

GOBIERNO DEL ESTADO DE NUEVO LEÓN
SECRETARÍA DE EDUCACIÓN

UNIDAD DE INTEGRACIÓN EDUCATIVA

Disposiciones Generales

para la Organización y Funcionamiento

de las Escuelas Públicas

y Particulares de

 Educación Básica

Monterrey, Nuevo León, México, agosto de 2007

2

INTRODUCCIÓN

Una de las grandes necesidades profesionales de quienes enfrentan la
responsabilidad diaria de dirigir un centro educativo, es sin duda, que cuenten con
un referente normativo que les den la posibilidad para fundamentar la toma de
decisiones en los procesos escolares más significativos que impactan en los
resultados escolares. Las Disposiciones Generales pretenden ser una guía
orientadora para las autoridades educativas escolares y en general para los
docentes, proporcionándoles los elementos mínimos necesarios para organizar el
funcionamiento de las escuelas sustentando sus prácticas de gestión en la
normativa vigente, para que el esfuerzo profesional de directivos y docentes logre
mejores resultados en la consecución de los propósitos educativos nacionales y las
demandas sociales de la población de nuestro estado.

Las Disposiciones Generales que contiene el documento, se agrupan en

cinco capítulos; en el primero, se presentan una serie de preceptos que precisan
los alcances de la normatividad y la terminología implicada en el contenido, la cual
forma parte de la cultura pedagógica de los docentes.

En el segundo capítulo se enuncia, la normativa relacionada con los

aspectos que constituyen la parte sustantiva del quehacer profesional de directivos
y docentes: los factores técnico pedagógicos.

El tercer apartado del documento está conformado por normas que regulan
las prácticas de gestión, desagregadas éstas, en dos aspectos, una parte que se
refiere a la organización de la vida institucional de los centros escolares y una
segunda, que trata de los elementos administrativos de la vida escolar.

En el cuarto capítulo se tratan disposiciones que sistematizan la
participación de la comunidad a través de los Consejos Consultivos Escolares de
Participación Ciudadana, las Asociaciones de Padres de Familia y se incluyen en
este apartado, normas para la aplicación del programa Escuela Saludable, Segura
y Sustentable por el alto grado de interrelación que guarda con los Consejos
Consultivos Escolares de Participación Ciudadana.

En el último capítulo se abordan, los preceptos que orientan las acciones de
supervisión de las autoridades educativas escolares y que regulan el servicio de
educación básica que ofrecen las escuelas particulares.

Finalmente, se incorporan como anexos, dos formatos que pretenden
recabar la opinión de docentes y directivos acerca de la funcionalidad del
documento “Disposiciones Generales para la Organización y Funcionamiento
de las Escuelas Públicas y Particulares de Educación Básica”; mismos que se
incluyen a su vez en la versión electrónica de este documento.

3

MARCO JURÍDICO

Para la elaboración del presente documento se han tomado como bases legales los ordenamientos jurídicos vigentes, a los cuales
deberá de recurrirse para consultar o solucionar casos específicos.

1. Constitución Política de los Estados Unidos Mexicanos. Artículo 3°.

2. Ley General de Educación.

3. Ley de Educación del Estado.

4. Ley de Protección de los Derechos de Niñas, Niños y Adolescentes.

5. Ley del Servicio Civil del Estado de Nuevo León.

6. Ley Estatal de Salud.

7. Ley Orgánica de la Administración Pública para el Estado de Nuevo León.

8. Ley de Desarrollo Social para el Estado de Nuevo León.

9. Ley del ISSSTE (Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado).

10. Ley Orgánica de la Administración Pública Federal.

11. Ley que crea la Unidad de Integración Educativa del Estado de Nuevo León.

12. Ley para la Promoción y Protección de la Equidad y Accesibilidad Universal de las Personas con Discapacidad en el Estado de Nuevo León.

13. Ley de ISSTELEÓN (Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado de Nuevo León.

14. Ley Electoral del Estado de Nuevo León.

15. Ley de Protección para los No Fumadores del Estado de Nuevo León.

16. Ley sobre el Escudo, La Bandera y El Himno Nacionales

17. Código Penal para el Estado de Nuevo León.

18. Normas de Control Escolar relativas a la inscripción, reinscripción, acreditación y certificación para Escuelas Primarias Oficiales y Particulares
incorporadas al Sistema Educativo Nacional periodo escolar 2007-2008.

19. Normas de Control Escolar relativas a la inscripción, reinscripción, acreditación, regularización y certificación para escuelas secundarias oficiales y
particulares incorporadas al sistema educativo nacional periodo escolar 2007-2008.

20. Plan de estudios 2006. Educación Básica Secundaria.

21. Manual de Organización General de Servicios. 4.2 Bases legales que rigen la organización del poder ejecutivo.

22. Normas de control escolar relativas a la inscripción, reinscripción, acreditación y certificación para escuelas de educación preescolar oficiales y
particulares incorporadas al sistema educativo nacional.

23. Programa Estatal de Educación 2004-2009.

24. Programa Nacional de Educación 2001-2006.

25. Manual de ceremonias cívicas escolares.

26. Calendario 2007-2008.

27. Acuerdo Nacional para la Modernización de la Educación Básica.

28. Acuerdo 81.- Por el que se autoriza el programa de educación preescolar.

29. Acuerdo 96.- Que establece la organización y funcionamiento de las escuelas primarias.

30. Acuerdo 97.- Que establece la organización y funcionamiento de las escuelas secundarias técnicas.

31. Acuerdo 98.- Por el que se establece la organización y funcionamiento de las escuelas secundarias.

32. Acuerdo 177.- Por el que se establece un nuevo plan de estudios para educación secundaria.

33. Acuerdo 181.- Por el que se establecen el Plan y los Programas de Estudio para la Educación Primaria.

34. Acuerdo 200.- Por el que se establecen Normas de Evaluación del Aprendizaje en Educación Primaria, Secundaria y Normal.

35. Acuerdo 209.- Mediante el cual se reforma y adiciona el diverso número 181 en el que se establecen el Plan y los Programas de Estudio para la
Educación Primaria.

36. Acuerdo 243.- Por el que se establecen las bases generales de autorización y reconocimiento de validez oficial de estudios.

37. Acuerdo 384.- Por el que se establece el nuevo Plan y Programas de Estudio para Educación Secundaria.

38. Acuerdo 205.- Por el que se determinan los lineamientos generales para regular el otorgamiento de becas en las instituciones particulares de
educación primaria y secundaria que cuentan con autorización de estudios, así como la educación inicial, preescolar y especial
que cuentan con reconocimiento de validez oficial de estudios otorgados por la Secretaría de Educación Pública.

39. Reglamento de la Asociación de Padres de Familia en el Estado.

40. Reglamento Interior de la Secretaría de Educación.

41. Reglamento de las condiciones generales de trabajo del personal de la Secretaria de Educación Básica.

42. Reglamento Interior de la Secretaría de Educación.

43. Orientaciones para la elaboración de la normatividad en las entidades federativas. Del gobierno y funcionamiento de educación básica.

44. Orientaciones técnicas para fortalecer la acción académica de la supervisión.

45. Orientaciones generales para el funcionamiento de los servicios de educación especial.

46. Orientaciones para fortalecer los procesos de evaluación en la zona escolar.

47. Plan estratégico de transformación escolar.

4

Í N D I C E

 Página
INTRODUCCIÓN

MARCO JURÍDICO

I. ASPECTOS GENERALES 5

II. FACTORES TÉCNICO PEDAGÓGICOS 7

A. Planes, Programas de Estudio y Materiales de Apoyo 7
B. Autoridades Educativas Escolares 7
C. Consejos Técnicos 8
D. Proyecto Escolar 9
E. Desarrollo Profesional 9
F. Actividades cívico-culturales 10
G. Evaluación del aprendizaje escolar 10
H. Atención a la diversidad con equidad y calidad 12
I. Disciplina escolar y participación de los alumnos 13

III.- LA GESTIÓN EN EDUCACIÓN BÁSICA 13

A. La Organización Escolar 13
a. Inscripciones 13
b. Materiales Educativos 14
c. El trabajo escolar 14
d. Asistencia y puntualidad del personal 16

B. Aspectos Administrativos 16

a. Recursos Humanos 16
b. Recursos Materiales 17
c. Procesos Escolares 18

IV.- LA PARTICIPACIÓN DE LA COMUNIDAD 19

A. Consejo Consultivo Escolar de Participación Ciudadana para la
Educación 19

B. Asociación de Padres de Familia 20
C. Escuela Saludable, Segura y Sustentable 20

a. Comité de Salud Integral 21
b. Seguridad y Vigilancia Escolar 21
c. Sustentabilidad 22

V.- ESCUELAS PARTICULARES 22

ANEXOS

• Código de Ética de los Servidores Públicos de la Administración Pública
Estatal.

• Funciones del Jefe de Sector de Educación Básica.
• Funciones del Inspector y Supervisor de Educación Básica.
• Compromisos para la convivencia y desarrollo social de los alumnos

inscritos en las Instituciones Públicas y Particulares de Educación Básica
en el Estado de Nuevo León.

5

I.- ASPECTOS GENERALES

1. Las presentes Disposiciones Generales tienen como propósito orientar a la
autoridad educativa escolar y a los directivos de escuelas particulares sobre
la normativa aplicable en la prestación del servicio educativo. Son de
observancia y aplicación obligatoria en las escuelas públicas y particulares,
de todos los niveles y modalidades de educación básica. (1)

2. Para efectos de este documento se entiende por:

A. Escuela pública: La escuela que ofrece servicios de educación gratuitos y es
administrada por el Estado. (2)

B. Escuela particular: La escuela administrada por particulares y sostenida con
recursos, colegiaturas o aportaciones privadas. (3)

C. Tipos: La inicial, la básica, la indígena, para adultos, la especial,
definiéndose cada una como sigue: (4)

a) Educación inicial: La educación que se imparte a menores de tres
años.

b) Educación básica: Abarca los niveles educativos de preescolar,
primaria y secundaria, siendo obligatorios los niveles de preescolar,
primaria y secundaria.

c) Educación indígena: Es la que se ofrece a los grupos indígenas del
estado, para responder a sus características lingüísticas y culturales.

d) Educación para adultos: La que se ofrece a los individuos de quince
años o más que no hayan cursado o concluido la educación básica.

e) Educación especial: Está destinada a individuos con discapacidades
transitorias o definitivas, así como aquellos con aptitudes
sobresalientes.

D. Modalidades educativas: Por la forma de acceder al proceso educativo: la
escolar, la no escolarizada y la mixta; y por las adecuaciones curriculares que
se realizan para diferente población: la indígena, la especial, la educación
para adultos y la migrante. (5)

E. Incorporación: El proceso por el cual una escuela particular se integra
oficialmente al sistema educativo estatal otorgándosele la autorización o
reconocimiento de validez oficial de estudios. (6)

F. Autoridad educativa estatal: Al ejecutivo del Estado de Nuevo León, así
como a la Secretaría de Educación en el Estado. (7)

G. Autoridad educativa escolar: La que ejerce el jefe de sector, la supervisión
o inspección y la dirección escolar en sus respectivos ámbitos de
competencia. (8)

6

H. Director: Líder del cambio y de la mejora continua en las escuelas públicas y
privadas. (9)

I. Secretaría de Educación del Estado: Dependencia encargada de
establecer, ejecutar y coordinar la política educativa en el estado. (10)

J. Unidad de Integración Educativa: Organismo Público Descentralizado, que
tiene por objeto la prestación del servicio educativo transferido por el
Gobierno Federal. (11)

K. Consejo Consultivo Escolar de Participación Ciudadana: Instancia de
consulta, orientación, colaboración y apoyo, que tiene por objeto promover
acciones que permitan elevar la calidad de la educación. (12)

L. Asociación de Padres de Familia: El grupo de padres de familia de alumnos
de una escuela pública o particular, constituidos y registrados conforme al
reglamento aplicable. (13)

M. Autorización: Acuerdo previo y expreso de la autoridad educativa estatal que
permite al particular impartir estudios de preescolar, primaria, secundaria,
normal y demás para la formación de maestros de educación básica. (14)

N. Reconocimiento de validez oficial de estudios: Acuerdo expreso de la
autoridad educativa estatal que reconoce la validez a estudios impartidos por
un particular, distintos a los de preescolar, primaria, secundaria, normal y
demás para la formación de maestros de educación básica. (15)

O. Revocación de autorización: Resolución de la autoridad educativa estatal
mediante la cual se deja sin efecto la autorización otorgada al particular para
impartir estudios de educación preescolar, primaria, secundaria, normal y
demás para la formación de maestros de educación básica. (16)

P. Retiro del reconocimiento de validez oficial de estudios: Resolución de la
autoridad educativa estatal mediante la cual se deja sin efectos el
reconocimiento de validez oficial otorgado a los estudios impartidos por el
particular, distintos de los de educación preescolar, primaria, secundaria,
normal y demás para la formación de maestros de educación básica. (17)

Q. Acreditación: Acción y efecto de dar cumplimiento a los requisitos para el
reconocimiento oficial de la aprobación de una asignatura, grado o nivel
escolar. (18)

R. Certificación: Procedimiento mediante el cual una autoridad legalmente
facultada otorga testimonio, por medio de un documento oficial, que se
acreditó total o parcialmente un grado, curso, nivel educativo u otra unidad de
aprendizaje, según lo establezca la regulación respectiva. (19)

3. Las autoridades educativas escolares, implementarán acciones para dar a
conocer, en la primera reunión de Consejo Técnico, las Disposiciones

7

Generales. Así mismo es de su competencia vigilar su observancia y en caso
de incumplimiento hacerlo del conocimiento de la autoridad inmediata
superior. (20)

4. Es obligación de todo el personal de la Secretaría de Educación en el Estado,
dar cumplimiento al Calendario Escolar Oficial, salvo en los casos en que la
Secretaría realice modificaciones o adecuaciones al mismo. (21)

II. FACTORES TÉCNICO PEDAGÓGICOS

A. Planes, Programas de Estudio y Materiales de Apoyo

5. Es de carácter obligatorio la aplicación de los planes y programas de estudio
oficiales vigentes editados por la Secretaría de Educación Pública en las
escuelas públicas de educación inicial, preescolar, primaria, secundaria y
modalidades de educación básica. (22)

