

		

LINE

LAS

DEL

D
SUBDI

EAMIENTO

ESCUELA

ESTADO

SE
SUBSEC

DIRECCIÓN
IRECCIÓN

MARCO L

OS PARA L

AS DE ED

DE TAMAU

ECRETARÍ

CRETARÍA
N DE PROG
 DE PROG

SOCIAL

LOCAL DE

LA GESTIÓ

DUCACIÓN

ULIPAS.

ÍA DE EDU
DE EDUCA

GRAMAS T
GRAMAS PA
L Y CULTUR

CONVIVEN

ÓN DE LA

BÁSICA

CACIÓN
ACIÓN BÁS
TRANSVER
ARA LA INT
RAL

NCIA ESCO

A CONVIVE

PÚBLICAS

SICA
RSALES
TEGRACIÓ

OLAR

ENCIA ESC

S Y PARTI

Tamaulip

Tamaulip

ÓN

COLAR EN

ICULARES

Tamauli

pas 2015

pas 2015

N

S

pas 2015

0	

DIRECTORIO

ING. EGIDIO TORRE CANTÚ

GOBERNADOR CONSTITUCIONAL DEL ESTADO DE TAMAULIPAS

DR. DIÓDORO GUERRA RODRÍGUEZ
SECRETARIO DE EDUCACIÓN

MTRO. GERARDO ALEJANDRO TERÁN CANTÚ
TITULAR DE LA UNIDAD EJECUTIVA

PROFR. Y LIC. JORGE GUADALUPE LÓPEZ TIJERINA
SUBSECRETARIO DE EDUCACIÓN BÁSICA

PROFR. Y LIC. GREGORIA GARCÍA ZÚÑIGA
DIRECTORA DE PROGRAMAS TRANSVERSALES

DRA. LAURA ELENA GAITHER JIMÉNEZ
COORDINADORA ESTATAL DEL PROGRAMA ESCUELA SEGURA

0	
	

COLABORADORES

Elaboración

Coordinación
Dra. Laura Elena Gaither Jiménez.

Responsable Operativo
Lic. Josefina Lozano Méndez.

Asesores Jurídicos
Lic. Cirilo Torres Zapata
Subdirección de Programas para la Integración Social y Cultural

Lic. Maurilio Saldívar Anaya
Subsecretaría de Educación Básica

Apoyo pedagógico
Lic. Alejandra Fabiola Montantes Rodríguez
Educación Preescolar

Consenso
Supervisoras
Profra. M.E.B. Sofía Rodríguez Hernández
Supervisora de Educación Preescolar

Profra. Patricia Balboa Zúñiga
Supervisora Escolar de Educación Especial

Asesores Técnicos Pedagógicos
Profra. Haydeé Alejandra Barajas Saucedo
Dirección de Formación Continua y Actualización Docente

Profra. Viridiana Yazmín Camargo Martínez
Educación Elemental

Profra. Ana Paola Cáceres Lucio
Educación Especial

Profra. Sidalia Olvera Chagoya
Educación Inicial

Profra. Silvia Guadalupe Zamarripa Zapata
Profra. Rosa Del Carmen Cruz Ortega
Educación Primaria

Profra. Odilia Ruíz Lores
Educación Secundaria

Profr. René Bugarín Olvera
Educación Secundaria

Padres de familia
Ing. Santiago Jiménez Zavala.
Presidente de la Asociación Estatal de Padres de Familia.

Lic. Gloria Elena Serrata Medrano.
Vicepresidenta de la Asociación de Padres de Familia

C. Jorge Anatolio Cano Gómez
Vocal de la Asociación Estatal de Padres de Familia.

C. Brenda Berenice Torres Martínez.
Vocal de la Asociación Estatal de Padres de Familia.

Comisión Estatal de Derechos Humanos
Lic. Leticia Guadalupe Tavares Calderón
Tercera Visitadora de la Comisión de Derechos Humanos del Estado de Tamaulipas

