

Resolución mediante la cual se establece la normativa y procedimiento para el funcionamiento del Consejo Educativo

MINISTERIO DEL PODER POPULAR PARA LA EDUCACIÓN

República Bolivariana de Venezuela

Ministerio del Poder Popular para la Educación Despacho de la Ministra

DM/N° 058

Caracas, 16 de octubre de 2012

202° y 153°

De conformidad con lo establecido en el artículo 102 de la Constitución de la República Bolivariana de Venezuela, en uso de las atribuciones conferidas en el artículo 77 numeral 19 del Decreto N° 6.217 con Rango, Valor y Fuerza de Ley Orgánica de la Administración Pública, en el artículo 16 numeral 1 del Decreto N° 6.732 sobre Organización y Funcionamiento de la Administración Pública Nacional; concatenado con lo dispuesto en el artículo 16 de la Ley Orgánica de Procedimientos Administrativos, artículo 5 numeral 2 de la Ley del Estatuto de la Función Pública; en concordancia con los artículos 4, 5, 6 numeral 2 literales "a" y "g", numeral 3 literal "e" y numeral 4 literales "a" y "b", artículos 20 y 21 de la Ley Orgánica de Educación,

PROPÓSITO

Con el supremo compromiso sustentado en valores éticos, morales, humanísticos, y culturales, la presente Resolución tiene como propósito democratizar la gestión escolar, con base en el modelo sociopolítico de la democracia participativa y protagónica establecida en nuestra Constitución de la República Bolivariana de Venezuela (1999).

Ello significa que los actores claves y otros corresponsales del proceso educacional participan activamente en los asuntos de interés de determinada comunidad educativa, mediante la organización de colectivos de estudiantes, docentes, padres, madres y representantes, directivos, quienes tendrán su

vocería en el Consejo Educativo participando directamente en la gestión escolar y, por ende, en la toma de decisiones; así como establecer los necesarios vasos comunicantes entre la escuela o el liceo y la localidad donde ella se encuentra inserta, propiciando de esta manera una formación para el ejercicio pleno de la nueva ciudadanía.

También, con la creación del Consejo Educativo se pretende desarrollar soluciones a los problemas que se presenten en cada institución educativa, yendo incluso más allá de los muros del recinto escolar.

Esta propuesta es el resultado de un proceso de sistematización de lo presentado y discutido en las mesas de trabajo realizadas a nivel municipal, regional y nacional.

CONSIDERANDO

- a) Los cambios políticos, socioeconómicos, culturales, ambientales, ecológicos y educativos que hoy se viven en Venezuela, ameritan un instrumento legal de las comunidades educativas que regule su organización y funcionamiento acordes con estas nuevas realidades.
- b) La soberanía reside intransferiblemente en el Pueblo, quien la ejerce directamente en la forma prevista en la Constitución de la República Bolivariana de Venezuela (CRBV, Art 5)
- c) Todas las ciudadanas y ciudadanos tienen derecho a participar libremente en los asuntos públicos y el deber de cumplir sus responsabilidades sociales y participar solidariamente en la vida política y comunitaria del país. (CRBV, Art. 6, 51, 62, 72 y 132)
- d) Son medios de participación y protagonismo del pueblo en ejercicio de la soberanía, la elección de cargos públicos, la asamblea de ciudadanos y ciudadanas, cuyas decisiones serán de carácter vinculante. (CRBV, Art. 70)
- e) La democracia protagónica revolucionaria se basa en la defensa, conservación y desarrollo de la vida humana y en la corresponsabilidad solidaria por la vida del otro y la otra en comunidad

f) Los ambientes escolares son espacios abiertos los 365 días del año, para la enseñanza y el aprendizaje, la práctica democrática y la transformación de la estructura institucional necesaria para el desarrollo del poder popular

g) La estrategia de Punto y Círculo focaliza el esfuerzo educativo social y territorial y genera espacios de encuentro, articulación y sinergia con las instituciones y colectivos organizados que se hallan en un determinado radio de acción, lo que permite sentar las bases de unas nuevas relaciones de producción orientadas al desarrollo pleno del ser humano y su incorporación al trabajo productivo, cooperativo y liberador. Ley Orgánica de Educación (LOE), Art. 6.

h) La corresponsabilidad del Estado, la familia y la sociedad aseguran los derechos de niños, niñas y adolescentes como sujetos de derecho, Ley (Orgánica para la Protección de Niños, Niñas y Adolescentes, (LOPNA), Art. 4.

i) Las familias, las organizaciones comunitarias del poder popular, la gestión escolar, la comunidad educativa, la organización del estudiantado y las empresas públicas y privadas son corresponsables de la educación. (LOE, Capítulo 2)

j) Las familias, la escuela, la sociedad y el Estado son corresponsables en el proceso de educación ciudadana y el desarrollo integral de niños, niñas y adolescentes, jóvenes, adultos y adultas, de su formación, participación, cooperación, protagonismo y solidaridad para lo cual contribuye en su organización. (LOE, Art 17)

k) El Estado, a través del órgano con competencia en el subsistema de educación básica, ejerce la orientación, la dirección estratégica y la supervisión del proceso educativo y estimula la participación comunitaria, incorporando tanto los colectivos internos de la escuela, como a diversos sujetos sociales comunitarios, participantes activos de la gestión escolar en las instituciones educativas, en lo atinente a la formación, ejecución y control de gestión escolar bajo el principio de corresponsabilidad (LOE, Art 19).

l) Los consejos comunales son instancias de participación, articulación e integración entre las ciudadanas y ciudadanos de las diversas organizaciones comunitarias, movimientos sociales y populares que permiten al pueblo organizado ejercer el gobierno comunitario y la gestión directa de las políticas públicas y proyectos orientados a responder a las necesidades, potencialidades y aspiraciones de las comunidades, en la construcción del nuevo modelo de sociedad socialista, de igualdad, equidad y justicia social (Ley Orgánica de los Consejos Comunales, Art 2).

m) La existencia efectiva de formas y mecanismos de participación directa de los ciudadanos y ciudadanas en la formulación, ejecución y control de los planes, programas y proyectos vinculados a los aspectos territoriales, políticos, económicos, sociales, culturales, ecológicos, de seguridad y defensa. (Ley Orgánica de las Comunas, Art 7, numeral 5)

RESUELVE

Establecer la normativa y procedimiento para el funcionamiento del Consejo Educativo.