6. Es obligación del personal con funciones directivas conocer el plan y los
programas de estudio vigentes del nivel correspondiente y apoyar a los
docentes para que los procesos de enseñanza y aprendizaje se efectúen de
acuerdo al enfoque pedagógico. (23)

7. Los libros de texto y demás materiales de apoyo emitidos por la Secretaría de
Educación Pública son de uso obligatorio en las escuelas públicas. (24)

B. Autoridades Educativas Escolares

8. El director es responsable del funcionamiento, organización, operación y
administración de la escuela y sus anexos. Le corresponde también, planear
organizar, dirigir, controlar y evaluar la prestación del servicio educativo en
materia de recursos humanos, materiales y financieros; control escolar y
aspectos técnico-pedagógicos. (25)

9. El director debe sustentar la toma de decisiones en una organización
colegiada de la escuela que involucre a todo el personal, así como a los
padres de familia y a la comunidad en la que se ubica la escuela. (26)

10. El director debe revisar las planeaciones didácticas de los docentes, los
registros de asistencia y evaluación y las boletas de evaluaciones o
documentos equivalentes. (27)

11. El director de la escuela en coordinación con los docentes de grupo,
atenderán prioritariamente a los alumnos en situación de rezago, riesgo de
deserción, condiciones de migración, etnia o con necesidades educativas
especiales. (28)

12. Es responsabilidad del director resolver los problemas que se generen en la
comunidad educativa, en caso que rebasen sus posibilidades de solución,
deberá canalizarlos con su autoridad inmediata superior. (29)

8

13. Es obligación del director atender con disponibilidad y respeto a los padres de
familia y en caso de presentarse un problema relevante, darle el seguimiento
apropiado, documentarlo y elaborar un informe de su tratamiento. (30)

14. Es responsabilidad de las autoridades educativas escolares realizar visitas de
asesoría técnico-pedagógica (visitas a grupo) y de supervisión (visitas a
escuela), de acuerdo a lo establecido en el Manual de Procedimientos para la
Gestión Escolar o a lo señalado en los formatos diseñados por los niveles y
modalidades de educación básica para la realización de las visitas. (31)

15. El director, el inspector/supervisor y el jefe de sector se responsabilizarán de
monitorear permanentemente el progreso en el aprendizaje de todos los
alumnos en cada grupo, grado, escuela, zona y sector, de acuerdo a su
respectivo ámbito de competencia, para implementar e impulsar las
estrategias preventivas y compensatorias necesarias. (32)

C. Consejos Técnicos.

16. En cada escuela, zona y sector se constituirá un Consejo Técnico en los
primeros días del ciclo escolar, como órgano académico de trabajo colegiado
y colaborativo. (33)

17. Las autoridades educativas escolares en sus respectivos ámbitos de acción,
formalizarán los Consejos Técnicos a través del Acta Constitutiva. (34)

18. Las reuniones ordinarias de Consejo Técnico Escolar se llevarán a cabo una
vez al mes, con duración de dos horas, las últimas del horario de una jornada
laboral en las escuelas. En telesecundaria y escuelas multigrado, la
periodicidad de las reuniones considerará las distancias y los traslados en
coordinación con el inspector/supervisor. Las reuniones de Consejo Técnico
de zona y sector podrán realizarse con mayor frecuencia y tener una mayor
duración conforme lo requiera el desarrollo de los asuntos pedagógicos de su
competencia. (35)

19. Las temáticas a abordar en las sesiones de Consejo Técnico serán
únicamente de carácter pedagógico. (36)

20. El director, inspector/supervisor y jefe de sector, según corresponda,
coordinará las reuniones del Consejo Técnico, de acuerdo a la agenda de
trabajo. (37)

21. En cada reunión de Consejo Técnico el secretario será responsable de la
elaboración del Acta de Sesión en la que quedarán asentados: la agenda de
trabajo, la dinámica de la reunión, avances y ajustes al trabajo de las
comisiones temáticas, los acuerdos y compromisos, así como la asistencia.
(38)

22. En las sesiones de Consejo Técnico Escolar deberán participar, bajo la

9

coordinación del director, los docentes de la escuela y los docentes de apoyo
con que se cuenta. (USAER y demás). (39)

23. En las sesiones de Consejo Técnico de Zona participarán en coordinación
con el inspector/supervisor, los directores de las escuelas y directivos de
educación física y especial. En el caso de secundarias participarán también
los presidentes de academia. (40)

24. En las sesiones del Consejo Técnico de Sector, con la coordinación del jefe
de sector participarán los supervisores de las zonas escolares. (41)

D. Proyecto Escolar

25. En cada escuela, zona y sector se elaborará un Proyecto de desarrollo
educativo de mediano plazo con un programa anual de trabajo. (42)

26. Las autoridades educativas escolares, en su respectivo ámbito de acción,
serán responsables de coordinar el diseño, la ejecución y el seguimiento del
Proyecto Escolar o de Gestión según corresponda. (43)

27. La estructura del Proyecto deberá considerar: misión, visión, diagnóstico,
propósitos, recursos, estrategias, acuerdos y compromisos, actividades,
programa anual de trabajo, plan de seguimiento y evaluación. (44)

28. El inspector/supervisor participará sistemáticamente en el desarrollo,
seguimiento, evaluación y ajustes del Proyecto Escolar de las escuelas bajo
su responsabilidad, para apoyar y retroalimentar las acciones educativas
propuestas. (45)

29. Las actividades extracurriculares como visitas y excursiones, deberán formar
parte de las actividades contempladas en el Programa Anual de Trabajo. En
todos los casos, la participación en dichos eventos deberá responder a un
objetivo pedagógico y requieren para su realización, contar con el visto bueno
del inspector/supervisor. (46)

E. Desarrollo Profesional

30. El director es responsable de promover el desarrollo profesional de los
docentes y demás personal que labore en su escuela. (47)

31. Los docentes, el director, el inspector/supervisor y el jefe de sector, en
sesiones de Consejo Técnico, identificarán las necesidades de actualización
de los docentes y directivos. Con base en este diagnóstico, establecerán el
trayecto formativo para su desarrollo profesional, concretándolo en un
programa de formación continua. (48)

32. En las sesiones de Consejo Técnico se destinará un espacio, donde se
retomen los acuerdos y compromisos para la ejecución del trayecto formativo
de desarrollo profesional. (49)

10

33. Durante la primera semana de labores se conformará en la escuela el Órgano
de Evaluación de Carrera Magisterial y se elaborará el acta respectiva. Este
órgano es responsable de recibir la solicitud y documentación de inscripción
del personal, así como de cotejar y asignar la puntuación autorizada para los
factores de antigüedad y grado académico; también evalúa el desempeño
profesional y acuerda los elementos para diferenciar la puntuación de cada
maestro. (50)

F. Actividades cívico-culturales

34. Para fortalecer la identidad nacional, se realizarán ceremonias cívicas a los
símbolos patrios de acuerdo al Manual Escolar de Ceremonias Cívicas. (51)

35. Las ceremonias cívicas para rendir honores a los Símbolos Patrios se
llevarán a cabo los lunes, así como al inicio y fin de cursos. Éstas serán
encomendadas a un grupo escolar diferente en cada ocasión para que todos
los alumnos tengan las mismas oportunidades al respecto. (52)

36. Las escoltas escolares serán preferentemente de conformación mixta y
participarán en todas las ceremonias cívicas. (53)

37. Las fechas conmemorativas marcadas en el calendario escolar oficial se
recordarán en ceremonias sencillas y breves, considerándose la edad de los
alumnos y se izará la bandera a toda o media asta cuando así corresponda.
En caso, que la fecha conmemorativa sea día inhábil, los actos
conmemorativos correspondientes se efectuarán el día hábil anterior. (54)

38. Las ceremonias cívico-culturales que las escuelas organicen con motivo de la
clausura de cursos, despedida de alumnos y entrega de certificados deberán
realizarse en el edificio escolar y los alumnos deberán portar el uniforme
oficial de la escuela. (55)

39. Las convocatorias que se consideran de carácter obligatorio para todas las
escuelas del estado son: Himno Nacional, Escoltas y Olimpiada del
Conocimiento. La participación de la escuela en las demás convocatorias que
expida la Secretaría de Educación del Estado o algunas de sus
dependencias, quedará a consideración del Consejo Técnico Escolar en
coordinación con la inspección/supervisión. (56)

G. Evaluación del aprendizaje escolar

40. La evaluación de los aprendizajes y sus formas de enseñanza, se realizará
conforme a la normativa vigente y los resultados, serán materia de análisis en
el Consejo Técnico. (57)

41. La evaluación de los aprendizajes de los alumnos, comprenderá la medición
en lo individual de los conocimientos, las habilidades, las destrezas, las
actitudes, los hábitos, los valores y en general el logro de los propósitos

11

establecidos en los planes y programas de estudio. (58)

42. Los docentes contemplarán en sus estrategias de evaluación la atención a la
diversidad de los alumnos que atienden. (59)

43. Para efectos de evaluación sumaria de los aprendizajes logrados por los
alumnos, sólo podrán utilizarse los exámenes y demás instrumentos
elaborados por el docente del grupo y/o por el colegiado de la propia escuela,
zona o sector. (60)

44. El diseño de los instrumentos de evaluación se apegará a los avances de
cada grupo y a los criterios establecidos en el Consejo Técnico Escolar, de
zona o sector. (61)

45. Los resultados de la evaluación deberán ser utilizados por los docentes y los
directivos para que en las sesiones del Consejo Técnico Escolar, de zona o
sector se diseñen estrategias de intervención que contribuyan en la solución
de los problemas de aprendizaje detectados. (62)

46. Es responsabilidad de los docentes integrar un portafolio del alumno que
incluya los resultados del proceso de evaluación. (63)

47. El director de la escuela deberá proporcionar a los docentes, al inicio del ciclo
escolar, el portafolio de cada alumno con las evaluaciones. (64)

48. El director y los maestros tienen la obligación de informar a los padres de
familia, sobre el avance del aprendizaje de sus hijos y establecerán en
conjunto las estrategias a seguir para mejorar el aprendizaje escolar. (65)

49. Cuando un alumno se cambie de escuela, el director debe agilizar su
traslado, entregando la Boleta de Evaluación con las calificaciones de los
meses evaluados en el plantel, cancelando los espacios no utilizados;
además debe estar debidamente llenada, firmada y con el sello oficial del
Sistema Educativo Nacional. (66)

50. El director y los maestros realizarán reuniones bimestrales para informar a los
padres de familia sobre el avance del aprendizaje de sus hijos y analizarán en
conjunto las estrategias a seguir para mejorar el aprovechamiento escolar.
(67)

51. Para informar a los padres de familia sobre las evaluaciones de los alumnos
se utilizará la Boleta de Evaluación y el portafolio de trabajo de cada alumno
con evidencias significativas sobre su desempeño; en el caso de idiomas, se
emplearán las boletas enviadas por la coordinación estatal del programa. (68)

52. Es responsabilidad de las autoridades educativas escolares revisar y
resolver, las inconformidades resultantes con motivo de las evaluaciones
realizadas por los docentes. (69)

12

53. Es responsabilidad del área de educación especial determinar el documento
en el cual se registrarán las evaluaciones obtenidas por los menores con
discapacidad que asisten a los Centros de Atención Múltiple (CAM). (70)

54. El director debe proporcionar oportunamente la información que le requieren
las autoridades educativas y facilitar el proceso de aplicación de exámenes
nacionales y estatales con fines estadísticos y de diagnóstico. (71)

H. Atención a la diversidad con equidad y calidad

55. Es obligación del director de la escuela en coordinación con los docentes de
grupo, aplicar programas para atender alumnos en situación de rezago,
riesgo de deserción, condiciones de migración, etnia o con necesidades
educativas especiales. (72)

56. Es responsabilidad del director y los docentes lograr que la escuela sea el
espacio para crear una cultura de participación y promoción del desarrollo
social. Para lograr esto, todas las escuelas de educación básica deberán
implementar el Programa de Desarrollo Humano. (73)

57. El director de la escuela, en coordinación con el Consejo Escolar de
Participación Ciudadana, gestionará ante las instancias correspondientes, los
apoyos necesarios (becas, desayunos, libros, útiles escolares, aparatos
ortopédicos, bicicletas y otros.) para que los alumnos en situación económica
desfavorable puedan concluir sus estudios de educación básica. (74)

58. Es responsabilidad del director de la escuela y de los docentes asegurar la
permanencia y atención adecuada de todos y cada uno de sus alumnos a lo
largo del tiempo establecido para estudiar y concluir la educación básica. (75)

59. El director de la escuela tiene la responsabilidad de documentar las causas
que provocaron que un alumno haya abandonado la escuela y las estrategias
implementadas para evitarlo. (76)

60. Queda prohibido expulsar, separar de sus estudios o impedir la inscripción a
los alumnos portadores del VIH/SIDA, garantizándoles la confidencialidad
respecto a su condición de salud. (77)

61. Queda prohibido expulsar, separar de sus estudios o impedir la inscripción a
las alumnas embarazadas. (78)

62. Queda prohibido expulsar o suspender a los alumnos. En caso de
considerarse necesario su traslado a otra institución, el director de la
escuela, lo canalizará a la inspección/supervisón que le corresponda a efecto
de asegurar la integración de estos alumnos en otro centro educativo. (79)

63. Corresponde al director de la escuela gestionar apoyo y orientación ante la
instancia respectiva para atender alumnos con necesidades educativas
especiales con o sin discapacidad. (80)

13

64. En caso de que la escuela no cuente con servicios de educación especial y el
alumno requiera de apoyos adicionales, el director orientará a los padres de
familia para acudir a un Centro de Recursos e Información para la Integración
Educativa (CRIE) o bien a las Unidades de Servicios de Apoyo a la
Educación Regular (USAER) más cercana. (81)

I. Disciplina escolar y participación de los alumnos

65. Los reglamentos internos de las escuelas oficiales deberán regirse por la
normativa aplicable y las presentes disposiciones; ser revisados y avalados
por la Unidad Regional correspondiente. (82)

66. El director de la escuela entregará a los padres de familia los compromisos
para la convivencia y desarrollo social de los alumnos inscritos en las
instituciones de educación básica públicas y particulares incorporadas (Disco
Compacto Anexo), para que en conjunto con su hijo, lo analicen, firmen y
devuelvan a la escuela comprometiéndose a cumplir con ellos al momento de
su inscripción. (83)