1	
	

CONTENIDO

PRESENTACIÓN… 2

FUNDAMENTO LEGAL Y CONSIDERANDOS… 3

CAPÍTULO I. DISPOSICIONES GENERALES…5
CAPÍTULO II. DE LA CONVIVENCIA ESCOLAR…8

CAPÍTULO III. LA GESTIÓN DE LA CONVIVENCIA ESCOLAR…10
CAPÍTULO IV. DEL ACUERDO ESCOLAR DE CONVIVENCIA…13

CAPITULO V. DERECHOS Y DEBERES DE LOS INTEGRANTES DE LA
COMUNIDAD ESCOLAR…14

CAPITULO VI. CONDUCTAS CONTRARIAS A LA CONVIVENCIA ESCOLAR…18
CAPÍTULO VII. DE LAS MEDIDAS DISCIPLINARIAS…19

CAPÍTULO VIII. RESPONSABLES DE LA APLICACIÓN DE LAS MEDIDAS
DISCIPLINARIAS…20

CAPÍTULO IX. DEL PROCEDIMIENTO…22
CAPITULO X. DE LA QUEJA O DENUNCIA…22

CAPÍTULO XI. DE LA EVALUACIÓN Y SEGUIMIENTO…23
CAPÍTULO XII. RECURSO DE REVISIÓN…24

TRANSITORIOS… 24

2	
	

PRESENTACIÓN

Con el propósito de asegurar que el proceso educativo de las alumnas y alumnos de

Tamaulipas, se desarrolle en un ambiente seguro y ordenado que propicie el aprendizaje

efectivo y la formación de ciudadanos íntegros, la Secretaría de Educación de

Tamaulipas, ha emprendido diversas acciones para que las Escuelas de Educación

Básica tengan una normativa interna que regule la convivencia escolar; por lo que,

convocó a integrantes de la comunidad educativa, para la construcción de este

documento, participando padres de familia, maestros, directores, supervisores, jefes de

sector, personal de los diferentes niveles de Educación Básica, de la Dirección de

Formación Continua y Actualización Docente, de la Subsecretaría de Educación Básica y

de la Comisión de Derechos Humanos del Estado de Tamaulipas; a fin de contar con un

documento normativo que posibilite el desarrollo del proceso educativo de calidad y

garantice la equidad, el respeto y la responsabilidad social.

 Este Marco Local de Convivencia Escolar define los lineamientos para la

construcción de Acuerdos Escolares de Convivencia, que regulen la convivencia escolar

en instituciones de Educación Básica. Es imprescindible, que estas disposiciones sean

conocidas por la comunidad escolar para su debido cumplimiento y como base para la

elaboración de sus Acuerdos de Convivencia.

3	
	

De conformidad a lo establecido en los articulos 14, 15, 21 fraccion XII, 26 y 27 de la Ley

para la Prevencion de la Violencia en el Entorno Escolar del Estado de Tamaulipas, se

somete a este consejo para su aprobacion los lineamientos para la gestion de la

convivencia escolar en las escuelas de educasion basica publicas o particulares del

Estado de Tamaulipas, mismos que tienen como objetivo ser la base para la construccion

de acuerdos escolares de convivencia, con un enfoque pacífico, democrático e incluyente

en las comunidades escolares de educacion basica, generando ambientes propicios para

el aprendizaje entre las alumnas y alumnos.

C O N S I D E R A N D O

PRIMERO: Que la autoridad educativa, está facultada para aplicar y vigilar el debido

cumplimiento de las disposiciones que establece la Constitución Política de los Estados

Unidos Mexicanos, la Constitución Política del Estado de Tamaulipas, y las Leyes General

y Estatal de Educación, respecto de la prestación de los servicios educativos públicos y

de particulares con autorización, y a efecto de acatar los preceptos legales que han

quedado establecidos.