CAPITULO I

Disposiciones Fundamentales

El Consejo Educativo se regirá por la presente Resolución, la cual desarrolla las normas y los procedimientos a ser cumplidos por sus integrantes

El Estado garantiza a través del Ministerio del Poder Popular para la Educación, como órgano rector con competencia en el subsistema de educación básica, la formación integral y permanente de las y los estudiantes, padres, madres, representantes, responsables, docentes, trabajadoras y trabajadores administrativos, obreras y obreros de las instituciones educativas, así como el desarrollo del potencial creativo de todas y todos los actores claves del proceso educacional, a efecto de garantizar la ejecución de todas las acciones reglamentadas y vinculadas con la gestión escolar.

Objeto de la Norma

Artículo 1.

La presente norma tiene como objeto regular y desarrollar los principios, valores y procesos que garanticen una gestión escolar articulada, coordinada e integrada del Consejo Educativo en las instituciones educativas del subsistema de educación básica, de acuerdo a lo establecido en los principios y preceptos constitucionales de la República Bolivariana de Venezuela.

Además, regula la planificación, ejecución, seguimiento, control, supervisión y evaluación de los diversos planes, programas, proyectos, actividades y servicios en el marco del Estado Docente y la Política Pública del Estado venezolano, sustentados en el humanismo social y en la doctrina bolivariana.

Principios y Valores

Artículo 2.

Los principios que rigen el Consejo Educativo son la democracia participativa y protagónica, la responsabilidad y corresponsabilidad, la justicia e igualdad social, la formación para la independencia, la libertad y emancipación, la cultura para la paz, el desarrollo de la conciencia social, el respeto a los derechos humanos, la equidad e inclusión, la sustentabilidad, la igualdad de género, la identidad nacional, la lealtad a la Patria, la defensa de la integridad territorial, la soberanía nacional e integración latinoamericana y caribeña, el respeto a la autodeterminación de los pueblos y la suprema felicidad social para el vivir bien.

Se consideran como valores fundamentales el respeto a la vida, el amor, la fraternidad, la convivencia, la cooperación, el compromiso", la honestidad, la lealtad, la tolerancia, el carácter humanista social, la valoración del bien común, la valoración social y ética del trabajo, el respeto a la diversidad de los diferentes grupos humanos, reconociendo la interculturalidad bajo el principio de igualdad de las culturas

De la Definición del Consejo Educativo

Artículo 3.

El Consejo Educativo es la instancia ejecutiva, de carácter social, democrática, responsable y corresponsable de la gestión de las políticas públicas educativas en articulación inter e intrainstitucional y con otras organizaciones sociales en las instituciones educativas. Ella es concebida como el conjunto de colectivos sociales vinculados con los centros educativos en el marco constitucional y en las competencias del Estado Docente. Sus integrantes actuarán en el proceso educativo de acuerdo con lo establecido en las leyes que rigen el Sistema Educativo Venezolano, fundamentada en la doctrina de nuestro Libertador Simón Bolívar.

De la Conformación del Consejo Educativo

Artículo 4.

El Consejo Educativo está conformado por padres, madres, representantes, responsables, estudiantes, docentes, trabajadoras y trabajadores administrativos, obreros y obreras de las instituciones educativas, desde la educación inicial hasta la educación media general y media técnica y todas las modalidades del subsistema de educación básica. También podrán formar parte de la comunidad educativa las personas naturales y jurídicas, voceros y voceras de las diferentes organizaciones comunitarias vinculadas con las instituciones educativas

De los Objetivos del Consejo Educativo

Artículo 5.

- 1) Garantizar el desarrollo y defensa de una educación integral y permanente, de calidad para todas y todos, democrática, gratuita, obligatoria, liberadora, transformadora, emancipadora como derecho humano y deber social fundamental en igualdad de condiciones y oportunidades, sin discriminación, sin distingo de edad, género, con

respeto a sus potencialidades, a la diversidad étnica, lingüística y cultural, atendiendo a las características locales, regionales y nacionales.

- 2) Impulsar la formación integral de las ciudadanas y los ciudadanos, fortaleciendo sus valores éticos, humanistas sociales, garantizando la convivencia comunal, sus deberes y derechos colectivos.
- 3) Profundizar desde el proceso curricular, los ejes integradores: ambiente y salud integral, intercultural, derechos humanos y cultura de paz, lenguaje, trabajo liberador, soberanía y defensa integral de la Nación y las tecnologías de la Información libre, a partir de la conformación de colectivos de aprendizaje.
- 4) Garantizar la organización del Consejo Educativo y su funcionamiento en los niveles y modalidades del subsistema de educación básica.
- 5) Propiciar espacios de participación protagónica y corresponsable para la organización, planificación, ejecución, control, seguimiento y evaluación del Proyecto Educativo Integral Comunitario (PEIC), a partir de la concepción de la escuela como uno de los centros del quehacer comunitario y la comunidad como centro del quehacer educativo

De la Duración y Registro del Consejo Educativo

Artículo 6.

La duración en el cumplimiento de las funciones de los órganos constitutivos del Consejo Educativo es de un (01) año contado a partir del momento de la elección y sus miembros podrán ser reelegidas y reelegidos, pudiendo ser revocadas y revocados al cumplir la mitad de su período (CRBV, Art.72).