67. El control de la disciplina escolar será compatible con la edad de los
educandos y en su aplicación deberán tomarse siempre las medidas
necesarias que aseguren la integridad física, psicológica y social del
alumnado. No deberá influir en la evaluación del alumno y por ningún motivo
se aplicarán castigos o sanciones corporales. (84)

68. Queda prohibido el uso de teléfonos celulares y aparatos que interfieran con
el hecho educativo, tanto a alumnos, docentes y demás personal. En casos
excepcionales el director autorizará su uso en la dirección de la escuela. (85)

69. La falta de uniforme escolar no será objeto de sanción por parte del personal
de la escuela ni por las asociaciones de padres de familia. (86)

70. Los directores y asociaciones de padres de familia podrán recomendar el uso
del uniforme escolar por los alumnos para disminuir los gastos en la
adquisición de ropa, propiciar hábitos de orden, impedir el uso de ropa
inadecuada y facilitar la identificación de los alumnos. (87)

III. LA GESTIÓN EN EDUCACIÓN BÁSICA

A. La Organización Escolar

a. Inscripciones

71. El director de escuela de todos los niveles y modalidades de educación
básica, es el responsable de coordinar los procesos de preinscripción,
inscripción y reinscripción de los alumnos que cumplan con los requisitos de
edad y demás establecidos por la Secretaría de Educación, incluidos aquellos
con necesidades educativas especiales. (88)

14

72. El director deberá respetar la normativa aplicable en el proceso de inscripción
de los alumnos en todos los niveles y modalidades de Educación Básica. (89)

73. Ningún curso, taller o examen de diagnóstico podrá establecerse como
obligatorio para la inscripción o permanencia de los alumnos en la escuela.
(90)

b. Materiales Educativos

74. Es responsabilidad del director de la escuela en coordinación con el
inspector/supervisor de su zona escolar, realizar las gestiones necesarias
para asegurar la entrega de los Libros de Texto Gratuitos y demás materiales
a los alumnos, la primera semana de clases. (91)

75. Queda prohibida la venta de libros y guías de ejercicios preparatorios en las
escuelas públicas. (92)

76. Es obligación del director de la escuela verificar que el material escolar
solicitado a los alumnos del plantel a su cargo, se sujete a lo dispuesto y
difundido por la Secretaría de Educación en los listados oficiales de acuerdo
al nivel y modalidad correspondiente. (93)

77. Está prohibida la venta de uniformes en las escuelas oficiales por parte de la
dirección o personal que labora en la escuela, así como por terceros. (94)

c. El trabajo escolar

78. Es responsabilidad del director organizar al personal de manera colegiada
para el trabajo académico de la escuela. (95)

79. El director debe asegurarse que las decisiones sobre la organización y el
funcionamiento de la escuela se realicen de manera coordinada y colegiada,
involucrando a todo el personal. (96)

80. El Consejo Técnico Escolar podrá elaborar o modificar un reglamento interno
de la escuela, acorde a la normatividad vigente y corresponde al director,
gestionar el visto bueno por la Unidad Regional, vigilar su observancia y
difusión. (97)

81. Es responsabilidad del director la asignación de grupos a los docentes,
atendiendo a los siguientes criterios: necesidades del servicio educativo,
experiencia docente, participación en actividades de actualización y el interés
personal de los profesores. En todos los casos que sea posible, el maestro
que atendió al grupo en 1º de primaria debe continuar con su mismo grupo en
2º grado para culminar el proceso de aprendizaje inicial de la lectura y
escritura. (98)

82. El director de la escuela se sujetará, en la medida de lo posible, a los
siguientes criterios para la conformación de los grupos en los centros

15

escolares de educación básica, tanto del sistema estatal como transferido:
(99)

Escuelas del medio urbano

Tipo de servicio
Número de alumnos por grupo

mínimo - máximo

Preescolar 20 – 35

Primaria 35 – 45

Secundarias (Generales y Técnicas) 35 – 45

Escuelas del medio rural: organización completa

Tipo de servicio Número de alumnos por grupo
mínimo - máximo

Preescolar 10 – 25

Primaria 30 – 45

Secundarias (Generales y Técnicas) 25 – 40

Escuelas del medio rural: organización incompleta

Unitaria Bidocente Tridocente

Número de alumnos por grupo
Tipo

de servicio
mínimo – máximo mínimo – máximo mínimo – máximo

Preescolar 10 – 25 + 25 +50

Primaria 10 – 25 + 25 +50

83. La ausencia del docente no será motivo para regresar a los alumnos a su
casa. El director tomará a su cargo el grupo, o bien lo asignará a prefectos o
personal docente sin grupo a su cargo. No serán considerados como
docentes sustitutos el personal de apoyo: docentes especialistas, de
educación física, de enseñanza musical o inglés. (100)

84. Es responsabilidad del director vigilar que el tiempo destinado a la jornada
escolar sea aplicado en actividades curriculares. (101)

85. Queda prohibido que el personal adscrito a las escuelas de Educación
Básica utilice su jornada laboral en acciones de compra venta y organización

16

de rifas para beneficio personal o de otras instituciones. (102)

86. El tiempo destinado diariamente a las formaciones escolares al inicio de
clases y después de los recreos deberá reducirse al mínimo indispensable,
con el fin de incrementar los tiempos de trabajo efectivo en el aula. (103)

87. Por seguridad y protección de la integridad de los alumnos, los docentes
deberán hacer guardias en los patios e instalaciones de la escuela durante la
hora del recreo. (104)

88. Los recreos escolares no deberán exceder de los 20 minutos reglamentarios
destinados a estas actividades. (105)

89. La organización del tiempo para el trabajo en el aula es responsabilidad del
maestro y estará de acuerdo a los aprendizajes de los alumnos y a los
contenidos programáticos del nivel y modalidad. (106)

d. Asistencia y puntualidad del personal

90. En ningún caso se suspenderá la prestación del servicio educativo; solo
podrá haber suspensión de clases cuando la autoridad educativa estatal así
lo determine, para lo cual se tomarán las medidas necesarias para recuperar
los días y horas perdidas. (107)

91. Es responsabilidad del director, inspector/supervisor y jefe de sector hacer
cumplir los horarios para la jornada escolar, establecidos por la Secretaría de
Educación del Estado. (108)

92. Las labores docentes se sujetarán al Calendario Escolar Oficial y se
respetarán los horarios establecidos en la normatividad vigente respectiva
para cada sistema, nivel y modalidad educativa. (109)

93. El personal directivo de todos los niveles y modalidades fomentará la
asistencia y puntualidad de la comunidad escolar. (110)

94. Los docentes de educación especial, educación física, inglés, música y
demás personal de apoyo responderán al control operativo de la escuela
donde presten sus servicios, el cual compete ejercer al director. (111)

B. ASPECTOS ADMINISTRATIVOS

a. Recursos Humanos

95. El personal directivo de la escuela, zona escolar o sector gestionará en sus
respectivos ámbitos de competencia la asignación oportuna de docentes,
para el adecuado funcionamiento de las escuelas. (112)

96. Es responsabilidad del director de la escuela, comunicar a la autoridad
inmediata superior, el inicio de labores del personal de nuevo ingreso y/o la

17

reanudación de labores del personal con licencia, al recibir la orden de
presentación girada por la autoridad correspondiente, incluyendo a los
docentes de educación especial, educación física, inglés, música, y demás
personal de apoyo. (113)

97. Corresponde a las autoridades educativas escolares, elaborar y actualizar
permanentemente el directorio del personal a su cargo o plantilla, en el
formato correspondiente (incluido en el disco compacto “Formatos para la
Gestión Escolar), el cual remitirán a las autoridades respectivas al inicio del
ciclo escolar y cada vez que haya modificaciones. (114)

98. El director solo podrá recibir para la prestación del Servicio Social en la
escuela, a quienes reúnan los requisitos y procedimientos formalmente
establecidos para tal efecto. (115)

b. Recursos Materiales

99. Es responsabilidad del director colaborar con la autoridad educativa sobre la
forma en que se realizará la construcción o modificación del edificio escolar,
en coordinación con los directivos de los diferentes turnos, realizando las
gestiones necesarias ante la instancia correspondiente para la obtención de
los permisos oficiales requeridos. (116)

100. El director debe vigilar el cuidado de la infraestructura escolar, los libros de
texto y demás materiales educativos con que cuente. (117)

101. Corresponde al director vigilar la buena utilización de los recursos materiales
e infraestructura, por lo que los espacios comunes, deben ser aprovechados
y conservados por igual por las escuelas que compartan un mismo edificio.
(118)

102. En caso de que ocurra algún siniestro en el edificio, instalaciones, muebles y
equipos de la escuela, el director deberá denunciar de manera inmediata ante
el Ministerio Público, levantar un Acta Administrativa y entregarla a la Unidad
Regional. (119)

103. Es responsabilidad del director dar de alta los bienes de la escuela en su
momento de adquisición a través del formato “Inventario General de Bienes
Muebles y Equipo” (incluido en el disco compacto “Formatos para la Gestión
Escolar), a fin de hacer efectivo el “Programa Integral de Aseguramiento de la
Secretaría de Educación Pública”. (120)

104. Los edificios escolares son propiedad del Gobierno del Estado y en caso de
siniestro o emergencia serán considerados albergues. Por lo anterior el
director dará todas las facilidades necesarias y será responsable de cubrir los
requisitos o documentos que le sean solicitados. (121)

105. Queda prohibido realizar proselitismo político o participar en actividades de

18

apoyo a campañas electorales dentro de los planteles escolares. (122)

106. Es responsabilidad del director colaborar con el IFE, otorgando las facilidades
necesarias, en caso que las instalaciones de la escuela sean solicitadas
para que funcionen como casilla electoral. (123)

107. En ningún caso se utilizará el edificio escolar como centro para reuniones
políticas ni religiosas. (124)

108. Es responsabilidad de los directivos escolares verificar que las instalaciones
generales del plantel, se encuentren en buen estado y determinar lo
conducente para su buen funcionamiento. (125)

109. El director no permitirá la entrada a persona alguna que no porte una
identificación oficial u oficio de presentación que acredite su visita a la
escuela. (126)

c. Procesos escolares

110. Es responsabilidad de los directivos asesorar a los docentes y vigilar que la
información proporcionada en el formato 911 sea correcta. (127)

111. El director de la escuela proporcionará oportunamente la información que le
requieran las autoridades educativas. (128)

112. El director es responsable de llevar un registro de la asistencia y puntualidad
del personal asignado a la escuela, incluidos los maestros de educación
especial, educación musical, educación física, inglés y demás personal de
apoyo. Le corresponde además, reportarlo a la autoridad correspondiente en
los formatos establecidos emitidos por la Secretaría de Educación para este
fin. (129)

113. Los directores de las escuelas sólo aceptarán como documentos legales de
acreditación total o parcial de grado cursado, la Boleta de Evaluación o el
Documento de Transferencia del Estudiante Migrante Binacional México–
EUA. (130)

114. Queda prohibido a los directores de las escuelas expedir documentos de
certificación de estudios de los niveles de Preescolar, Primaria y Secundaria,
por ser competencia del área de Acreditación, Certificación y Control Escolar
de la Secretaría de Educación. (131)

115. Es responsabilidad del profesor de 3er. grado de preescolar, 6º grado de
primaria y 3er. grado de secundaria registrar los datos correspondientes en
los formatos 911, para los fines de Acreditación, Certificación y Control
Escolar. (132)

116. Es obligación del director proporcionar la documentación requerida al
inspector/supervisor para gestionar la certificación de estudios de preescolar,

19

primaria y secundaria al cierre del ciclo escolar. (133)

117. Es responsabilidad del director expedir la constancia de estudios para los
grados intermedios, a solicitud de los interesados, de conformidad con los
registros escolares que cuente. (134)

118. Por ningún motivo podrá retenerse la documentación oficial de los alumnos
de educación básica, por parte del director o de la Asociación de Padres de
Familia. (135)

119. Es responsabilidad del director la cancelación de la fotografía en el
Certificado de Terminación de Estudios y las Boletas de Evaluación de
Primaria y Secundaria, para lo anterior, debe utilizar el sello con la leyenda
Sistema Educativo Nacional, sin marcar la cara del alumno. (136)

120. Es responsabilidad del inspector/supervisor verificar que en las escuelas de
su zona se realice la inscripción, conforme a las disposiciones emitidas por la
Secretaría de Educación del Estado y revisar que se asienten los datos
completos de los alumnos en los formatos designados para este fin. (137)

121. Es responsabilidad del personal con funciones directivas levantar Actas
Administrativas cuando se presenten conflictos que lo ameriten. (138)

122. En los casos de la toma de escuelas, bloqueos o suspensión del servicio
como consecuencia de un conflicto con alumnos, padres de familia o laboral,
es responsabilidad del director levantar el Acta Administrativa
correspondiente y solicitar la asistencia de una autoridad superior de la
Secretaría de Educación del Estado, Síndico o Notario Público. (139)

123. Es responsabilidad del director o el encargado de la escuela levantar un Acta
Administrativa y denunciar ante el Ministerio Público el robo, extravío o
siniestro de los sellos oficiales de la escuela, del sistema educativo nacional y
la relación correspondiente al control de número de folios de los certificados.
El acta administrativa y la denuncia de hechos deberán ser remitidos a la
autoridad educativa correspondiente. (140)

IV. LA PARTICIPACIÓN DE LA COMUNIDAD

A. Consejo Consultivo Escolar de Participación Ciudadana

124. El director de la escuela convocará al inicio del ciclo escolar a la reunión de
instalación del Consejo Consultivo Escolar de Participación Ciudadana para
la Educación. Deberán asistir además del director, los maestros y su
representante sindical, padres de familia, alumnos, exalumnos y miembros de
la comunidad interesados en participar en la educación. (141)

125. Es responsabilidad del director en coordinación con los miembros del
Consejo Consultivo Escolar de Participación Ciudadana para la Educación,

20

implementar mecanismos para: la mejora continua del aprovechamiento
escolar, la disminución de situaciones sociales adversas, la conservación y
mantenimiento del espacio físico y el reconocimiento de la labor docente.
(142)