SEGUNDO: Que los criterios que orientan la educación previstos en el artículo 8

Fracciones I, VI, VII, VIII, XII, XV, XVI, XVII, XIX y XXI de la Ley de Educación para el

Estado de Tamaulipas, establecen, respectivamente, que el criterio que orientará la

educación se basará en los resultados del progreso científico y contribuirá a la mejor

convivencia humana, a fin de fortalecer el aprecio y respeto por la diversidad cultural, la

dignidad de la persona, la integridad de la familia, la convicción del interés general de la

sociedad, los ideales de fraternidad e igualdad de derechos de todos, evitando los

privilegios de raza, de religión, de grupos, de sexos o de individuos. Promoverá el valor de

la justicia, de la observancia de la Ley y de la igualdad de los individuos, ante ésta,

propiciará la cultura de la legalidad, de la paz y la no violencia en cualquier tipo de sus

manifestaciones, así como el conocimiento de los Derechos Humanos y el respeto a los

mismos; y además deberá respetar y difundir los derechos y deberes de niños, niñas y

adolescentes, y las formas de protección con que cuentan para ejercitarlos. Criterios a los

cuales los particulares que imparten educación con autorización del Poder Público están

4	
	

obligados a cumplir acorde con el propio artículo 3 fracción VI, inciso a) de la Constitución

Política de los Estados Unidos Mexicanos, y los diversos 7 primer párrafo, 57 fracción I,

59 de la Ley General de Educación, 109 fracción I, 94 de la Ley de Educación para el

Estado de Tamaulipas.

TERCERO: Que de conformidad con los artículos 16, 30 y 65 de la Ley de Educación

para el Estado de Tamaulipas, los alumnos y alumnas constituyen el centro de atención

del proceso enseñanza-aprendizaje; por ello, es prioridad fundamental de la Secretaría de

Educación, garantizar que los niños y las niñas reciban una educación apegada a los

fines, criterios y disposiciones legales aplicables, teniendo como base el respeto a su

dignidad y a los derechos humanos, para que se desarrollen en un ambiente de

tolerancia, armonía y de respeto mutuo.

CUARTO: Que la Ley de los Derechos de las Niñas y Niños en el Estado de Tamaulipas,

establece en el artículo 30, que en materia de educación y cultura, las niñas y niños tienen

el derecho inalienable a las mismas oportunidades de acceso y permanencia a la

educación obligatoria, el derecho a ser respetado por sus profesores, y el derecho a la

educación básica y media superior de manera gratuita, donde se ponderen la libertad y

los derechos humanos como fundamento de la convivencia social y la enseñanza de

valores.

QUINTO: Que las Instituciones Educativas Públicas y Privadas del Estado de Tamaulipas,

tienen por objeto el prevenir, tratar y erradicar la violencia en el entorno escolar, así como

brindar el apoyo a las víctimas y agresores, con la finalidad de propiciar ambientes

escolares seguros y de sana convivencia para su desarrollo y bienestar; por lo que es

obligación que los alumnos y maestros se traten con respeto entre sí, por lo que se

considera oportuno establecer los siguientes:

LINEAMIENTOS PARA LA GESTIÓN DE LA CONVIVENCIA ESCOLAR EN LAS

ESCUELAS DE EDUCACIÓN BÁSICA PÚBLICAS Y PARTICULARES DEL ESTADO

DE TAMAULIPAS.

5	
	

CAPITULO I

DISPOSICIONES GENERALES

Artículo 1.- Los presentes lineamientos son de interés social y de observancia

obligatoria para las autoridades educativas de los niveles, modalidades y servicios

de las escuelas públicas y particulares de educación básica en el Estado de

Tamaulipas.

Artículo 2.- El presente documento tiene por objeto establecer criterios normativos

que orienten a las autoridades educativas y escolares para promover ambientes

que propicien la convivencia escolar, en un marco de respeto mutuo entre los

actores que conforman la comunidad escolar, a fin de garantizar la protección de

sus derechos.

Artículo 3.- Para efectos de los presentes Lineamientos se entiende por:

I. Autoridad Educativa: El titular de la Secretaría de Educación del Estado y

responsables de las dependencias que la integran, de conformidad con sus

facultades y atribuciones.

II. Autoridad Escolar: El jefe de sector, el supervisor y el director de escuela,

en sus respectivos ámbitos de competencia.