El Registro del Consejo Educativo se realiza después de la elección y conformación de cada uno de los Comité que la constituyen, a través de una Taquilla Única que se instale en la Zona Educativa, Municipio o Distritos Escolares correspondientes y en la Dirección de Comunidades Educativas del Nivel Central en el Ministerio del Poder Popular para la Educación, en un tiempo no mayor de cuarenta y cinco (45) días continuos.

De la Conformación y Organización del Consejo Educativo

Artículo 7.

Son órganos constitutivos del Consejo Educativo los Comité de Madres, Padres, Representantes y Responsables; Académico; Seguridad y Defensa Integral; Comunicación e Información; Ambiente, Salud Integral y Alimentación; Educación Física y Deportes; Cultura; Infraestructura y Hábitat Escolar; Estudiantes; Contraloría Social y, de otros que se consideren pertinentes, siempre y cuando su conformación sea impar. Así como, la directiva de la institución educativa, la cual tiene un solo voto en el proceso de decisión que defina esta instancia, desde la educación inicial hasta la educación media y todas las modalidades en el Subsistema de Educación Básica. Asimismo, pueden formar parte de esta instancia las personas naturales y jurídicas, voceros y voceras de las diferentes organizaciones comunitarias vinculadas con las instituciones educativas (Art. 20 de la LOE 2009). Se disminuye el rol del Director o la Directora del Plantel, pues es de suponer que su posición abarca muchas más variables que las de los anteriores

Son funciones del Consejo Educativo las siguientes:

1. Participar en el diseño de estrategias que contribuyan con el desarrollo socioproductivo a partir del Proyecto Educativo Integral Comunitario (PEIC) en correspondencia con los Proyectos de Aprendizaje (PA)
2. Articular, integrar y coordinar de manera intra e interinstitucional mecanismos orientados al fortalecimiento de la gestión escolar, garantizando permanentemente la organización estudiantil en el subsistema de educación básica.
3. Coordinar acciones que contribuyan con la formación de una conciencia ecológica a fin de preservar, defender la biodiversidad, la sociodiversidad, las condiciones ambientales y el aprovechamiento racional de los recursos naturales.
4. Elaborar y ejecutar acuerdos de convivencia escolar y comunitaria para la construcción y preservación de una cultura de paz de las instituciones

educativas oficiales y privadas, donde todas y todos los responsables y corresponsables de la instancia orgánica escolar deben participar de acuerdo a lo establecido en la Constitución de la República Bolivariana de Venezuela y demás Leyes, Normativas y presentarlas en Asamblea Escolar del Consejo Educativo para su aprobación.

5. Aplicar mecanismos de contraloría social en los aspectos curriculares y administrativos, que permitan de manera protagónica, participativa y corresponsable la evaluación de la gestión de planes, programas y proyectos educativos de las instituciones educativas oficiales y privadas, en correspondencia con el Proyecto Nacional Simón Bolívar y la política pública del Estado.
6. Promover una cultura para el conocimiento, comprensión, uso, análisis crítico y reflexivo de contenidos de los medios de comunicación social, públicos, privados y alternativos, para el fortalecimiento de una convivencia ciudadana y una cultura de paz, territorialidad y nacionalidad, estableciendo corresponsabilidad con la conformación y activación de un órgano constitutivo de usuarias y usuarios, haciendo uso de los recursos que dispone el Estado para la contraloría social.
7. Organizar el voluntariado social como escuela generadora de consciencia social y activadora del deber transformador de cada instancia de trabajo.
8. Sistematizar, socializar y difundir las prácticas e innovaciones de la gestión escolar en los ámbitos local, municipal, regional y nacional.
9. Convocar y coordinar asambleas de voceras y voceros de las instituciones educativas oficiales y privadas, viabilizando los procesos para la toma de decisiones y su seguimiento y control en colectivo sobre los asuntos de la gestión escolar.
10. Desarrollar en las y los docentes, las familias y la comunidad de forma integrada, la formación permanente en las políticas educativas y en las temáticas relacionadas con los ejes integradores para el proceso curricular: ambiente y salud integral, interculturalidad, derechos humanos y cultura de paz, lenguaje, trabajo liberador, soberanía y defensa integral de la Nación y tecnologías de la información libre en el marco de la gestión educativa.

11. Contribuir con la gestión escolar, en cuanto a la calidad de los servicios educativos que prestan las instituciones educacionales oficiales y privadas, generando mecanismos de relación y articulación intra e interinstitucional con los entes gubernamentales, comunitarios y demás empresas públicas, de acuerdo con sus características y en correspondencia con las políticas intersectoriales del Estado y los planes generales de desarrollo local, regional y nacional.
12. Impulsar la materialización de los planes, programas y proyectos comunitarios que viabilicen el proceso educativo y formativo de todas y todos los actores claves.
13. Apoyar la construcción de estrategias, organización y funcionamiento de los servicios alimenticios y nutricionales, tales como el Programa de alimentación Escolar (PAE) para la consolidación de la soberanía y seguridad agroalimentaria, a través de los planes, programas y proyectos que respondan a la política pública del Estado.
14. Desarrollar acciones conducentes al mantenimiento y conservación de la planta física, bienes muebles e inmuebles, seguridad de las instalaciones y ambientes de la institución educativa.
15. Coordinar esfuerzos entre las y los colectivos para asegurar en el ámbito escolar, familiar, comunitario y otras instituciones de carácter social, la educación en valores éticos, humanistas sociales, democráticos y los derechos humanos de acuerdo a lo establecido en el Plan Socioeconómico Nacional y las leyes promulgadas.
16. Organizar actividades recreativas, culturales, deportivas, educativas en las instituciones y comunidades que exalten, fortalezcan y afiancen los valores patrios, la interculturalidad, identidad, diversidad socio cultural, biodiversidad y sociodiversidad, sentido de pertenencia y pertinencia geohistórica y otros elementos constitutivos de la venezolanidad, con visión caribeña, latinoamericana y mundial.
17. Realizar actividades que contribuyan al desarrollo y defensa del derecho a una educación gratuita, obligatoria, integral, liberadora, transformadora, bolivariana y de calidad para todas y todos, en igualdad de condiciones y

oportunidades, sin discriminación étnica cultural, color, sexo, creencias, cultura u otra que limite el ejercicio de sus deberes y derechos.