B. Asociación de Padres de Familia

126. La organización y funcionamiento de las asociaciones de padres de familia de
las escuelas de educación básica oficiales y particulares se regirá por el
reglamento estatal vigente. (143)

127. Es responsabilidad del director vigilar que las donaciones voluntarias que se
generen en el plantel a su cargo, se apliquen conforme lo establecen los
Lineamientos para el Manejo de Recursos Financieros de las Asociaciones
de Padres de Familia. (144)

128. Es responsabilidad del director de la escuela, en coordinación con la mesa
directiva de la asociación de padres de familia, presentar un plan anual de
actividades y gastos para su ejercicio a lo largo del ciclo escolar, de acuerdo
a la normatividad vigente aplicable para estos casos y presentarlo para su
aprobación ante la asamblea de padres de familia. (145)

129. Los profesores y directores de las escuelas públicas se abstendrán del cobro,
manejo o custodia de cuotas de inscripción, especiales o para festejos de
cualquier tipo. (146)

130. Es responsabilidad del inspector/supervisor revisar y validar mensualmente
los informes financieros de las escuelas a su cargo, para ser turnados a la
Unidad Regional correspondiente para su aprobación. (147)

131. Los directores de escuelas de los niveles de educación inicial, preescolar,
primaria, secundaria, Centros de Atención Múltiple (CAM), convocarán a
reunión, durante las dos últimas semanas del mes de junio, a los padres de
familia, tutores y quienes ejerzan la patria potestad, que tengan alumnos
inscritos en el plantel, a fin de constituir la Asociación de Padres de Familia
y/o elegir la nueva mesa directiva. (148)

C. Escuela Saludable, Segura y Sustentable

132. El inspector/supervisor, jefe de sector –en su caso- verificará la instalación o
integración de los diferentes comités, consejos u órganos que correspondan a
su nivel y que les señale la normativa. (149)

133. El programa de Escuela Saludable, Segura y Sustentable se desarrollará
conforme a los programas que la Secretaría de Educación Pública y la
Secretaría de Educación del Estado determinen. (150)

134. El Consejo Técnico Escolar constituirá la Comisión de Escuela Saludable,
Segura y Sustentable. (151)

21

135. La Comisión de Escuela Saludable, Segura y Sustentable en coordinación
con el Consejo Escolar de Participación Ciudadana creará los Comités de
Salud Integral, de Vigilancia y Seguridad y de Sustentabilidad. (152)

a. Comité de Salud Integral

136. La supervisión de las actividades de salud planeadas en el Proyecto Escolar
corresponderá al Comité de Salud Integral. (153)

137. El Comité de Salud Integral, coordinará la participación de la escuela en las
campañas que promueven las Secretarías de Educación y de Salud. (154)

138. El director de la escuela deberá notificar a las autoridades municipales de
salud y de seguridad competentes, la existencia de vendedores ambulantes,
fuera de la institución escolar. (155)

139. El personal directivo y docente de todos los niveles y modalidades de
educación básica, así como los alumnos de preescolar, primaria y secundaria
se abstendrán de ingerir alimentos o bebidas -excepto agua- en el aula
durante el horario de clases. (156)

140. Se prohíbe fumar en las escuelas. (157)

141. A través de la planeación de las actividades didácticas en el aula, los
docentes programarán el uso de libros de texto y útiles escolares, para que
los alumnos no carguen sobrepeso en sus mochilas y evitarles daños
corporales. (158)

142. El Comité de Salud en coordinación con las autoridades del ramo,
implementarán programas de capacitación e información sobre el VIH/SIDA
para evitar prácticas discriminatorias y violatorias a los derechos humanos de
los menores y prevenir el virus. (159)

143. En caso de presentarse alguna epidemia en los planteles educativos, los
directivos escolares notificarán la situación al Centro de Salud más cercano y
a las autoridades educativas correspondientes. (160)

 b. Seguridad y Vigilancia Escolar

144. El Comité de Vigilancia y Seguridad Escolar (COVIES) realizará simulacros
(evacuación del edificio o repliegue) considerando las diferentes situaciones
de emergencia, a las cuales se puede enfrentar la escuela, dando prioridad
en todos los casos a la protección y seguridad del alumnado. (161)

145. En caso de amenaza de bomba o algún otro riesgo, la autoridad escolar
procederá a desalojar el edificio, informar de inmediato a Seguridad Pública
del Estado y a su inspector/supervisor. Una vez desalojado el edificio escolar
y salvaguardada la seguridad del alumnado y del personal, se procederá a
levantar un Acta Administrativa (162)

22

146. En caso de detectarse cualquier tipo de arma o droga el director informará a
los padres de familia y/o a las autoridades civiles correspondientes según la
gravedad de la situación. (163)

147. En caso de detectarse un posible delito por agresión, abuso sexual, maltrato
físico o psicológico, la autoridad de la escuela deberá levantar un Acta
Administrativa e informar a la autoridad inmediata superior. Cuando lo amerite
el caso se brindará orientación a los padres de familia para que se efectúe la
denuncia ante una Agencia del Ministerio Público. (164)

148. Queda prohibido dejar salir en el horario de clase a los alumnos de la
escuela, excepto, cuando quien ejerce la patria potestad, personalmente, o a
través de un adulto previamente autorizado, así lo solicite. (165)

149. Queda prohibido regresar a los alumnos a sus casas, solamente el director o
quien esté a cargo de la escuela, podrá ordenarlo cuando se presente alguna
situación de emergencia que represente riesgo para los alumnos, para esto,
tomará las medidas apropiadas tendientes a conservar su integridad. (166)

c. Sustentabilidad

150. El director deberá realizar las gestiones correspondientes ante la Unidad
Regional para el desalojo de los materiales de desecho, evitando su
acumulación y colocación en azoteas, salones, patios, pasillos y demás
espacios de la escuela. Para vender los materiales de desecho se debe
seguir el procedimiento previsto en el formato incluido en Formatos para la
Gestión Escolar. (167)

151. El director fomentará una cultura de respeto, protección y convivencia
armónica con el medio ambiente, a través de campañas de reforestación,
ahorro del agua y energía, clasificación y reciclaje de basura y otros
materiales. (168)

152. El director de la escuela se asegurará de instalar en un lugar visible a la
comunidad los teléfonos del Módulo de Información y Quejas de la Secretaría
de Educación, de la Unidad Regional, del sector y de la zona escolar
correspondiente, así como el 066 para la denuncias de problemas, a fin de
que los padres de familia puedan expresar sus dudas, quejas, reportes o
solicitar aclaraciones. (169)

III. ESCUELAS PARTICULARES.

153. Las escuelas particulares deberán: (170)

a. Cumplir con lo dispuesto en la Constitución Política de los Estados
Unidos Mexicanos, La Constitución Política del Estado de Nuevo León, la
Ley General de Educación, la Ley de Educación del Estado y en las demás

23

disposiciones legales aplicables.

b. Cumplir con los planes y programas de estudios oficiales
determinados por la Secretaría de Educación Pública para los niveles de
preescolar, primaria y secundaria.

c. Cumplir con el plan y programas de estudios que la Secretaría de
Educación haya determinado o aprobado en el caso de estudios de
educación inicial.

d. Cumplir con los doscientos días de clase y respetar el calendario
oficial vigente aprobado por la Secretaría de Educación del Estado.

e. Utilizar los libros de texto gratuito y demás materiales pedagógicos
que la Secretaría de Educación Pública determine, así como los que
establezca la Secretaría de Educación del Estado.

f. Otorgar el mínimo de becas consistente en un cinco porciento del total
de alumnos inscritos. Las becas serán otorgadas conforme al procedimiento
previsto en el Reglamento de Otorgamiento de Becas en Instituciones
Educativas Particulares para los tipos de Educación Básica y Especial en el
Estado de Nuevo León. En este porcentaje no participarán los becarios que
sean hijos de los trabajadores de la escuela particular.

g. Contar con una plantilla de personal académico que: acredite la
preparación profesional adecuada, sea proporcional a la matrícula de
alumnos y congruente con los horarios y turnos en que se impartirá el plan de
estudios. Deberá conservar en su archivo escolar los documentos respectivos
que avalen el perfil profesional de la planta docente.

h. Mantener las condiciones higiénicas y de seguridad, materia de la
autorización y/o reconocimiento de validez oficial de estudios.

i. Facilitar y colaborar con las actividades de evaluación, inspección y
vigilancia que la autoridad educativa estatal o escolar realice u ordene.

j. Mencionar en la documentación que expidan y en la publicidad que
hagan, una leyenda que indique su calidad de incorporados, el número y
fecha del acuerdo respectivo, así como la autoridad que lo otorgó.

k. Solicitar por escrito a la Secretaría de Educación del Estado, la
revocación de la autorización de estudios o el retiro del reconocimiento de
validez oficial de estudios que se le otorgó en caso de suspensión de la
prestación del servicio educativo, y entregar los sellos y archivos escolares
correspondientes, sin dejar ciclos escolares inconclusos ni obligaciones
pendientes por cumplir.

 l. Fortalecer la identidad nacional y realizar las ceremonias establecidas
en el Manual Escolar de Ceremonias Cívicas.

24

m. Sujetarse a lo contemplado en el acuerdo para la comercialización de
los servicios educativos que prestan los particulares; para tal efecto, por
ningún motivo podrá retener documentación oficial de los alumnos de
educación básica.

n. Emitir una circular donde se da a conocer a los padres de familia el
horario y calendario escolar.

o. Cumplir con lo establecido en el Reglamento de las Asociaciones de
Padres de Familia en el Estado, en relación al manejo de los recursos
financieros recabados por la Asociación de Padres de Familia y demás
disposiciones que contemplan.

p. Respetar los términos y condiciones sobre los cuales la Secretaría de
Educación en el Estado otorgó la autorización y/o reconocimiento de validez
oficial de estudios.

REFERENCIAS

1. Artículo 9 de la Ley General de Educación y Artículo 4 fracción III y 25 de la Ley

de Educación del Estado.
2. Artículo 4 de la Ley de Educación del Estado.
3. Artículo 4 de la Ley de Educación del Estado.

25

4. Artículo 40 de la Ley General de Educación, Artículo 4 Fracc. III de la Ley de
Educación del Estado.

5. Artículo 4 Fracc. III de la Ley de Educación del Estado.
6. Artículo 4 Fracc. VI de la Ley de Educación del Estado.
7. Artículo 3º Fracc. II Ley de Educación del Estado.
8. Artículo 3 Fracc. IV de La Ley de Educación del Estado.
9. Artículo 74 de la Ley de Educación del Estado.
10. Artículo 25 de la Ley Orgánica de la Administración Pública.
11. Artículo 1 de la Ley que crea la Unidad de Integración Educativa de Nuevo León.
12. Acuerdo para la Constitución de los Consejos Consultivos Estatal, Municipal y

Escolar de Participación Ciudadana
13. Artículo 1 del Reglamento de las Asociaciones de Padres de Familia en el Estado.
14. Artículo 3 de la Constitución Política de los Estados Unidos Mexicanos, Art. 3 de la

Constitución Política del Estado de Nuevo León, Art. 106, 107 y 109 de la Ley de
Educación del Estado.

15. Artículo 3 de la Constitución Política de los Estados Unidos Mexicanos, Artículo 3
de la Constitución Política del Estado de Nuevo León, Art. 106, 107 y 109 de la Ley
de Educación del Estado.

16. Artículo 3 de la Constitución Política de los Estados Unidos Mexicanos, Artículo 3
de la Constitución Política del Estado de Nuevo León.

17. Artículo 3 de la Constitución Política de los Estados Unidos Mexicanos, Artículo 3
de la Constitución Política del Estado de Nuevo León, Artículo21 Fracc. VI y
Artículo 121 Fracc. II de la Ley de Educación del Estado.

18. Artículo 3° Constitucional
EDUCACIÓN PREESCOLAR
Normas de Inscripción, Reinscripción, Acreditación y Certificación para Escuelas de
Educación Preescolar Oficiales y Particulares Incorporadas al Sistema Educativo
Nacional, Periodo Escolar 2007-2008
EDUCACIÓN PRIMARIA
Normas de Control Escolar relativas a la Inscripción, Reinscripción, Acreditación y
Certificación para Escuelas Primarias Oficiales y Particulares Incorporadas al
Sistema Educativo Nacional Periodo Escolar

19. EDUCACIÓN PREESCOLAR Normas de Inscripción, Reinscripción, Acreditación
y Certificación para Escuelas de Educación Preescolar.

20. Artículo 25 de la Ley Orgánica de la Administración Pública, Artículo 6 Fracc. I del
Reglamento Interior de la Secretaría de Educación.

21. Artículo 51, Ley General de Educación.
22. Artículo 57 Fracc. II de la Ley General de Educación y Art. 109 Fracc. II de la Ley

de Educación del Estado.
23. Artículo 57 Fracc. II del Reglamento de Condiciones Generales de Trabajo del

Personal al Servicio de la Educación y Artículo 25 Fracc. V del Reglamento de
Condiciones Generales de Trabajo del Personal de la Secretaría de Educación
Pública.

24. Planes y Programas vigentes para los niveles de Preescolar, Primaria y Secundaria
respectivamente.

25. Artículo 57 Fracc. II y V del Reglamento de las Condiciones Generales de Trabajo
del Personal al Servicio de la Educación. Artículos 25 Fracc.V del Reglamento de

26

las Condiciones Generales de Trabajo del Personal al Servicio de la Educación
Pública.

26. Artículo 67 de la Ley de Educación del Estado.
27. Artículo. 57 Fracc. II del Reglamento del Reglamento de las Condiciones Generales

de Trabajo de la Secretaría de Educación.
28. Artículos 32, 33 Fracc. I, IV de la Ley General de Educación y los Artículos 13 y 14

de la Ley de Educación del Estado.
29. Artículo 57 Fracc. XII y XXXII del Reglamento del Reglamento de las Condiciones

Generales de Trabajo de la Secretaría de Educación.
30. Artículo 49, 65 Fracc. II, Artículo 75 de la Ley General de Educación. Artículo 67 de

la Ley de Educación del Estado, Artículo 57 Fracc. XVIII y XXXII, del Reglamento
de las Condiciones Generales de Trabajo de la Secretaría de Educación.