III. Acoso Escolar: Maltrato físico, verbal, psicológico y/o social, deliberado y

recurrente, que recibe una alumna o alumno por parte de otro(a) u otros(as)

alumnos(as) agresores(as), incluyendo, por medios digitales o electrónicos.

IV. AEC: Acuerdos Escolares de Convivencia. Son documentos elaborados

con la participación de la comunidad escolar que gestionan la convivencia

en las instituciones educativas.

V. Convivencia Escolar: Es un proceso dinámico y de construcción colectiva,

que permita entablar relaciones incluyentes y democráticas, por ende,

pacíficas, entre los integrantes de la comunidad escolar favoreciendo los

ambientes propicios para el aprendizaje.

VI. Consejo: Consejo para la Prevención, Tratamiento y Erradicación de la

Violencia en el Entorno Escolar.

6	
	

VII. Consejo Técnico Escolar (CTE): Es el órgano integrado por el director de

la escuela y el personal docente, así como por los actores educativos que

se encuentran directamente relacionados con los procesos de enseñanza y

aprendizaje del estudiantado en las escuelas de educación básica.

VIII. Consejo Escolar de Participación Social (CEPS): Es la instancia de

consulta, colaboración, apoyo, gestoría e información de cada escuela de

educación básica en donde está representada la comunidad escolar.

IX. Comunidad Escolar: Es la conformada por madres, padres o tutores,

alumnas, alumnos, docente, no docente y directivo de una escuela.

X. Conciliación: Proceso de solución de conflictos simples que facilita la

presentación de reclamaciones y su resolución, dotado de un carácter

ecuánime en el cual la fundamentación de la decisión del conciliador se

apega en los medios de prueba que se ofrezcan y presenten las partes,

para proponer alternativas de solución.

XI. Conflicto: Situación en que dos o más personas entran en oposición o

desacuerdo de intereses y/o posiciones incompatibles donde las emociones

y sentimientos juegan un rol importante y la relación entre las partes puede

terminar fortalecida o deteriorada, según la oportunidad y procedimiento

que se haya decidido para abordarlo.

XII. Disciplina Escolar: Producto colectivo de normas, principios y

procedimientos, que permite a la escuela garantizar un ambiente adecuado

de convivencia y aprendizaje, ya que preserva ciertos valores: justicia,

libertad, solidaridad, equidad, empatía, desempeñando así un papel clave

en la socialización del educando y promoviendo su responsabilidad,

reflexión y desarrollo.

XIII. Directorio Institucional.- Organismos que constituyen redes de apoyo,

conformados por instituciones gubernamentales, de la sociedad civil y

especialistas en convivencia escolar, que de manera articulada, brinden a la

escuela recursos de apoyo y acompañamiento para los procesos de gestión

de convivencia escolar y la atención de casos que merecen una

intervención especial.

7	
	

XIV. Educación Básica: Tipo educativo que comprende los niveles de

preescolar, primaria y secundaria, en sus diferentes modalidades y

servicios (Unidades de Servicio de Atención a la Educación Regular,

Centros de Atención Múltiple, entre otros).

XV. Faltas: Conductas o comportamientos de alumnas y alumnos que son

contrarias a la convivencia pacífica y que de alguna manera impiden que el

proceso educativo se lleve a cabo en un ambiente seguro, ordenado y

respetuoso, propicio para el aprendizaje.

XVI. Gestión de la Convivencia Escolar: Se refiere a la capacidad de la

comunidad escolar y del sistema educativo en su conjunto, para desarrollar

acciones y procesos organizacionales que favorezcan ambientes propicios

de aprendizaje desde prácticas inclusivas, democráticas y pacíficas entre

los actores.

XVII. Medidas Disciplinarias: Estrategias formativas dirigidas a apoyar el

desarrollo de los educandos, adoptadas con la alumna o alumno que

cometió una falta.

XVIII. Medios Alternos de Resolución de Conflictos: Medios que han surgido

paralelamente a los procedimientos tradicionales, de la justicia ordinaria y

cuya diferencia radica en que las partes en conflicto son quienes los

resuelven.