18. Ejecutar acciones de carácter pedagógico - administrativo que se desarrollan en las instituciones educativas, a los fines de contribuir a la eficiencia y eficacia de la gestión escolar.
19. Presentar trimestralmente ante la Asamblea Escolar el informe de los avances y resultados de la gestión escolar.

De los Comité y el Consejo Estudiantil

Son instancias conformadas por las vocerías de los actores claves del proceso escolar para ejercer funciones específicas, atendiendo a las necesidades y desarrollo de las potencialidades de la comunidad educativa, en corresponsabilidad con los principios y valores establecidos en la Ley Orgánica de Educación (LOE 2009) y demás leyes vinculantes.

También, articulan y promueven la participación e integración de las organizaciones educativas, comunitarias y sociales, para garantizar el derecho a una educación integral y de calidad para todas y todos.

Los Comité están conformados por vocerías previamente elegidas y elegidos por todos los actores claves del proceso educacional, quienes serán propuestas y propuestos ante la Asamblea Escolar para someterlas a aprobación o no por la mayoría de los participantes en dicha Asamblea. Las corresponsabilidades de estas vocerías son de articulación, coordinación e impulso de las acciones correspondientes a los planes, programas y proyectos que se generen en cada Comité, bajo los principios de unidad, solidaridad, disciplina, ayuda mutua, honestidad, transparencia con compromiso con los intereses de la Asamblea Escolar y de la Patria.

Del Consejo Estudiantil

El Consejo Estudiantil es la instancia organizativa y corresponsable del colectivo de las y los estudiantes inscritas e inscritos en cada institución educativa oficial y privada. El poder popular estudiantil actúa de forma participativa, protagónica y corresponsable junto con el Consejo Educativo en

los diferentes ámbitos, planes, programas, proyectos educativos y comunitarios en un clima democrático, de paz, respeto, tolerancia y solidaridad

El Consejo Estudiantil está conformado por las vocerías de las y los estudiantes en todas las instituciones educativas en los niveles y modalidades del subsistema de educación básica. Las y los estudiantes deben organizarse en Consejos Estudiantiles.

Son funciones del Consejo Estudiantil las siguientes:

1. Participar en forma protagónica en las diferentes acciones, ámbitos, planes, programas y proyectos educativos y comunitarios, ejerciendo sus derechos y deberes como sujetos sociales en un clima democrático, de respeto, paz, tolerancia y solidaridad, contribuyendo con la armonía y el buen funcionamiento de las instituciones educativas.
2. Convocar a sus voceras y voceros a reuniones ordinarias y extraordinarias, en cada una de las instituciones educativas.
3. Organizar las actividades referidas a la defensa de nuestra identidad, preservación y conservación del patrimonio ambiental, histórico y cultural.
4. Asumir corresponsablemente el compromiso del mantenimiento de la planta física, materiales, equipos, mobiliarios y otros bienes pertenecientes a las instituciones educativas. Asimismo, en el desarrollo de acciones que disminuyan factores de riesgo y potencien los factores de protección.
5. Participar en la construcción del Proyecto Educativo Integral Comunitario (PEIC), Proyectos de Aprendizajes (PA) y otras formas de organizaciones de los aprendizajes en las instituciones educativas, en aras de la integración de las familias, escuela y comunidad, a fin de garantizar las transformaciones que ellos requieran.
6. Articular con otras instituciones educativas para la organización y desarrollo de los Comité Estudiantiles hacia la conformación de redes estudiantiles locales, regionales y nacionales.

7. Sistematizar y divulgar a través de diferentes formas de comunicación, las experiencias organizativas del Comité Estudiantil a nivel local, regional, nacional e internacional.
8. Elaborar y presentar informes trimestrales de gestión de las actividades ante la Asamblea Escolar.

Del Comité de Madres, Padres, Representantes y Responsables

Es la instancia de participación del colectivo social para ejercer funciones enmarcadas en la formación de principios, creencias, actitudes, hábitos, valores como el respeto, reflexión para concretizar en lo local, regional y nacional la responsabilidad y corresponsabilidad de las familias, escuela, sociedad y el Estado.

El Comité de Madres, Padres, Representantes y Responsables está conformado por las vocerías de las madres, padres, representantes y responsables, como también por las vocerías de los colectivos sociales de la comunidad y de la escuela, reconociendo el hogar como la primera instancia socializadora, responsable y corresponsable en los procesos de aprendizaje y desarrollo de sus hijas e hijos

Son Funciones del Comité de Madres, Padres, Representantes y Responsables las siguientes:

1. Asistir a las Asambleas ordinarias y extraordinarias convocadas por el Consejo Educativo, a través de las y los voceros y viabiliza sus decisiones
2. Participar en actividades educativas, sociales, asistenciales, económicas, culturales, artísticas, deportivas y recreativas promovidas por el Consejo Educativo u otra instancia comunitaria o del Estado.
3. Participar en la construcción, ejecución, control, seguimiento y evaluación del Proyecto Educativo Integral Comunitario (PEIC).
4. Organizar, promover y ejecutar jornadas de conservación, mantenimiento y recuperación de los bienes, muebles e inmuebles e infraestructura de las instituciones educativas.

5. Promover la articulación de las familias, escuela y comunidad para coadyuvar en la atención educativa integral en los procesos de enseñanza-aprendizaje de las niñas, niños, adolescentes, jóvenes, adultas y adultos, participando en la elaboración y ejecución de los planes de acción.
6. Sistematizar y difundir las prácticas e innovaciones de la gestión escolar, en los ámbitos local, municipal, regional y nacional.
7. Elaborar y presentar informes trimestrales de gestión de las actividades ante la Asamblea Escolar.