31. Artículo 77 de la Ley de Educación en el Estado.
32. Artículo 30 y 31 de la Ley General de Educación. Artículo 21 Fracc. VIII de la Ley

de Educación del Estado.
33. Artículo 49 de la Ley de Educación del Estado, Artículos 67 y 76 de la Ley de

Educación del Estado.
34. Artículo 49 de la Ley de Educación del Estado, Artículos 67 y 76 de la Ley de

Educación del Estado.
35. Artículo 49 de la Ley de Educación del Estado, Artículos 67 y 76 de la Ley de

Educación del Estado.
36. Artículo 49 de la Ley de Educación del Estado, Artículos 67 y 76 de la Ley de

Educación del Estado.
37. Artículo 76 de la Ley de Educación del Estado.
38. Artículo 49 de la Ley de Educación del Estado, Artículos 67 y 76 de la Ley de

Educación del Estado.
39. Artículo 49 de la Ley de Educación del Estado, Artículos 67 y 76 de la Ley de

Educación del Estado.
40. Artículo 49 de la Ley de Educación del Estado, Artículos 67 y 76 de la Ley de

Educación del Estado.
41. Artículo 49 de la Ley de Educación del Estado, Artículos 67 y 76 de la Ley de

Educación del Estado.
42. Artículo 76 de la Ley de Educación del Estado.
43. Artículo 76 de la Ley de Educación del Estado, Artículo 57 Fracc. II y V del

Reglamento de las Condiciones de Trabajo del Personal al Servicio de la Educación.
44. Artículo 49 de la Ley de Educación del Estado, Artículos 67 y 76 de la Ley de

Educación del Estado.
45. Artículo 49 de la Ley de Educación del Estado, Artículos 67 y 76 de la Ley de

Educación del Estado, Artículo 57 Fracc. II y V del Reglamento de las Condiciones
de Trabajo del Personal al Servicio de la Educación.

46. Artículo 49 de la Ley de Educación del Estado, Artículos 67 y 76 de la Ley de
Educación del Estado, Artículo 57 Fracc. II y V del Reglamento de las Condiciones
de Trabajo del Personal al Servicio de la Educación.

47. Artículo 74 de la Ley de Educación del Estado, Artículo 57 Fracc. II y V
Reglamento de las Condiciones de Trabajo del Personal al Servicio de la Educación.

48. Artículo 20 de la Ley General de Educación. Artículo 62 punto 1 Fracc. III
Reglamento de las Condiciones de Trabajo del Personal al Servicio de la Educación.

27

49. Artículo 20 de la Ley General de Educación.
50. Artículo 25 Fracc. I de la Ley Orgánica para la Administración Pública, Punto 2.3

Lineamientos de Carrera Magisterial, Artículo 57 Fracc. II y V Reglamento de las
Condiciones de Trabajo del Personal al Servicio de la Educación.

51. Artículo 7 Fracc. III de la Ley General de Educación Artículo 9 de la Ley de
Educación del Estado, Artículo 9, 11 y 15 de la Ley sobre el Escudo, la Bandera y el
Himno Nacionales. Ley que Regula las Características, uso y Difusión del Escudo de
Nuevo León. Manual Escolar de Ceremonias Cívicas.

52. Artículo 9 de la Ley de Educación del Estado Artículo 9, 11 y 15 la Ley sobre el
Escudo, la Bandera y el Himno Nacionales. Ley que Regula las Características, uso y
Difusión del Escudo de Nuevo León. Manual Escolar de Ceremonias Cívicas.

53. Artículo 7 Fracc. III de la Ley General de Educación, Artículo 9 de la Ley de
Educación del Estado, Artículos 9, 11 y 15 de la Ley sobre el Escudo, la Bandera y el
Himno Nacionales. Ley que Regula las Características.

54. Artículo 9 de la Ley de Educación del Estado, Artículo 9, 11 y 15 de la Ley sobre el
Escudo, la Bandera y el Himno Nacionales. Ley que Regula las Características, uso y
Difusión del Escudo de Nuevo León.

55. Artículo 25 Fracc. I de la Ley Orgánica para la Administración Pública.
56. Artículo 46 y 54 de la Ley sobre el Escudo, la Bandera y el Himno Nacionales. Ley

que Regula las Características, uso y Difusión del Escudo de Nuevo León.
57. Artículo 84 y 85 de la Ley General de Educación. Artículo 85 de la Ley de

Educación del Estado. Acuerdo número 200, “Por el que se establecen normas de
evaluación del aprendizaje en educación Primaria, Secundaria y Normal” y el
Acuerdo número 348 “Por el que se determina el Programa de Educación Preescolar”

58. Artículo 85 de la Ley de Educación del Estado y Acuerdo No. 200 por el que se
establecen normas de evaluación del aprendizaje en educación primaria, secundaria y
normal.

59. Artículo 1 del Acuerdo 200 por el que se establecen normas de evaluación del
aprendizaje en educación primaria, secundaria y normal.

60. Artículo 85 de la Ley de Educación del Estado y Artículo 4, 6 del Acuerdo No. 200
por el que se establecen normas de evaluación del aprendizaje en educación primaria,
secundaria y normal.

61. Artículo 2 del Acuerdo No. 200 por el que se establecen normas de evaluación del
aprendizaje en educación primaria, secundaria y normal.

62. Artículo 2 del Acuerdo No. 200 por el que se establecen normas de evaluación del
aprendizaje en educación primaria, secundaria y normal.

63. Artículo 50 de la Ley General de Educación, Artículo 40 Fracc. VI del Reglamento
de las Condiciones de Trabajo del Personal al Servicio de la Educación.

64. Artículo 17 Reglamento de las Condiciones de Trabajo del Personal al Servicio de la
Educación.

65. Artículos 31 y 50 de la Ley General de Educación, Artículo 85, 92 Fracc. V y 93
Fracc. II de la Ley de Educación del Estado.

66. Artículo 32 de la Ley General de Educación.
67. Artículos 31 y 50 de la Ley General de Educación, Artículo 7 y 10 del Acuerdo No.

200 por el que se establecen normas de evaluación del aprendizaje en educación
primaria, secundaria y normal.

28

68. Artículos 31 y 50 de la Ley General de Educación, Artículo 7 y 10 del Acuerdo No.
200 por el que se establecen normas de evaluación del aprendizaje en educación
primaria, secundaria y normal.

69. Artículos 31 y 50 de la Ley General de Educación, Artículo 7 y 10 del Acuerdo No.
200 por el que se establecen normas de evaluación del aprendizaje en educación
primaria, secundaria y normal.

70. Artículo 1 del Acuerdo No. 200 por el que se establecen normas de evaluación del
aprendizaje en educación primaria, secundaria y normal.

71. Artículo 30 de la Ley General de Educación y Artículo 83 de la Ley de Educación
del Estado.

72. Artículo 32 de la Ley General de Educación, Artículos 46 , 48 y 49 de la. Ley de
Educación del Estado.

73. Artículo 3° Constitucional, Artículos 5 y 7 de la Ley General de Educación;
Artículos 5 y 7 de la Ley de Educación del Estado y la Recomendación 5 de la
Comisión Nacional de Derechos Humanos.

74. Artículo 50 Fracc. V de Acuerdos Sobre la Creación de los Consejos Consultivos
Estatal, Municipal y Escolares de Participación Ciudadana Para la Educación.

75. Artículo 32 de la Ley General de Educación, Artículo 13, 14, 15 y 16 de la Ley de
Educación del Estado.

76. Artículos 57 Fracc. II y XVII Reglamento de las Condiciones Generales de Trabajo
del Personal al Servicio de la Educación del Estado.

77. Recomendaciones Generales Nos. 8/2004 y 08/07 de la Comisión Nacional de los
Derechos Humanos.

78. Artículo 8 de la Ley General de Educación, Artículo 8 y 13 de la Ley de Educación
del Estado.

79. Artículo 2 de la Ley General de Educación, Artículo 68 Fracc. IV de la Ley de
Educación del Estado.

80. Artículo 41 de la Ley General de Educación y el Artículo 50 de la Ley de Educación
del Estado.

81. Artículo 41 de la Ley General de Educación y Artículo 49 de la Ley de Educación
del Estado.

82. Artículo 25 Fracc. I de la Ley Orgánica de la Administración Pública, Artículo 6
Fracc. I del Reglamento Interior de la Secretaría de Educación.

83. Artículo 42 de la Ley General de Educación y Artículo 68 Fracc. II de la Ley de
Educación del Estado.

84. Artículo 42 de la Ley General de Educación y Artículo 68 Fracc. II de la Ley de
Educación del Estado.

85. Artículo 52 de la Ley General de Educación, Artículo 87 de la Ley de Educación del
Estado.

86. Artículo. 32 de la Ley General de Educación y Artículo 8 Fracc. III y artículos 13 y
14 de la Ley de Educación del Estado.

87. Artículo 8 Fracc. III y 32 de la Ley General de Educación y Artículo 8 Fracc. III y
artículos 13 y 14 de la Ley de Educación del Estado.

88. EDUCACIÓN PREESCOLAR
Normas de Inscripción, Reinscripción, Acreditación y Certificación para Escuelas de
Educación Preescolar Oficiales y Particulares Incorporadas al Sistema Educativo
Nacional, Periodo Escolar 2007-2008

29

EDUCACIÓN PRIMARIA
Normas de Control Escolar relativas a la Inscripción, Reinscripción, Acreditación y
Certificación para Escuelas Primarias Oficiales y Particulares Incorporadas al
Sistema Educativo Nacional Periodo Escolar 2007-2008
EDUCACIÓN SECUNDARIA
Normas de Control Escolar relativas a la inscripción, Reinscripción, Acreditación,
Regularización y Certificación para Escuelas Secundarias Oficiales y Particulares
Incorporadas al Sistema Educativo Nacional Periodo Escolar 2007-2008.

89. Artículo 3° Constitucional EDUCACIÓN PREESCOLAR
Normas de Inscripción, Reinscripción, Acreditación y Certificación para Escuelas de
Educación Preescolar Oficiales y Particulares Incorporadas al Sistema Educativo
Nacional, Periodo Escolar 2007-2008
EDUCACIÓN PRIMARIA
Normas de Control Escolar relativas a la Inscripción, Reinscripción, Acreditación y
Certificación para Escuelas Primarias Oficiales y Particulares Incorporadas al
Sistema Educativo Nacional Periodo Escolar 2007-2008
EDUCACIÓN SECUNDARIA
Normas de Control Escolar relativas a la inscripción, Reinscripción, Acreditación,
Regularización y Certificación para Escuelas Secundarias Oficiales y Particulares
Incorporadas al Sistema Educativo Nacional Periodo Escolar 2007-2008

90. Artículo 3°. Constitucional, Artículo 32 de la Ley General de la Educación y
Artículo 13 de la Ley de Educación del Estado.

91. Artículo 19 de la Ley General de Educación Artículo 90 Fracc. I de la Ley de
Educación del Estado, Artículo 57 Fracc. XXV Reglamento de las Condiciones
Generales de Trabajo del Personal al Servicio de la Educación.

92. Artículo 3º. Constitucional. Artículo I, III y VI del Reglamento de las Condiciones
Generales de Trabajo del Personal al Servicio de la Educación.

93. Artículo 12 Fracc. V de la Ley General de Educación, Artículo 120 Fracc. V Ley de
Educación del Estado.

94. Artículo 25 Fracc. I, III y VI del Reglamento de las Condiciones Generales de
Trabajo del Personal al Servicio de la Educación y Artículo 26 Fracc. I, XVII del
Reglamento de las Condiciones Generales de Trabajo del Personal de la Secretaría de
Educación Pública.

95. Artículo 76 de la Ley de Educación del Estado Art. 57 Fracc. II , XV y XX, del
Reglamento de las condiciones generales de trabajo del personal al servicio de la
educación.

96. Artículo 66 Fracc. III de la Ley General de Educación, Artículo 76 y 92 Fracc. II Ley
de Educación del Estado.

97. Artículo 57 Fracc. II del Reglamento de Condiciones Generales de Trabajo del
Personal al Servicio de la Educación.

98. Artículo 57 Fracc. I y II del Reglamento de las Condiciones Generales de Trabajo del
Personal al Servicio de la Educación.

99. Dirección de Planeación Educativa.
100. Artículo 52 de la Ley General de Educación y Artículo 87 de la Ley de Educación

del Estado.
101. Artículo 52 de la Ley General de Educación y Artículo 57 Fracc. XV del Reglamento

de Condiciones Generales de Trabajo del Personal al Servicio de la Educación.

30

102. Artículo 52 de la Ley General de Educación. Artículo 25 Fracc. III del Reglamento
de las Condiciones Generales de Trabajo del Personal al Servicio de la Educación;
artículo 26 Fracc. III y IV Reglamento de las Condiciones Generales de Trabajo del
Personal de la Secretaría de Educación Pública.

103. Artículo 40 Fracc. IV, VII y VIII Reglamento de las Condiciones Generales de
Trabajo del Personal de la Secretaría de Educación Pública.

104. Artículo 40 Fracc. IV, VII VIII y XXI del Reglamento de las Condiciones Generales
de Trabajo del Personal al Servicio de la Educación

105. Artículo 25 de la Ley Orgánica de la Administración Pública Para el Estado de
Nuevo León.

106. Artículo 40 Fracc. III VIII y XXI del Reglamento de las Condiciones Generales de
Trabajo del Personal al Servicio de la Educación.

107. Artículo 52 de la Ley General de Educación y 87 de la Ley de Educación del Estado.
108. Artículo 57 Fracc. II, IX, XV, 62 punto 1, fracción II, del Reglamento del las

Condiciones Generales de Trabajo del personal al Servicio de la Educación y
Artículo 25 Fracc. y V del Reglamento de las Condiciones Generales de Trabajo del
Personal de la Secretaría de Educación Pública.

109. Artículo 51, Ley General de Educación, Artículo 24 Fracc. II, IV y V del
Reglamento del las Condiciones Generales de Trabajo del personal al Servicio de la
Educación y Art. 25 Fracc. V del Reglamento de las Condiciones Generales de
Trabajo del Personal de la Secretaría de Educación Pública. Incluir anexo de
horarios. Por la parte Sindical o Recursos humanos. Sistema, modalidad, cambio de
horario. Agregar fundamentación.

110. Artículo 57 fracciones VII y XV del Reglamento de las Condiciones Generales de
Trabajo del Personal al Servicio de la Secretaría de Educación.