XIX. Mediación: Proceso en el que dos o más personas involucradas en una

controversia, que no se percibe en condiciones de negociar, buscan

voluntariamente a un mediador, que represente imparcialidad para las

partes involucradas y les ayude a encontrar una solución al problema.

XX. Ruta de Mejora Escolar: Es un sistema de gestión que permite a las

escuelas ordenar y sistematizar sus decisiones respecto del mejoramiento

del servicio y focalizar los esfuerzos de la autoridad educativa; implica los

procesos de planeación, implementación, seguimiento, evaluación y

rendición de cuentas.

8	
	

XXI. MLCE: Marco Local de Convivencia Escolar: Documento normativo que

establece los lineamientos para la construcción de los AEC, basados en la

legislación vigente aplicable a la convivencia escolar.

CAPÍTULO II

DE LA CONVIVENCIA ESCOLAR.

Artículo 4.- La convivencia escolar es un proceso dinámico y de construcción

colectiva, que permite entablar relaciones incluyentes y democráticas, por ende,

pacíficas, entre los integrantes de la comunidad escolar favoreciendo los

ambientes propicios para el aprendizaje.

La convivencia no se refiere a la simple coexistencia entre las personas, sino que

se refleja en las acciones individuales y colectivas que permiten el respeto a la

dignidad de las personas, buenos tratos, diálogo, aprecio a la diversidad, fomento

de valores democráticos y de una cultura de paz. En este sentido, la convivencia

es una herramienta fundamental para “aprender a aprender”, al tiempo que

constituye un fin en sí misma, “aprender a convivir”.

Artículo 5.- La convivencia, como elemento constitutivo de la calidad educativa,

es abordada a través de tres dimensiones generales interrelacionadas entre sí: la

inclusiva, la democrática y la pacífica.

I. Inclusiva: Reconoce el derecho a la dignidad de las personas por el

simple hecho de serlo. Se trata de valorar y respetar la diversidad de los

actores de un sistema educativo, eliminando las prácticas

discriminatorias y de exclusión social, principalmente de niñas, niños y

jóvenes que son el centro del quehacer educativo.

II. Democrática: Implica la participación y la corresponsabilidad en la

construcción y seguimiento de los acuerdos que regulan la vida

colectiva. Es imprescindible el reconocimiento de todos los actores de

la comunidad escolar como sujetos de derechos y responsabilidades,

9	
	

capaces de participar en las decisiones y de convivir en apego a los

principios democráticos.

III. Pacífica.- Aspira a que toda persona sea capaz de dar respuesta a los

conflictos que se suscitan dentro del aula y la escuela, privilegiando el

diálogo para abordar aquellas situaciones de desencuentro entre pares

o grupos, así como el respeto y cumplimiento de las normas.

IV. La convivencia en las instituciones de educación básica, además,

deberá basarse en los siguientes principios:

a) El respeto a sí mismo y a los demás.

b) El ejercicio responsable de los derechos y el cumplimiento de los

deberes establecidos en este documento, por parte de todos y cada

uno de los integrantes de la comunidad escolar.

c) La valoración y el respeto a las normas de funcionamiento colectivo y

a los principios democráticos y a comportarse de acuerdo con ellos.

d) La promoción de la cultura democrática en los centros escolares.

e) La igualdad de los derechos de todos los miembros de la comunidad

escolar, de conformidad a la calidad que ostente, la valoración de las

diferencias y el rechazo de los prejuicios.

f) La adecuada convivencia escolar como requisito indispensable para

alcanzar el éxito escolar. Los procesos de enseñanza y aprendizaje

deben desarrollarse en un clima de respeto mutuo.

g) La mediación escolar y la conciliación como principales instrumentos

para la prevención y detección de los conflictos en los centros

escolares y para su resolución pacífica, mediante procesos

participativos en los que se busque el consenso desde

planteamientos educativos.

h) La importancia y valor de las actuaciones y medidas de carácter

preventivo como medio de educación para la convivencia, y su

importante contribución al desarrollo de la educación basada en

valores.