Del Comité Académico

El Comité Académico es la instancia que contribuye a la formación permanente e integral de las ciudadanas y los ciudadanos responsables y corresponsables de la gestión escolar. Apoya en el desarrollo de potencialidades para aprender y propicia la construcción e innovación del conocimiento, de los saberes, fomentando la actualización, el mejoramiento y el desarrollo profesional de quienes lo integran.

El Comité Académico está conformado por las vocerías del Colectivo de Formación e Investigación Permanente, estudiantes, trabajadoras y trabajadores administrativos, directivas, directivos, docentes, obreras y obreros

Son funciones del Comité Académico las siguientes:

1. Impulsar la formación permanente e integral de todas y todos los responsables y corresponsables que constituyen el Consejo Educativo, en los aspectos pedagógicos, ecológicos, ambientales, culturales, recreativos, deportivos, socioproductivos, agroalimentarios, de salud, comunicacional, de investigación e innovación, tecnológico, experiencias y saberes originarios con el fin de generar una nueva ciudadanía con responsabilidad social y soberanía cognitiva, que coadyuve desarrollo pleno de la personalidad para la transformación social, consustanciados con los valores del humanismo democrático, así como la identidad nacional con visión latinoamericana y caribeña

2. Promover la actualización y mejoramiento del nivel de conocimientos y desempeño de las y los responsables de la formación de ciudadanas y ciudadanos.
3. Participar conjuntamente con los demás integrantes del Consejo Educativo en la planificación y ejecución de la evaluación del desempeño de las y los responsables de la gestión escolar
4. Impulsar el proceso curricular según la realidad local, municipal, regional y nacional en el marco del enfoque geohistórico.
5. Participar protagónicamente con los demás integrantes del Consejo Educativo en la gestión escolar.
6. Sistematizar y difundir las experiencias e innovaciones de la gestión escolar en el ámbito local, municipal, regional y nacional.
7. Elaborar y presentar informes trimestrales de gestión de las actividades ante la Asamblea Escolar.

Del Comité de Comunicación e Información

Es la instancia que contribuye a la promoción, divulgación y comunicación referida a las variables escolares mediante el trabajo articulado con la red de medios públicos y comunitarios.

El Comité de Comunicación e Información está conformado por las vocerías de estudiantes, directivas, directivos, docentes, trabajadoras y trabajadores administrativos, obreras, obreros y las organizaciones comunitarias del poder popular.

Son funciones del Comité de Comunicación e Información las siguientes:

1. Impulsar la conformación de formas y medios de comunicación (impresos, radiales y audiovisuales) en las instituciones educativas y en la comunidad.
2. Hacer uso de la tecnología de la información y la comunicación para coordinar, organizar y orientar la gestión escolar.
3. Participar en la creación y organización de un sistema de comunicación institucional, comunitario y alternativo, así como en la conformación del comité de usuarias y usuarios para promover y defender los derechos e

intereses comunicacionales de las niñas, los niños, adolescentes, jóvenes, adultas y adultos.

4. Participar y articular acciones con los medios públicos, alternativos y comunitarios para el apoyo y difusión de las actividades y programas educativos, sociales y culturales que promuevan la conciencia social, convivencia en armonía, amor, respeto, paz y tolerancia en el marco del vivir bien.
5. Impulsar la conformación de los Comité de usuarias y usuarios voluntarios con el propósito de fortalecer el uso reflexivo y crítico de los mensajes transmitidos a través de los medios de comunicación social.
6. Sistematizar y difundir las experiencias e innovaciones de la gestión escolar en los ámbitos local, municipal, regional y nacional.
7. Elaborar y presentar informes trimestrales de gestión de las actividades ante la Asamblea Escolar.

Del Comité de Seguridad y Defensa Integral

Es la instancia encargada de ejercer acciones dirigidas a la prevención, seguridad, defensa y protección, en el marco de la responsabilidad y la corresponsabilidad, orientado por valores de respeto, reflexión y participación, entre otros.

Está conformado por las madres, padres, representantes y responsables, estudiantes, docentes, directivos, trabajadoras administrativas, trabajadores administrativos, obreras, obreros y organizaciones comunitarias, entre otros.

Son funciones del Comité de Seguridad y Defensa Integral las siguientes:

1. Elaborar y coordinar un plan de promoción, defensa, prevención y protección integral para las instituciones educativas, en el cual se articulan acciones conjuntas entre familia, escuela y comunidad para contrarrestar cualquier expresión de violencia en la escuela y su entorno.
2. Impulsar acciones para la formación permanente del Consejo Educativo que potencien una cultura de defensa, prevención y protección integral frente a

situaciones que se constituyen en amenazas, vulnerabilidades y riesgos para la integridad de las niñas, los niños, adolescentes, jóvenes, adultas y adultos.