111. Artículo 57 Fracc. II, V del Reglamento de las Condiciones Generales de Trabajo del
Personal al Servicio de la Educación.

112. Artículos 74 y 75 de la Ley de Educación del Estado. Artículo 57 Fracc. XXV
Reglamento General de Condiciones de Trabajo para el Personal al Servicio de la
Educación.

113. Artículos 74 y 75 de la Ley de Educación del Estado. Artículo 57 Fracc. XXV
Reglamento General de Condiciones de Trabajo para el Personal al Servicio de la
Educación del Estado.

114. Artículos 74 y 75 de la Ley de Educación del Estado. Artículo 57 Fracc. XIV del
Reglamento de las Condiciones Generales de Trabajo del Personal al Servicio de la
Educación.

115. Artículo 24 de la Ley General de Educación, Artículos 57 Fracc. XXXII del
Reglamento de las Condiciones Generales de Trabajo del Personal al Servicio de la
Educación del Estado

116. Artículo 90 Fracc. VI de la Ley de Educación del Estado, Artículo 57 Fracc. XX
del Reglamentos de la Condiciones Generales del Personal al Servicio de la
Educación.

117. Artículo 90 Fracc. VI de la Ley de Educación del Estado, Artículos 57 Fracc.
XXXI Reglamento de las Condiciones Generales de Trabajo del Personal al
Servicio de la Educación del Estado.

118. Artículos 57 Fracc. XXXI del Reglamento de las Condiciones Generales de
Trabajo del Personal al Servicio de la Educación del Estado.

31

119. Artículos 57 Fracc. XXXI del Reglamento de las Condiciones Generales de
Trabajo del Personal al Servicio de la Educación del Estado.

120. Artículos 57 Fracc. XVI del Reglamento de las Condiciones Generales de Trabajo
del Personal al Servicio de la Educación del Estado.

121. Artículo 69 párrafo III, Artículo 4 Fracc. II del acuerdo sobre la creación de los
Consejos Consultivos Estatal, Municipal y Escolares de Participación Ciudadana
para la Educación.

122. Artículo 421 Código Penal del Estado.
123. Artículo 163 de la Ley Electoral del Estado de Nuevo León.
124. Artículo 90 Fracc. VI de la Ley de Educación del Estado. Artículo 134 de la Ley

Electoral del Estado de Nuevo León.
125. Artículo 57 Fracc. XX del Reglamentos de la Condiciones Generales del Personal al

Servicio de la Educación.
126. Artículo 25 Fracc.V del Reglamento de las Condiciones Generales de Trabajo del

Personal al Servicio de la Educación, Artículo 57 Fracc. XI del Reglamento de las
Condiciones Generales de Trabajo del Personal al Servicio de la Educación Pública.

127. Artículos 57 Fracc. V del Reglamento de las Condiciones Generales de Trabajo
del Personal al Servicio de la Educación del Estado.

128. Artículo 57 Fracc. XXIII del Reglamento de las Condiciones Generales de Trabajo
del Personal al Servicio de la Educación del Estado.

129. Artículo 57 Fracc. XXIII y XXVIII del Reglamento de las Condiciones Generales de
Trabajo del Personal al Servicio de la Educación.

130. Normas de Inscripción, Reinscripción, Acreditación y Certificación para Escuelas de
Educación Preescolar Oficiales y Particulares Incorporadas al Sistema Educativo
Nacional, Periodo Escolar 2007-2008
EDUCACIÓN PRIMARIA
Normas de Control Escolar relativas a la Inscripción, Reinscripción, Acreditación y
Certificación para Escuelas Primarias Oficiales y Particulares Incorporadas al
Sistema Educativo Nacional Periodo Escolar 2007-2008
EDUCACIÓN SECUNDARIA
Normas de Control Escolar relativas a la inscripción, Reinscripción, Acreditación,
Regularización y Certificación para Escuelas Secundarias Oficiales y Particulares
Incorporadas al Sistema Educativo Nacional Periodo Escolar 2007-2008
Normas de Inscripción, Reinscripción, Acreditación y Certificación para Escuelas de
Educación Preescolar Oficiales y Particulares Incorporadas al Sistema Educativo
Nacional, Periodo Escolar 2007-2008

131. Normas de Inscripción, Reinscripción, Acreditación y Certificación para Escuelas de
Educación Preescolar Oficiales y Particulares Incorporadas al Sistema Educativo
Nacional, Periodo Escolar 2007-2008
EDUCACIÓN PRIMARIA
Normas de Control Escolar relativas a la Inscripción, Reinscripción, Acreditación y
Certificación para Escuelas Primarias Oficiales y Particulares Incorporadas al
Sistema Educativo Nacional Periodo Escolar 2007-2008
EDUCACIÓN SECUNDARIA
Normas de Control Escolar relativas a la inscripción, Reinscripción, Acreditación,
Regularización y Certificación para Escuelas Secundarias Oficiales y Particulares
Incorporadas al Sistema Educativo Nacional Periodo Escolar 2007-2008

32

132. Artículos 24 Fracc. V, VI del Reglamento de las Condiciones Generales de
Trabajo del Personal al Servicio de la Educación del Estado.

133. Artículos 57 Fracc. XIII, XXIV, Reglamento de las Condiciones Generales de
Trabajo del Personal al Servicio de la Educación del Estado.

134. Artículos 57 Fracc. XXII Reglamento de las Condiciones Generales de Trabajo del
Personal al Servicio de la Educación del Estado.

135. Artículo 3º. de la Constitución Política de los Estados Unidos Mexicanos.
136. Art. 57 Fracc. XXII del Reglamento de las Condiciones Generales de Trabajo del

Personal al Servicio de la Educación.
137. EDUCACIÓN PREESCOLAR

Normas de Inscripción, Reinscripción, Acreditación y Certificación para Escuelas de
Educación Preescolar Oficiales y Particulares Incorporadas al Sistema Educativo
Nacional, Periodo Escolar 2007-2008
EDUCACIÓN PRIMARIA
Normas de Control Escolar relativas a la Inscripción, Reinscripción, Acreditación y
Certificación para Escuelas Primarias Oficiales y Particulares Incorporadas al
Sistema Educativo Nacional Periodo Escolar 2007-2008
EDUCACIÓN SECUNDARIA
Normas de Control Escolar relativas a la inscripción, Reinscripción, Acreditación,
Regularización y Certificación para Escuelas Secundarias Oficiales y Particulares
Incorporadas al Sistema Educativo Nacional Periodo Escolar 2007-2008

138. Artículos del 79 al 86 del Reglamento de las Condiciones Generales de Trabajo del
Personal de la Secretaría de Educación (Estatal). Artículos 71 del Reglamento de las
Condiciones Generales de Trabajo del Personal de la Secretaría de Educación
Pública.

139. Artículos 57 Fracc. XXXII Reglamento de las Condiciones Generales de Trabajo
del Personal al Servicio de la Educación del Estado.

140. Artículo 7 de la Ley que Regula las Características del Uso y Difusión del Escudo
del Estado de Nuevo León. Artículo 57 Fracc. II, XXXI y XXXII Reglamento de las
Condiciones Generales de Trabajo del Personal al Servicio de la Educación.

141. Artículo 69 de la Ley Estatal de Educación, Artículo 47 y 57 de Acuerdo sobre la
Creación de los Consejos Consultivos Estatal, Municipales y Escolares de
Participación Ciudadana para la Educación. Artículo 57 Fracc. XVIII y XXXII del
Reglamento de las Condiciones Generales de Trabajo del Personal al Servicio de la
Educación.

142. Artículo 69 párrafo III, Artículo 4 Fracc. III, IV, V, VI VII, del acuerdo sobre la
creación de los Consejos Consultivos Estatal, Municipal y Escolares de Participación
Ciudadana para la Educación.

143. Reglamento de las Asociaciones de Padres de Familia en el Estado.
144. Artículo 67 Fracc. II de la Ley General de Educación. Artículo 90 de la Ley de

Educación del Estado.
145. Artículo 67 fracción III de la Ley General de Educación, Artículo 95, fracción III de

la Ley de Educación del Estado, Artículo 57 Fracc. XXVII del Reglamento de las
Condiciones Generales de Trabajo del Personal al Servicio de la Educación.
Reglamento de las Asociaciones de Padres de Familia en el Estado.

146. Artículo 3° de la Constitución Política de los Estados Unidos Mexicanos.

33

147. Artículo 57 Fracc. XXIX del Reglamento de las Condiciones Generales de Trabajo
del Personal al Servicio de la Educación.

148. Artículo 18 del Reglamento de las Asociaciones de Padres de Familia en el Estado.
149. Artículo 25 Fracc. I de la Ley Orgánica de la Administración Pública para el Estado

de Nuevo León. Artículo 62 Fracc. II del Reglamento de las Condiciones Generales
de Trabajo del Personal al Servicio de la Educación. Programa Estatal Escuela
Saludable, Segura y Sustentable.

150. Artículo 25 Fracc. I de la Ley Orgánica de la Administración Pública para el Estado
de Nuevo León Programa Estatal Escuela Saludable, Segura y Sustentable.

151. Artículo 76 de la Ley de Educación del Estado.
152. Artículo 25 Fracc. I de la Ley Orgánica de la Administración Pública para el Estado

de Nuevo León Programa Estatal Escuela Saludable, Segura y Sustentable.
153. Artículo 25 Fracc. I de la Ley Orgánica de la Administración Pública para el Estado

de Nuevo León Programa Estatal Escuela Saludable, Segura y Sustentable.
154. Artículo 25 Fracc. I de la Ley Orgánica de la Administración Pública para el Estado

de Nuevo León Programa Estatal Escuela Saludable, Segura y Sustentable.
155. Artículo 111 de la Ley Estatal de Salud. Artículo 120 del Reglamento de la Ley

Estatal de Salud en Materia de Salubridad Local.
156. Artículo 24 Fracc. VI del Reglamento de las Condiciones Generales de Trabajo del

Personal al Servicio de la Educación. Artículo 25 Fracc. VI del Reglamento de las
Condiciones de Trabajo del Personal de la Secretaría de Educación Pública.

157. Artículo 5 Fracc. VI de la Ley para los No Fumadores del Estado.
158. Artículo 68 Fracc. II de la Ley de Educación del Estado. Artículo 4 y 14 Fracc. C de

la Ley para la Protección de los Derechos de niñas, niños y adolescentes.
159. Art. 3 de la Constitución Política de los Estados Unidos Mexicanos, Articulo 7 Fracc.

I, VI, VII, VIII, XIV y 13 de la Ley de Educación del Estado.
160. Artículo 120 de la Ley Estatal de Salud. Artículo 57 Fracc. XXXII del Reglamento

de las Condiciones de Trabajo del Personal de la Secretaría de Educación.
161. Artículo 25 Fracc. I de la Ley Orgánica de la Administración Pública para el Estado

de Nuevo León Programa Estatal Escuela Saludable, Segura y Sustentable.
162. Artículo 25 Fracc. I de la Ley Orgánica de la Administración Pública para el Estado

de Nuevo León Programa Estatal Escuela Saludable, Segura y Sustentable.
163. Artículo 57 Fracc. XXXII del Reglamento de las Condiciones de Trabajo del

Personal de la Secretaría de Educación.
164. Artículos 259 al 271.Código Penal del Estado de Nuevo León. Artículo 57 Fracc.

XXXII del Reglamento de las Condiciones de Trabajo del Personal de la Secretaría
de Educación.

165. Artículo 75 Fracc XI de la Ley General de Educación.
166. Artículo 75 Fracc XI de la Ley General de Educación, Artículo 68 Fracc. II de la Ley

Estatal de Educación, Artículo 13 inciso A de la Ley de Protección de los derechos
niñas, niños y adolescentes.

167. Artículo 25 Fracc. I de la Ley Orgánica de la Administración Pública para el Estado
de Nuevo León, Artículo 57 Fracc. XXXII del Reglamento de las Condiciones de
Trabajo del Personal de la Secretaría de Educación.

168. Artículo 25 Fracc. I de la Ley Orgánica de la Administración Pública para el Estado
de Nuevo León Programa Estatal Escuela Saludable, Segura y Sustentable.

34

169. Artículo 25 Fracc. I de la Ley Orgánica de la Administración Pública para el Estado
de Nuevo León, Artículo 57 Fracc. XXXII del Reglamento de las Condiciones de
Trabajo del Personal de la Secretaría de Educación.

170. Artículo 25 Fracc. I, II, X, a), b) de la Ley Orgánica de la Administración Pública
para el Estado de Nuevo León, Artículo 54, 55 Fracc. III , 56, 57 Fracc. II, 59 y 77 de
la Ley General de Educación Artículo 106, 107, 108, 109, 111 y 120 de la Ley de
Educación del Estado.

35

A N E X O S

36

CÓDIGO DE ÉTICA DE LOS SERVIDORES PÚBLICOS DE LA
ADMINISTRACIÓN PÚBLICA ESTATAL

El Código de Ética es un documento de observancia obligatoria para todos los que
forman parte de la Administración Pública Estatal, a fin de construir un buen
gobierno y contar con funcionarios con una sólida cultura de servicio, que estén
convencidos de la importancia y dignidad de su tarea.

I.- RESPONSABILIDAD
Responder por las acciones realizadas en el ejercicio del servicio público.
Entendemos el alto impacto social que tienen las acciones de gobierno en la
comunidad por lo que nuestro compromiso, de acuerdo con la misión de la
Administración Pública Estatal, es desempeñar las labores con esmero, dedicación,
profesionalismo y vocación de servicio y responder por las consecuencias que
resulten de nuestra actuación en el ejercicio de la función pública.

II.- HONRADEZ
Actuar en el quehacer diario con rectitud.
Realizamos las funciones con suma rectitud y rechazamos cualquier posible
conflicto de intereses que propicie obtener ventaja personal, a fin de cumplir
éticamente con nuestras responsabilidades y obligaciones.

III.- INTEGRIDAD
Tener un comportamiento impecable en nuestras acciones.
Desempeñamos nuestra labor diaria en forma congruente con nuestros valores, de
tal manera que el pensar, decir y actuar logren una alta credibilidad ante la
ciudadanía.

IV.- COMPROMISO
Cumplir los principios rectores del servicio público.
Contribuimos al logro de las metas que transformen a Nuevo León, al cumplir
cabalmente con nuestras actividades diarias y con los grandes proyectos que se
establezcan.