10	
	

i) La comunicación, el encuentro y el diálogo entre los miembros de la

comunidad escolar, es la fórmula primordial para la mejora continua

de la convivencia escolar.

CAPÍTULO III

LA GESTIÓN DE LA CONVIVENCIA ESCOLAR

Artículo 6. La Secretaría de Educación del Estado, a través de la Subsecretaría

de Educación Básica, promoverá y vigilará la elaboración y revisión de los

lineamientos del MLCE y las normas de convivencia escolar contenidas en los

AEC, con participación y representatividad de todos los grupos que conforman la

comunidad escolar.

Artículo 7.- Las Autoridades Escolares impulsarán modos de organización en las

escuelas de educación básica, así como la conformación y el funcionamiento de

órganos de participación y consulta en relación con la convivencia, que:

I. Garanticen la participación del alumnado en los diferentes asuntos de la

vida institucional, según las especificidades de cada nivel y modalidad.

II. Sean adecuados a la edad y madurez de los estudiantes.

III. Reconozcan las formas de participación existentes en las escuelas del

Estado y no impliquen una carga administrativa adicional para los

integrantes de la comunidad escolar.

IV. Aseguren la participación de la comunidad escolar en la gestión de la

convivencia.

Artículo 8.-La Autoridad Educativa dará a conocer los organismos que constituyen

redes de apoyo, conformados por instituciones gubernamentales, de la sociedad

civil y especialistas en convivencia escolar, que de manera articulada, brinden a la

escuela recursos de apoyo y acompañamiento para los procesos de gestión de

convivencia escolar y la atención de casos que merecen una intervención especial

como lo establece la Ley para la Prevención de la Violencia en el Entorno Escolar

del Estado.

11	
	

Las redes de apoyo incluirán las instituciones contempladas en el Consejo para la

Prevención, Tratamiento y Erradicación de la Violencia en el Entorno Escolar, los

Consejos Escolares de Participación Social y las demás previstas en la legislación

aplicable.

Artículo 9.- La autoridad educativa:

I. Promoverá el desarrollo de estrategias y acciones para fortalecer a las

escuelas y los equipos docentes, directivos y de supervisión,

brindándoles herramientas y capacitación para gestionar la convivencia

escolar, propiciar mejores ambiente de aprendizaje, así como para

prevenir y atender situaciones de violencia e impulsar la consolidación

de espacios de orientación y reflexión acerca de la resolución pacífica

de los conflictos.

II. Creará y promoverá el fortalecimiento de equipos especializados que

ofrezcan apoyo a la comunidad escolar para la promoción de la

convivencia, así como para la prevención y atención de situaciones de

violencia o conflicto grave en la institución escolar, con la finalidad de

proveer acompañamiento y asistencia profesional, tanto institucional

como individual, a los sujetos y grupos que forman las comunidades

escolares.

III. Dará a conocer los protocolos que establezcan líneas de acción,

criterios normativos y distribución de responsabilidades para los

diferentes actores del sistema y las instituciones educativas a modo de

intervenir ante situaciones de violencia o conflicto grave producida en el

contexto escolar.

IV. Dará a conocer los mecanismos para la recepción, atención y

conocimiento de situaciones de violencia en las escuelas.

Artículo 10. Se promoverá la participación de quienes ejercen la patria potestad o

tutela de los educandos, en la gestión de la convivencia escolar, teniendo como

12	
	

base los derechos y obligaciones, establecidos en los artículos 15 y 16 de la Ley

de Educación para el Estado de Tamaulipas y que dan origen a la carta

compromiso que deberán suscribir los padres de familia.

Artículo 11. Las escuelas elaborarán el programa de convivencia escolar,

estableciendo acciones que lleven a cabo los integrantes de la comunidad escolar,

para propiciar las condiciones y los ambientes necesarios donde los estudiantes

aprendan a aprender y aprendan a convivir. Estas acciones estarán incluidas en la

Ruta de Mejora Escolar, tomando en cuenta los siguientes criterios:

I. Formará parte de la planeación del ciclo escolar de los centros escolares.

II. Los planteles escolares públicos o particulares, tomando en cuenta sus

características, las de sus alumnos y del entorno, establecerán las acciones

que van a llevar a cabo para la prevención de conflictos y para la mejora de

la convivencia escolar.