3. Articular estrategias para la seguridad y protección de las niñas, los niños, adolescentes, jóvenes, adultas y adultos y la protección de las instituciones educativas, con los entes de seguridad ciudadana, tales como: Policía Nacional Bolivariana, Bomberos, Protección Civil, Guardia Nacional Bolivariana, Tránsito Terrestre, Milicia Nacional Bolivariana, Comité de Seguridad de los Consejos Comunales y Comunas, Salas de Batalla, Oficina Nacional Antidrogas (ONA), Fundación José Félix Ribas y Dispositivo Bicentenario de Seguridad Ciudadana (DBISC), entre otros.
4. Contribuir con la formación de los colectivos de gestión integral de riesgo en la elaboración de planes de emergencia, señalizaciones de seguridad, mapas de estrategias para la seguridad y protección de las niñas, niños, adolescentes, jóvenes, adultas, adultos y la protección de las instituciones educativas.
5. Impulsar y elaborar sistemas de alerta temprana, simulacros en situaciones de emergencia, entre otros, en el marco de la articulación intra e interinstitucional y la comunidad para la prevención de riesgos.
6. Realizar inventario de los daños causados en las instituciones educativas, correspondientes a bienes materiales, seres humanos y gestionar ante los organismos competentes las soluciones pertinentes a las realidades evidenciadas.
7. Impulsar jornadas culturales, recreativas y deportivas que contribuyan a la formación permanente e integral de las niñas, niños, adolescentes, jóvenes, adultas y adultos de las instituciones educativas y comunidades.
8. Sistematizar y difundir las experiencias e innovaciones de la gestión escolar en esta materia en los ámbitos local, municipal, regional y nacional.
9. Elaborar y presentar informes trimestrales de gestión de las actividades ante la Asamblea Escolar.

Comité de Ambiente, Alimentación Salud Integral

Es la instancia encargada de impulsar acciones dirigidas a la promoción, prevención, conservación y preservación del ambiente a favor de la salud

integral, orientada por valores de fraternidad, responsabilidad, corresponsabilidad, cooperación y la convivencia en el marco de la solidaridad.

Está conformado por las madres, padres, representantes y responsables, estudiantes, docentes, directivos, trabajadoras y trabajadores administrativos, obreras, obreros y organizaciones comunitarias, entre otros.

Son funciones del Comité de Ambiente, Alimentación y Salud Integral las siguientes:

1. Impulsar acciones en el marco del Eje Integrador Ambiente y Salud Integral para potenciar el desarrollo local, regional y nacional, a través de experiencias, saberes populares y ancestrales que contribuyan con la preservación y conservación del ambiente y de la salud integral de las familias, la escuela y la comunidad.
2. Garantizar el desarrollo del Programa de Alimentación Escolar (PAE) junto con los consejos comunales.
3. Fortalecer la función social de la escuela a través del desarrollo de jornadas de prevención y promoción para potenciar la salud integral de las niñas, niños, jóvenes, adolescentes, adultas y adultos, con articulación intra e interinstitucional con Barrio Adentro, Comité de los Consejos Comunales y Comunas, Centros de Diagnóstico Integral, Hospitales, Instituto Nacional de Nutrición, entre otros.
4. Impulsar la formación permanente integral de los actores claves del proceso educacional para que participen reflexiva, crítica y creativamente en el sistema alimentario de las instituciones educativas y en la preservación y conservación del ambiente.
5. Garantizar la salud integral a través de acciones que creen conciencia individual y colectiva sobre una alimentación autóctona, sana, segura, balanceada, nutritiva y sabrosa en las familias, escuela y la comunidad, a través de la supervisión, seguimiento, control y evaluación del servicio alimentario de las instituciones educativas.

6. Promover una educación en salud preventiva no solo con el uso de la medicina convencional, sino también con la medicina alternativa, como parte de los saberes populares y ancestrales en lo local, regional y nacional.
7. Crear colectivos ambientalistas y ecológicos para la protección del ambiente, defensa del patrimonio cultural, ambiental y la soberanía nacional.
8. Sistematizar y difundir las experiencias e innovaciones de la gestión escolar en los ámbitos local, municipal, regional y nacional.
9. Elaborar y presentar informes trimestrales de gestión de las actividades ante la Asamblea Escolar.

Del Comité de Deportes y Educación Física

Es la instancia encargada de impulsar acciones dirigidas a la promoción, organización, fomento y administración de la educación física y el deporte, con fines educativos y sociales, orientada por los principios y valores de identidad nacional, democracia participativa y protagónica, soberanía, justicia, honestidad, libertad, respeto a los derechos humanos, igualdad, lealtad a la patria y sus símbolos, equidad de género, cooperación, autogestión, corresponsabilidad, solidaridad y protección del ambiente.

Está conformado por las madres, padres, representantes y responsables, estudiantes, docentes, directivos, trabajadoras administrativas, trabajadores administrativos, obreras, obreros y organizaciones comunitarias, entre otros.

Son funciones del Comité de Deportes, Actividad Física y Educación Física las siguientes:

1. Articular con el Ministerio del Poder Popular para el Deporte a los fines de planificar, ejecutar y evaluar la educación física y el deporte en las instituciones educativas
2. Crear colectivos de educación física y deportes que fortalezcan la salud integral de las y los estudiantes, las familias, la comunidad educativa en general y la comunidad circundante.

3. Garantizar el desarrollo de los deportes y la educación física mediante planes proyectos y programas propuestos por las organizaciones comunitarias y las instituciones del Estado.
4. Crear alternativas de vida que formen parte de la conciencia social, que tributen a la cultura física, al vivir bien y al desarrollo de habilidades deportivas en las diferentes disciplinas.
5. Garantizar el cuidado y mantenimiento de las instalaciones deportivas existentes en las instituciones educativas.
6. Sistematizar y difundir las experiencias e innovaciones de la gestión escolar en los ámbitos local, municipal, regional y nacional.
7. Garantizar los planes, programas y proyectos para la incorporación de la población estudiantil en cualquiera de sus niveles y modalidades, a la práctica sistemática de deportes y la educación física.
8. Elaborar y presentar informes trimestrales de gestión de las actividades ante la Asamblea Escolar.

Del Comité de Cultura

Es la instancia responsable de organizar, orientar e impulsar el reconocimiento de las culturas a través actividades locales, regionales y nacionales en las instituciones y centros educativos, promoviendo la formación integral con la finalidad de aportar estrategias para el desarrollo de sus capacidades creativas, expresivas y recreativas siempre bajo la política de inclusión vinculadas a la gestión escolar.

Está conformado por las madres, padres, representantes y responsables, estudiantes, docentes, directivos, trabajadoras y trabajadores administrativos, obreras, obreros y organizaciones comunitarias, entre otros.