V.- LEGALIDAD
Conocer y cumplir las leyes que regulan nuestra actividad.
Desempeñamos nuestras funciones con estricto apego al Estado de Derecho,
comprometidos con el cumplimiento de la ley y la normatividad aplicable.

VI.- LIDERAZGO
Constituye un privilegio y un compromiso personal, capaz de enriquecer
nuestra vida y la de los demás.
Proyectamos con el ejemplo una actitud visionaria, proactiva, innovadora y
vanguardista, propiciando los más altos ideales para una sociedad exitosa,
manifestando orgullo y respeto por el servicio público.

37

VII.- EFICIENCIA
Lograr los objetivos propuestos, utilizando racionalmente los recursos con
profesionalismo y entusiasmo.
Optimizamos el uso y la asignación de los recursos públicos en el desarrollo de los
planes, programas y acciones en beneficio de la comunidad.

VIII.-TRANSPARENCIA
Generar un ambiente de confianza y claridad hacia la ciudadanía.
Presentamos a la ciudadanía las acciones de gobierno con información clara,
oportuna y veraz, de tal forma que las responsabilidades, procedimientos y reglas
establecidas estén abiertos a la participación y escrutinio público.

IX.- PARTICIPACIÓN
Establecer objetivos comunes y contribuir a su desarrollo.
Buscamos continuamente el diálogo entre los servidores públicos y con la
ciudadanía, propiciando el trabajo en equipo en el establecimiento y consecución
de metas.

X.- SERVICIO
Satisfacer con calidad las necesidades y prioridades de la ciudadanía.
Orientamos los planes, programas y acciones privilegiando la atención y calidez en
el trato hacia el ciudadano, ofreciendo respuestas oportunas y efectivas a sus
necesidades.

XI.- RESPETO
Respetar la dignidad de la persona con trato amable y tolerante.
Reconocemos en todo momento los derechos, libertades y cualidades inherentes a
la dignidad de la persona, de manera que las relaciones entre los servidores
públicos y con la ciudadanía sean cordiales, amables y con empatía.

XII.- IMPARCIALIDAD
Ausencia de preferencias en el actuar.
Actuamos con objetividad en el desarrollo de nuestras funciones, sin conceder
preferencias o privilegios de ningún tipo a organización o persona alguna.

XIII.- COMPETITIVIDAD
Ser eficaz, exigiéndose cada día mejores resultados.
Nuestro reto es superarnos a nosotros mismos y actualizarnos profesionalmente, a
través de la aplicación de los conocimientos y técnicas más innovadoras en el
ejercicio de nuestras funciones.

XIV.- CONSERVACIÓN DEL PATRIMONIO CULTURAL Y ECOLÓGICO
Preservar el legado cultural y el medio ambiente.
Resguardamos el entorno cultural y ecológico que fomente el desarrollo sostenible
de la entidad, siendo guardianes de este legado para futuras generaciones.

38

FUNCIONES DEL JEFE DE SECTOR DE EDUCACIÓN BÁSICA
a) Aspectos técnico-pedagógicos

Aspectos Tareas Periodicidad

1. Promover acciones para que
supervisores, directores y docentes
analicen críticamente los Planes y
Programas de Estudio y se
apropien de su contenido.

- Supervisar en visitas a los
planteles y al aula que la labor
docente se apegue a los Planes y
Programas de Estudio.

- Orientar a los supervisores de las
zonas de su sector sobre la mejor
aplicación de los procesos
didácticos.

Permanente

2. Participar en los programas de
actualización en materia de
estudio, normatividad, de planes y
programas, fortalecimiento
curricular, gestión escolar, atención
a la diversidad con equidad y
participación de la comunidad.

- Asistir a los Talleres Generales
del Programa Nacional de
Actualización Profesional.

- Asistir a cursos de capacitación,
consultar bibliografía y
asesorarse con personal
especializado.

- Organizar, coordinar y participar
en conferencias, talleres, círculos
de estudio, entre otras.

Permanente

3. Elaborar, ejecutar y evaluar el
proyecto de sector escolar, de
manera colegiada conforme a las
normas y lineamientos
establecidos.

- Realizar el diagnóstico.
- Identificar los problemas y causas
que los generan.

- Establecer los objetivos y
estrategias del Proyecto de Sector
y actividades en el Programa
Anual de Trabajo (PAT).

- Realizar el seguimiento y la
evaluación.

- Agosto y
septiembre

Permanente

4. Impulsar y orientar el trabajo
colegiado a través de los consejos
técnicos de las zonas escolares a
su cargo.

- Convocar a los supervisores del
Sector a las reuniones de Consejo
Técnico.

- Constituir el Consejo Técnico de
Sector de acuerdo a los
lineamientos establecidos.

- Presidir las reuniones de Consejo
Técnico.

- Promover el trabajo colaborativo
entre los integrantes del Consejo.

- Verificar las acciones del Consejo
Técnico en el Acta de Sesión.

-Mensual

-Anual

-Mensual

-Permanente

-Mensual

39

- Establecer mecanismos e
indicadores para el seguimiento y
la evaluación del proyecto.

- Promover el intercambio de
experiencias de supervisores en el
trabajo colegiado.
- Verificar el funcionamiento de los
consejos técnicos de las zonas
escolares del sector.

Permanente

5. Promover la elaboración y
apoyar las acciones de los
proyectos de zona.

- Analizar los proyectos de zona y
hacer recomendaciones
pertinentes.

- Verificar los logros y avances del
los proyectos de zona en reunión
de Consejo Técnico del Sector
Escolar.

- Agosto

- Mensual

6. Verificar que en las escuelas del
sector, se desarrolle el proceso
enseñanza-aprendizaje, conforme
a lo establecido en los Planes y
Programas de Estudio, detectando
las necesidades de capacitación o
mejoramiento profesional del
personal directivo y docente.

- Realizar visitas de supervisión y
asesoría.

- Evaluar las visita de asesoría
técnico–pedagógica realizadas por
el supervisor y director mediante
el análisis de los formatos.

- Realizar visitas técnico –
pedagógicas al grupo.

- Asesorar y apoyar
permanentemente al personal de
supervisión, directivo y docente en
materia técnico-pedagógica,
priorizando las escuelas con bajos
índices de logro educativo.

- Organizar y coordinar programas
de formación de los supervisores,
directivos y docentes acordes a sus
necesidades.

- Mensual

7. Valorar y estimular en conjunto
con los supervisores el
desempeño profesional de
directivos y docentes como
estrategia de mejora continua en
las escuelas del sector.

- Identificar, apoyar e impulsar las
iniciativas de innovación
pedagógica.
- Identificar, apoyar e impulsar las
iniciativas de innovación en la
gestión escolar y en la función
directiva y de supervisión.

- Impulsar la iniciativa y la
creatividad del personal que
decida poner en práctica

-Permanente

40

alternativas de trabajo que
coadyuven a perfeccionar la tarea
docente frente a grupo y de la
acción directiva.

8. Apoyar con mayor énfasis las
funciones académicas de los
supervisores del sector, a través de
estrategias en la que destaque
dicha función.

- Promover la creación de redes
entre supervisores para su
desarrollo profesional.

- Organizar reuniones de análisis
sobre la normatividad educativa.

- Fortalecer el liderazgo y la toma
de decisiones de los supervisores
del sector, mediante estrategias
para la formación profesional
continua.

-Permanente

9. Promover la participación de los
supervisores del sector escolar a
su cargo en tareas de análisis,
revisión, consulta, evaluación y
aplicación creativa de los libros de
texto y los programas de estudio.

- Verificar el uso de planes,
programas de estudio y libros de
texto oficiales en el sector.

- Organizar y coordinar reuniones
para el análisis de los libros del
maestro, ficheros y materiales de
apoyo entre los supervisores de
las zonas del sector.

-En reuniones
de consejo
técnico, visitas
de supervisión
y visitas de
asesoría.

10. Apoyar en conjunto con
supervisores las acciones de
participación de la comunidad en
los proyectos de las escuelas del
sector.

- Verificar que los supervisores de
las zonas del sector:

a) Promuevan que directivos y
docentes establezcan acuerdos y
compromisos para la participación
de los padres de familia en el
proyecto escolar y en las
situaciones de aprendizaje de los
alumnos.

b) Promuevan que los directores y
docentes establezcan acuerdos y
compromisos con los padres de
familia de los alumnos en riesgo
académico.

Permanente

b) Gestión Escolar

11. Desempeñar la función de
enlace, coordinador y gestor entre
la Secretaría de Educación del
Estado y los supervisores del
sector a su cargo.

- Asistir y participar en las
reuniones de trabajo convocadas
por la Unidad Regional de
Educación.

- Informar y gestionar
oportunamente ante la Unidad
Regional de Educación, los

-Permanente

41

asuntos relacionados con las
zonas de su sector.

- Verificar que las zonas cuenten
con los documentos y formatos
oficiales para ser llenados en
tiempo y forma.

- Verificar la aplicación de las
Disposiciones Generales para la
Organización y Funcionamiento de
Escuelas Públicas y Particulares
de Educación Básica emitidas por
la Secretaría de Educación.

12. Supervisar que los planteles del
sector a su cargo cumplan con la
estructura y organización
autorizada.

- Verificar que se cumplan
estrictamente las disposiciones
relativas a la estructura autorizada
de personal y conformación de los
grupos en las escuelas de su
competencia.

- Reportar los faltantes y
excedentes de maestros en las
escuelas del sector.

-Permanente

13. Atender las problemáticas y
necesidades de las zonas a su
cargo, buscando solución a las
mismas o canalizando a la
instancia correspondiente según
sea el caso.

- Revisar, proponer y gestionar
soluciones a la problemática del
sector.
- Canalizar los problemas que
estén fuera del ámbito de su
competencia, a la autoridad
inmediata superior.

- Elaborar las actas administrativas
en las situaciones que lo ameriten.

-Permanente

14. Verificar que los supervisores
del sector apliquen las
disposiciones establecidas para
reportar las faltas, movimientos e
incidencias del personal a su cargo.

-Verificar que los supervisores de
las zonas escolares a su cargo:
• Revisen y analicen los reportes

de puntualidad y asistencia.
• Den seguimiento a las

incidencias y excesos de
incapacidades.

• Revisen el control de asistencia
diaria en las escuelas.

-Mensual

15. Apoyar para que en las zonas a
su cargo se coordine y/o supervise
la participación de las escuelas en
los diversos eventos deportivos,
cívicos, artísticos, sociales y
culturales que convoca la
Secretaría de Educación del
Estado.

- Asegurar la promoción y
calendarización de la participación
de las escuelas en los concursos y
convocatorias lanzados por la
Secretaría de Educación del
Estado.

- Verificar que se reporten a la
Unidad Regional los concursos y

-Agosto y
septiembre

- Permanente

42

 convocatorias en las que
participaran sus escuelas.

16. Orientar en la formación de
Asociaciones de Padres de Familia
y de los Consejos Escolares de
Participación Ciudadana y orientar
respecto a la aplicación de la
normatividad correspondiente.

- Verificar en las escuelas del
Sector la constitución de ambos
organismos, así como su apego al
reglamento.

-Junio

17. Vigilar que en las escuelas del
Sector se desarrollen los
programas implementados por la
Secretaría de Educación del
Estado.

- Vigilar que en las escuelas de las
zonas a su cargo se realice la
operación de los programas que
propone la Secretaría de
Educación del Estado.

- Evaluar los resultados de los
programas implementados por la
Secretaría de Educación del
Estado en tiempo y forma.

-Permanente

18. Orientar los procesos de
supervisón en la correcta aplicación
de recursos materiales y
financieros acorde a las
necesidades de los planteles.

- Promover la difusión en las
escuelas los lineamientos para el
manejo de los recursos financieros
de las Asociaciones de Padres de
Familia, para que la aplicación de
los recursos sea transparente.

- Vigilar la revisión de los
movimientos asentados en el
Informe de Ingresos y Egresos.

- Permanente

19. Presidir el órgano de
evaluación de los supervisores en
lo referente al Programa de Carrera
Magisterial y cumplir con todas las
obligaciones derivadas de esta
función.

- Verificar que se cumpla la
normatividad del Programa de
Carrera Magisterial en tiempo y
forma.

- Coordinar la entrega y recepción
de documentos.

- Mantener actualizados los
expedientes del personal a su
cargo.

-En fechas
programadas
para tal efecto
por el
Programa de
Carrera
Magisterial.

20. Supervisar la actualización de
los archivos de las zonas
escolares.

-Verificar documentación escolar
oficial.

- Permanente

43

FUNCIONES DEL INSPECTOR/ SUPERVISOR DE EDUCACIÓN BÁSICA

a) Técnico-Pedagógicas:

Aspectos Tareas Periodicidad

1. Promover acciones
para que directivos y
docentes analicen
críticamente y se
apropien de Planes y
Programas de Estudio.

- Supervisar en visitas al plantel y al
aula que la labor docente se
apegue a los Planes y Programas
de Estudio.

-Orientar al personal docente sobre
la aplicación de los procesos
didácticos.

- Periódicamente

- Permanente

2. Participar en los
programas de
actualización en materia
de planes y programas,
fortalecimiento curricular,
gestión escolar,
diversidad y equidad la
participación de la
comunidad.

- Asistir a los Talleres Generales del
Programa Nacional de
Actualización Profesional

- Asistir a cursos de capacitación,
consultar bibliografía y asesorarse
con personal especializado.

- Organizar, coordinar y participar en
conferencias, talleres, círculos de
estudio, entre otras.

- Permanente

3. Promover la
elaboración de los
proyectos escolares y/o
del Programa Anual de
Trabajo, así como apoyar
acciones y verificar su
cumplimiento.

- Analizar los proyectos de cada
escuela y hacer recomendaciones
pertinentes.

- Verificar los logros y avances de los
proyectos escolares en reunión de
Consejo Técnico de Zona Escolar.

-Septiembre

- Mensual

4. Impulsar y orientar el
trabajo colegiado a
través de los Consejos
Técnicos en la zona
escolar y escuela a su
cargo.

- Convocar a los directores de la
zona a las reuniones de Consejo
Técnico.

- Constituir el Consejo Técnico de
Zona de acuerdo a los lineamientos
establecidos.

