alumno;

II.- Cuando presente errores de mecanografía, preelaboración o impresión; y

III.- Cuando haya enmiendas o borraduras en su llenado.

En caso de duda, corresponderá a “El Registro” aplicar la disposición conducente.

CAPÍTULO VII

DE LA PRESTACIÓN DEL SERVICIO SOCIAL

Artículo 46.- Se entiende por servicio social el trabajo de carácter temporal y gratuito que prestan los estudiantes de los CEJ en interés y beneficio de la comunidad, ya sea directamente o a través de un organismo de asistencia social, en aras de consolidar su formación académica y desarrollo humano.

Artículo 47.- El tiempo de la prestación del servicio social será de 260 horas y se podrá acreditar mediante alguno de los siguientes aspectos:

I.- Durante un tiempo no menor de seis meses, en el cual deberán cumplirse las horas efectivas de trabajo en periodos definidos y continuos, bajo la supervisión de un responsable que registrará y avalará las horas de trabajo realizados; y

II.- En proyectos o trabajos especiales autorizados por “La Extensión”, siempre que se cumpla mínimamente con las horas de trabajo efectivo indicadas.

Artículo 48.- Las actividades del servicio social se orientarán a resolver las necesidades más sentidas, pudiendo incorporarse los estudiantes desde el primer semestre o módulo, adecuando estas actividades con las de su planeación académica.

ARTÍCULOS TRANSITORIOS

PRIMERO.- Las presentes normas estarán en vigor al día siguiente de su publicación en el Periódico Oficial “El Estado de Sinaloa”.

SEGUNDO.- Estas disposiciones se aplicarán con carácter retroactivo, pero tendientes a beneficiar en el tratamiento y resolución de todas las situaciones de escolaridad generadas desde el inicio de operaciones de los CEJ, a partir del ciclo escolar 2000–2001, conforme a las orientaciones del modelo pedagógico que se creó para tal fin.

TERCERO.- Los casos no previstos en el presente ordenamiento serán resueltos por “La Dirección”, previa autorización del titular de la SEPyC.

SUFRAGIO EFECTIVO. NO REELECCIÓN

Culiacán Rosales; Sinaloa, a 13 de octubre de 2004

JESÚS ANTONIO MALACÓN DÍAZ

SECRETARIO DE EDUCACIÓN PÚBLICA Y CULTURA