Son funciones del Comité de Cultura las siguientes:

1. Promover la construcción de la identidad nacional, recuperando colectivamente su historia, descubriendo y preservando sus raíces, tradiciones y luchas nacionales libertarias.

2. Impulsar proyectos culturales permanentes e integrales que contribuyan a convertir la escuela en el eje dinamizador de la actividad comunitaria.
3. Estructurar y desarrollar programas de apoyo para el sistema de redes escolares y culturales en cada instancia de organización y participación comunitaria.
4. Promover y participar en actividades culturales que contribuyan al desarrollo y consolidación del PEIC y la integración de toda la comunidad educativa en la gestión escolar.
5. Desarrollar e integrar las actividades culturales con los ejes integradores del proceso curricular.
6. Planificar, organizar y participar en actividades culturales articulando con las organizaciones comunitarias e instituciones del estado a nivel local, regional y nacional.
7. Fortalecer las potencialidades creativas, expresivas de las y los estudiantes, directivos, docentes, padres, madres, responsables, representantes y de la comunidad en general, reconociendo y respondiendo a las culturas originarias de los pueblos y comunidades indígenas y afrovenezolanas, valorando su idioma, cosmovisión, valores, saberes, conocimientos y organización social que constituyen los valores de la Nación.
8. Sistematizar y difundir las experiencias e innovaciones de la gestión escolar en los ámbitos local, municipal, regional y nacional.
9. Garantizar los planes, programas y proyectos para la incorporación de la población estudiantil en cualquiera de sus niveles y modalidades, a la práctica sistemática de actividades culturales.
10. Elaborar y presentar informes trimestrales de gestión de las actividades ante la Asamblea Escolar.

Comité de Infraestructura y Hábitat Escolar

Es la instancia organizativa encargada de gestionar, promover, planificar y evaluar las acciones intra e interinstitucionales dirigidas a la construcción, ampliación, mantenimiento, rehabilitación, dotación y preservación de los bienes nacionales y la planta física escolar.

El Comité de Infraestructura y Hábitat Escolar está conformado por las vocerías de las madres, padres, representantes y responsables, estudiantes, docentes, directivos, trabajadoras y trabajadores administrativos, obreras, obreros y organizaciones comunitarias, entre otros.

Son funciones del Comité de Infraestructura y Hábitat Escolar las siguientes:

1. Caracterizar las condiciones de los espacios educativos en los siguientes aspectos: ubicación geográfica, tipo de terreno, medios de accesibilidad, planta física, sistema eléctrico, instalaciones sanitarias, ambientación, áreas verdes, dotación (mobiliarios y equipos), entre otros.
2. Elaborar y presentar ante la Asamblea Escolar un plan de acción previamente discutido, para atender las necesidades detectadas en función de generar las posibles alternativas de solución.
3. Impulsar y garantizar que las infraestructuras escolares existentes y las que sean construidas respondan a las normas de accesibilidad y los criterios de calidad establecidos para la construcción de la planta física escolar.
4. Organizar y desarrollar jornadas permanentes para el mantenimiento y preservación de la planta física, materiales, equipos, mobiliarios y otros bienes pertenecientes a las instituciones educativas. Asimismo, jornadas para la seguridad, protección y vigilancia de la infraestructura escolar.
5. Planificar y desarrollar de manera articulada con los organismos competentes y las organizaciones comunitarias, actividades de promoción y prevención en el marco de la gestión integral del riesgo y de desastres.
6. Sistematizar y difundir las experiencias e innovaciones de la gestión escolar, en los ámbitos local, municipal, regional y nacional.
7. Elaborar y presentar informes trimestrales de gestión de las actividades ante la Asamblea Escolar.

Del Comité de Contraloría Social

Es la instancia del Consejo Educativo encargado de la prevención, supervisión, acompañamiento, seguimiento, control y evaluación de la gestión escolar, antes, durante y después de la ejecución de los planes, programas, proyectos, y acciones de interés colectivo, basada en los

principios de justicia, equidad, transparencia, corresponsabilidad, celeridad, honestidad, ética para la protección y defensa del buen uso de todos los recursos disponibles de la gestión escolar.

El Comité de Contraloría Social está conformado por las vocerías de los distintos Comité que integran el Consejo Educativo, así como las vocerías de las organizaciones comunitarias.

Son funciones de la Contraloría Social las siguientes:

1. Prevenir, supervisar, acompañar, seguir, controlar y evaluar la gestión escolar de los planes, programas, proyectos y acciones de interés colectivo que se planifiquen, ejecuten y desarrollen en las instituciones educativas.
2. Procesar y evaluar los planteamientos presentados por las y los integrantes de los colectivos sociales en relación a la gestión de los Comité que conforman el Consejo Educativo e informar de manera oportuna a la Asamblea Escolar.
3. Divulgar los soportes jurídicos vinculantes al Consejo Educativo y garantizar su cumplimiento.
4. Garantizar el estricto cumplimiento del Calendario Escolar, los procesos pedagógicos y académicos, las líneas orientadoras que viabilizan el currículo, los horarios de las trabajadoras y los trabajadores, los horarios académicos, la cuadratura, la sinceración de nómina, la matrícula, la inscripción y las estadísticas de las instituciones educativas.
5. Supervisar, acompañar, controlar y evaluar la calidad y funcionamiento de los bienes y servicios, obras de infraestructura ejecutadas en las instituciones educativas; así como los procesos relacionados con el servicio alimentario (insumos, abastecimiento, procesamiento y distribución), higiene, manipulación y calidad de los alimentos, menú suministrado y contratación de los servicios, entre otros.
6. Establecer mecanismos para conocer, procesar, denunciar y hacer seguimiento ante los organismos competentes de las irregularidades pedagógicas, administrativas y jurídicas detectadas en las instituciones educativas.