- Presidir las reuniones de Consejo
Técnico de Zona.

- Promover el trabajo colaborativo
entre los integrantes del Consejo.

-Promover el intercambio de
experiencias de directivos en el
trabajo colegiado.

- Verificarlas acciones del Consejo
Técnico en el acta de sesión.

- Establecer mecanismos e
indicadores para el seguimiento y la
evaluación del proyecto.

- Mensual

- Anual

- Mensual

- Permanente

44

-Verificar el funcionamiento de los
consejos de las escuelas de la zona
escolar.

3. Elaborar, ejecutar y
evaluar el Proyecto de
Zona Escolar, de manera
colegiada conforme a las
normas y lineamientos
establecidos.

- Realizar el diagnóstico.
- Identificar los problemas y causas
que los generan.

- Establecer los objetivos y
estrategias en el Proyecto de Zona
Escolar y las actividades
correspondientes en el Programa
Anual de Trabajo (PAT).

- Realizar el seguimiento y
evaluación.

- Agosto y septiembre

-Permanente

4. Verificar que en las
escuelas de la zona a su
cargo se desarrolle el
proceso enseñanza-
aprendizaje, conforme a
lo establecido en los
Planes y Programas de
Estudio.

- Realizar las visitas de supervisión
establecidas a las escuelas y a los
grupos.

- Asesorar y apoyar al personal
directivo y docente en materia
técnico-pedagógica, priorizando las
escuelas con bajos índices de logro
educativo.

- Organizar y coordinar programas
de formación de directores y
docentes, acordes a sus
necesidades.

-Mensual

- Permanente

5. Detectar las
necesidades de
capacitación,
actualización y
mejoramiento profesional
del personal directivo y
docente; así como
apoyar las acciones
necesarias para su
atención.

- Realizar las visitas de supervisión
establecidas a las escuelas y a los
grupos.

- Asesorar y apoyar
permanentemente al personal
directivo y docente en materia
técnico-pedagógica, priorizando las
escuelas con bajos índices de logro
educativo.

- Impulsar programas de formación a
los docentes acordes a sus
necesidades.

-Mensual

45

6. Valorar y estimular el
desempeño profesional
de directivos y docentes
como estrategia de
mejora continua en las
escuelas de la zona.

- Identificar, documentar y difundir
las mejores prácticas pedagógicas
para fortalecer el trabajo educativo
en la zona.
- Identificar, apoyar e impulsar
iniciativas de innovación en la
gestión escolar y en la función
directiva.

- Promover el reconocimiento de la
comunidad educativa a las mejores
prácticas pedagógicas.

-Permanente

7. Promover el diseño,
generación y uso de
materiales, recursos,
medios e instrumentos
tecnológicos y didácticos
que permitan mejorar los
procesos de enseñar y
aprender.

- Identificar, apoyar e impulsar
iniciativas de innovación
pedagógica de los docentes en el
aula.

- Impulsar la organización, en el uso
de los materiales y mobiliario de
aulas, bibliotecas, aula equipada y
anexos para su mejor
aprovechamiento.

- Permanente

8. Apoyar a los directivos
de la zona escolar a su
cargo, a priorizar las
funciones académicas.

- Promover la creación de redes de
apoyo entre directores para su
desarrollo profesional.

- Promover reuniones de análisis de
la normatividad educativa.

- Fortalecer el liderazgo y la toma de
decisiones de los directores de la
zona escolar, mediante estrategias
de preparación profesional
continua.

- Conformar el trayecto formativo
para directores y docentes.

-Permanente

9. Promover la
participación de los
directores de la zona
escolar a su cargo en
tareas de análisis,
revisión, consulta,
evaluación y aplicación
creativa de los libros de
texto y los programas de
estudio.

- Verificar el uso de planes,
programas de estudio y libros de
texto oficiales en las escuelas de la
zona escolar.

- Promover el análisis de los libros
del maestro, ficheros y materiales de
apoyo entre los docentes de las
escuelas de su zona escolar.

-Permanente

46

10. Orientar y asesorar a
los directivos en las
acciones de participación
en la comunidad en los
proyectos de las
escuelas a su cargo.

-Promover la participación de los
padres de familia en el proyecto
escolar y en las situaciones de
aprendizaje de los alumnos.

- Promover que los directores y
docentes establezcan acuerdos y
compromisos con los padres de
familia de los alumnos en riesgo
académico.

-Impulsar el establecimiento de
alianzas con los padres de familia y
otros miembros de la comunidad a
favor de la educación de los
alumnos.

-Permanente

b) Gestión escolar:

Aspectos Tareas Periodicidad
11. Desempeñar la
función de enlace,
coordinador y gestor
entre la Secretaría de
Educación del Estado y
los directivos de la zona
escolar a su cargo.

- Asistir y participar en las reuniones
de trabajo convocadas por la
Unidad Regional.

- Informar y gestionar oportunamente
ante la Unidad Regional los asuntos
relacionados con las escuelas de la
zona escolar.

- Proporcionar a las escuelas los
documentos y formatos oficiales
para ser llenados en tiempo y
forma.

- Verificar la aplicación de las
disposiciones generales emitidas por
la Secretaría de Educación del
Estado.

-Permanente

12. Supervisar que los
planteles de la zona a su
cargo cumplan con la
estructura y organización
autorizada.

- Verificar que se cumplan
estrictamente las disposiciones
relativas a la estructura autorizada
de personal y conformación de los
grupos en las escuelas de su
competencia.
- Reportar los faltantes y
excedentes de maestros en las
escuelas de la zona escolar.

-Permanente

13. Atender las
problemáticas y
necesidades de las
escuelas a su cargo,

- Revisar, proponer y gestionar
soluciones a la problemática de la
zona.
- Canalizar los problemas fuera del

-Permanente

47

buscando solución a las
mismas o canalizando a
la instancia
correspondiente según
sea el caso.

ámbito de su competencia a otras
instancias.

- Elaborar las actas administrativas
en las situaciones que lo ameriten.

14. Verificar que los
directores de las
escuelas de su zona
apliquen las
disposiciones
establecidas para
reportar las faltas,
movimientos e
incidencias del personal
a su cargo.

- Revisar y analizar los formatos de
puntualidad y asistencia.

- Dar seguimiento a las incidencias y
excesos de incapacidades.

- Revisar el control de asistencia en
el diario de las escuelas.

-Mensual

15. Coordinar y/o
supervisar que la
participación de las
escuelas en los diversos
eventos deportivos,
cívicos, artísticos,
sociales y culturales
convocados por la
Secretaría de Educación
del Estado.

- Verificar que la participación de las
escuelas en los concursos y
convocatorias responda a un
objetivo pedagógico claro y estén
debidamente registrados en el
Programa Anual de Trabajo.

- Reportar a la Unidad Regional los
concursos y convocatorias que se
participarán en sus escuelas.

-Agosto y septiembre

16. Verificar que en las
escuelas de la zona a su
cargo se desarrollen los
programas
implementados por la
Secretaría de Educación
del Estado.

-Difundir y promover la participación
en los programas.

- Evaluar los resultados en tiempo y
forma.

- Inicio de ciclo escolar

- Permanente

17. Promover la
formación de
Asociaciones de Padres
de Familia y los Consejos
Escolares de
Participación Ciudadana
y orientar respecto a la
aplicación de la
normatividad
correspondiente.

- Verificar en las escuelas de su zona
la constitución de ambos
organismos, así como su apego al
reglamento.

-Junio

48

18. Supervisar y orientar
a los directivos y
colectivos escolares en la
administración y el uso
óptimo de los recursos
materiales, tecnológicos,
financieros y funcionales
de los que disponen.

-Difundir en las escuelas los
lineamientos para el manejo de los
recursos financieros de las
Asociaciones de Padres de Familia
para que la aplicación de los
recursos sea transparente.

 -Verificar que el Plan de Trabajo de
la Asociación de Padres de Familia
y del Consejo Escolar de
Participación Ciudadana se
relacionen con el Proyecto Escolar.

- Revisar y verificar los movimientos
asentados en el Informe de
Ingresos y Egresos.

- Permanente

- Septiembre

- Permanente

19. Presidir el órgano de
evaluación de directores
en lo referente al
Programa de Carrera
Magisterial y cumplir con
todas las obligaciones
derivadas de esta
función.

- Difundir y cumplir la normatividad
del Programa de Carrera Magisterial
en tiempo y forma.

- Coordinar la entrega y recepción de
documentos.

- Mantener actualizados los
expedientes del personal a su
cargo.

-En fechas programadas
para tal efecto por el
Programa de Carrera
Magisterial.

20. Supervisar la
actualización de los
archivos escolares.

-Verificar documentación escolar
oficial.

Permanente

SECRETARÍA DE EDUCACIÓN
SUBSECRETARÍA DE EDUCACIÓN BÁSICA

COMPROMISOS PARA LA CONVIVENCIA Y DESARROLLO SOCIAL
DE LOS ALUMNOS INSCRITOS EN LAS INSTITUCIONES PÚBLICAS Y

PARTICULARES DE EDUCACIÓN BÁSICA EN EL ESTADO DE NUEVO LEÓN.

Este documento se entregará al inicio del ciclo escolar a los padres de familia o
tutores, que en conjunto con sus hijos participarán activamente en su cumplimiento.

El acuse de recibo, deberá firmarse y conservarse en el archivo de la escuela.

I. Los alumnos inscritos en una institución de educación básica deberán:

1. Mostrar respeto y tolerancia hacia todos dentro y fuera de la institución
educativa. Evitar realizar actos que perjudiquen el buen nombre de la
institución educativa como el abuso y la violencia física o verbal.

2. Asistir diaria y puntualmente a clases conforme al calendario y horario oficial
establecido por la Secretaría de Educación del Estado. El padre de familia o
tutor tendrá que justificar en la escuela la falta de puntualidad o asistencia;

3. Permanecer dentro de la institución educativa durante el horario
correspondiente. Cuando el alumno requiera salir antes de finalizar el
horario escolar, quien ejerza la patria potestad, previa identificación oficial,
pasará a la dirección a recogerlo y registrará por escrito el motivo de la
salida. Si quien (es) ejerzan la patria potestad no pueden asistir a recogerlo,
deberán enviar por escrito, el nombre de la persona que lo hará, quién
deberá también mostrar una identificación oficial.

4. Cumplir con la actividad escolar que le corresponde desempeñar en su
horario de clases.

5. Llevar a la escuela los libros de texto gratuitos así como los útiles y
materiales autorizados por la Secretaría de Educación del Estado,
conservarlos en buenas condiciones y hacer uso adecuado de ellos. Cuando
no sea posible cumplir con lo anterior, los padres o tutores hablarán
previamente con el docente para buscar alguna solución.

6. Cumplir con las tareas, como apoyo al aprendizaje. De no asistir a clases,
informarse sobre las mismas.

7. Abstenerse de realizar juegos y/o acciones que pongan en peligro su
integridad física o de los demás.

49

8. Hacer buen uso de las instalaciones y mobiliario del plantel escolar. Si el
alumno o alumna ocasiona algún daño material, quien ejerza la patria
potestad en conjunto con el alumno o alumna, deberán repararlo.

9. Participar en las ceremonias cívicas guardando respeto a los símbolos
patrios.

10. Participar en acciones de seguridad, planes de contingencia, cuidado de la
salud y el medio ambiente.

11. Por seguridad y economía familiar, vestir con el uniforme oficial, acordado
por la institución educativa en coordinación con la Asociación de Padres de
Familia. En caso de no poder portarlo, justificar el motivo ante la institución
educativa.

12. Asistir a clases cuidando su arreglo y aseo personal.

13. No portar, ni introducir objetos de valor u objetos que atentan contra la
integridad física y mental personal o de sus compañeros, tales como armas
y sustancias nocivas para la salud.

14. Evitar destruir, alterar, falsificar o apropiarse de bienes o documentos
escolares, pertenecientes a la institución educativa o a los miembros de la
comunidad.

15. Durante el tiempo de clase, queda prohibido el uso de teléfonos celulares y
aparatos que interfieran con el hecho educativo. En los casos excepcionales
que el director del plantel educativo considere pertinente debido a las
circunstancias por las que es necesario su uso, o bien previa solicitud de
parte de quién ejerza la patria potestad, autorizará a los alumnos para acudir
a la dirección de la escuela a usarlo.

16. Los alumnos deben conocer y respetar el presente reglamento.

17. En caso de los alumnos que no puedan leer ni escribir, el presente
reglamento se le hará conocer al alumno a través de quién ejerza la patria
potestad y quién firmará en ambos espacios.

COMPROMISOS PARA LA CONVIVENCIA Y DESARROLLO SOCIAL DE LOS ALUMNOS (AS)
INSCRITOS(AS) EN LAS INSTITUCIONES PÚBLICAS Y PARTICULARES INCORPORADAS DE

EDUCACIÓN BÁSICA EN EL ESTADO DE NUEVO LEÓN

FIRMA DE ENTERADOS

Nombre y firma del padre o tutor Nombre y firma del alumno

Lugar y fecha

50

Las “Disposiciones Generales para la organización y funcionamiento de las escuelas de Educación Básica
públicas y particulares 2007-2008” son propiedad de la escuela y deben permanecer en la oficina de la
dirección para ser analizadas, consultadas y compartidas con la comunidad educativa.

51

	SECRETARÍA DE EDUCACIÓN
	UNIDAD DE INTEGRACIÓN EDUCATIVA
	INTRODUCCIÓN
	MARCO JURÍDICO
	I. ASPECTOS GENERALES 5
	III.- LA GESTIÓN EN EDUCACIÓN BÁSICA 13
	IV.- LA PARTICIPACIÓN DE LA COMUNIDAD 19
	V.- ESCUELAS PARTICULARES 22
	ANEXOS
	I.- ASPECTOS GENERALES
	II. FACTORES TÉCNICO PEDAGÓGICOS
	III. LA GESTIÓN EN EDUCACIÓN BÁSICA
	IV. LA PARTICIPACIÓN DE LA COMUNIDAD
	ADMINISTRACIÓN PÚBLICA ESTATAL
	DE LOS ALUMNOS INSCRITOS EN LAS INSTITUCIONES PÚBLICAS Y PARTICULARES DE EDUCACIÓN BÁSICA EN EL ESTADO DE NUEVO LEÓN.