7. Sistematizar y difundir las experiencias e innovaciones de la gestión escolar en los ámbitos local, municipal, regional y nacional.
8. Elaborar y presentar informes trimestrales de gestión de las actividades ante la Asamblea Escolar.

De la Asamblea Escolar

La Asamblea Escolar es la máxima instancia de participación, deliberación y toma de decisiones del Consejo Educativo, para dar cumplimiento a lo establecido en las leyes y demás normas que rigen el Subsistema de Educación Básica.

Constitución de la Asamblea Escolar

La Asamblea estará conformada por las y los responsables y corresponsables como sujetos claves del proceso educativo vinculados a la gestión escolar.

Decisiones de la Asamblea Escolar

Las decisiones serán tomadas por consenso de la mayoría de las y los asistentes a la Asamblea Escolar vinculados a la gestión escolar.

Son funciones de la Asamblea Escolar las siguientes:

1. Aprobar y legitimar el Proyecto Educativo Integral Comunitario (PEIC) con sus respectivos planes, programas, proyectos y recursos, de acuerdo a la política educativa del Estado.
2. Aprobar el documento de Registro del Consejo Educativo y sus normas de funcionamiento, en un lapso no mayor de tres (03) meses a partir del inicio del año escolar.
3. Definir criterios para la revocatoria del mandato de las y los integrantes de los diferentes Comité, partiendo de lo establecido en la Constitución de la República Bolivariana de Venezuela (1999), La Ley Orgánica de Educación (2009), La Ley Orgánica para la Protección de Niños, Niñas y Adolescentes (2007) y el conjunto de Leyes del Poder Popular (2010 -2011) que garantizan los derechos de las ciudadanas y los ciudadanos.

4. Discutir, aprobar o revocar los proyectos de comunicación alternativa, salud, socio-productivos, infraestructura, recreación, actividad física y deportes, los cuales se enmarcarán en el Proyecto Educativo Integral Comunitario (PEIC) y se articularán con los proyectos de la comunidad organizada y organismos del Estado.
5. Discutir y por consenso diferir, aprobar o revocar la Memoria y Cuenta del Consejo Educativo.
6. Conocer, discutir y por consenso diferir o legitimar los acuerdos de convivencia del Consejo Educativo.
7. Promover e impulsar la articulación con las organizaciones comunitarias lo relacionado con el calendario socioproductivo y sociocultural, en función del modelo socioproductivo, político y educativo venezolano definido en el Plan de Desarrollo Económico y Social de la Nación, de acuerdo a las necesidades reales de la comunidad y el proyecto de país
8. Garantizar el acto revocatorio previa solicitud del Consejo Educativo, transcurrido la mitad del período para el cual fueron electos las voceras y los voceros integrantes de los Comités.

De la convocatoria y tipos de Asamblea de Ciudadanas y Ciudadanos De la convocatoria

Para realizar la convocatoria a las Asambleas será por escrito a todas las ciudadanas y todos los ciudadanos que conforman el Consejo Educativo, con por lo menos setenta y dos (72) horas de antelación, incluyendo la Agenda a tratar, acciones comunicacionales y de compromiso que promuevan la participación protagónica.

Tipos de Asamblea

La Asamblea será Ordinaria y Extraordinaria. La Asamblea Ordinaria es aquella que se convoca cada tres (03) meses con la finalidad de abordar y hacer el control y seguimiento de la gestión escolar. La Asamblea Extraordinaria es aquella que se convoca cuando lo amerite el caso de acuerdo criterio del Consejo Educativo.

Al inicio de cada año escolar en los primeros quince (15) días se convoca la primera Asamblea Ordinaria con la finalidad de elegir el Consejo Educativo. Los perfiles y criterios de postulación deberán ser definidos, tomando en cuenta la idoneidad, compromiso, solidaridad, ética, valores y principios humanistas sociales, responsabilidad y corresponsabilidad, honestidad, trabajo, disposición de trabajo voluntario y colectivo, participación, justicia y respeto. Asimismo, formarán parte de ella los colectivos internos de la escuela y los actores comunitarios participantes activos de la gestión escolar

DISPOSICIÓN TRANSITORIA

UNO. El funcionamiento interno de los Comités, el número de personas que los conforman, así como la designación o no de suplentes, serán establecidos en reunión de voceras y voceros de cada Comité, de acuerdo a la normativa contenida en la presente Resolución y en la Constitución de la República Bolivariana de Venezuela.

DOS. La presente Resolución estará sujeta a revisión, evaluación y modificación en el periodo de un año, a los fines de su perfeccionamiento

DISPOSICIÓN DEROGATORIA

ÚNICA: Se deroga la Resolución N° 751 de fecha 10 de noviembre de 1986, publicada en la Gaceta Oficial de la República de Venezuela N° 33.598, del 14 de noviembre de 1986, la Resolución N° 114 de fecha 19 de febrero de 1987, publicada en la Gaceta Oficial de la República de Venezuela N° 33.672 de fecha 06 de marzo de 1987 y la Resolución 1.675, de fecha 31 de octubre de 1997, publicada en la Gaceta Oficial de la República de Venezuela N° 36.327 de fecha 05 de noviembre de 1997. Igualmente se deja sin efecto cualquier disposición o norma que contradiga lo dispuesto en la presente Resolución.

DISPOSICIONES FINALES

- 1) La presente Resolución entrará en vigencia a partir de su publicación en la Gaceta Oficial de la República Bolivariana de Venezuela.

- 2) La protocolización, formalización y demás actuaciones del Consejo Educativo estará exento de cualquier tipo de pago de tributos nacionales y derechos de registro.
- 3) Lo no contemplado en esta Resolución será resuelto por el Ministerio del Poder Popular para la Educación.

Comuníquese y publíquese

MARYANN DEL CARMEN HANSON FLORES

Ministra del Poder Popular para la Educación