III. El objetivo principal del proyecto para la convivencia, es implicar a la

comunidad escolar en la elaboración y puesta en práctica de actividades

institucionales para prevenir los conflictos y mejorar el clima de convivencia.

IV. El Proyecto para la convivencia contendrá actividades de formación

dirigidas a todos los miembros de la comunidad escolar. Dichas actividades

tendrán como objetivo la mejora de la convivencia escolar y la resolución

pacífica de los conflictos.

V. Las instituciones educativas públicas o particulares elaborarán y aprobarán

el Proyecto para la convivencia de acuerdo con lo establecido por las

autoridades educativas.

VI. Se realizarán las actuaciones necesarias para que el proyecto sea

conocido, aplicado y valorado por todos los integrantes de la comunidad

escolar.

VII. El Consejo Técnico Escolar, evaluará al final de cada ciclo escolar el

desarrollo del Proyecto para la convivencia y emitirá los resultados

obtenidos. Las conclusiones de esta evaluación se considerarán para

mejorar y actualizar el documento para el siguiente ciclo escolar.

13	
	

CAPÍTULO IV

DEL ACUERDO ESCOLAR DE CONVIVENCIA

Artículo 12. Los Acuerdos Escolares de Convivencia (AEC), son documentos

elaborados con la participación de la comunidad escolar que gestionan la

convivencia en las instituciones educativas.

Artículo 13. El Manual para la elaboración del Acuerdo Escolar de Convivencia

establecerá la forma con procedimiento específico para la construcción de este

documento.

Artículo 14. En la elaboración de los Acuerdos Escolares de Convivencia deberán

contemplarse los siguientes aspectos:

I. Mantendrán coherencia con la legislación vigente, así como con las

disposiciones contenidas en los lineamientos y orientaciones que para su

construcción establecen el Marco Local de Convivencia Escolar y el Manual

para la Elaboración del AEC.

II. Preverán la organización y/o el funcionamiento de instancias para la

participación, consulta y toma de decisiones de los estudiantes en relación

con la convivencia, adecuados a su edad, madurez, género, etnia,

condición social y/o educativa.

III. Establecerán las normas de convivencia y las medidas disciplinarias

específicas, con carácter formativo, que cada centro escolar considere

necesarias, para propiciar la convivencia escolar democrática, inclusiva y

pacífica, de conformidad con lo que se establece en este documento y el

Manual para la Elaboración del AEC.

14	
	

IV. Tomarán el consenso e incluirán el compromiso de cada uno de los
integrantes de la comunidad escolar para el cumplimiento de lo establecido
en el AEC.

V. Preverán estrategias de seguimiento, aplicación y reajustes de acuerdo con

la gestión de la Ruta de Mejora Escolar.

VI. Cada centro educativo definirá los procedimientos para llevar a cabo la

participación y la redacción del documento, asegurando criterios de

inclusión y participación democrática.

VII. Una vez aprobado el Acuerdo Escolar de Convivencia, su cumplimiento

será responsabilidad de los integrantes de la comunidad escolar; y,

VIII. La autoridad escolar llevará a cabo las acciones necesarias para difundir el

AEC y vigilará su debido cumplimiento.

CAPÍTULO V

DERECHOS Y DEBERES DE LOS INTEGRANTES DE LA COMUNIDAD

ESCOLAR.

Artículo 15.- Son derechos de los alumnos:

I. A recibir una educación pública de calidad, gratuita e integral, que

contribuya al pleno desarrollo de su personalidad.

II. A que se respete su identidad, intimidad, dignidad personal y sus

pertenencias.

III. A la privacidad de sus datos personales y a la confidencialidad en el manejo

de su expediente personal.

IV. A que se respete su integridad física, psicológica, social y la aplicación de la

disciplina escolar sea compatible con su edad.

V. A un ambiente de aprendizaje sano, seguro y tolerante, recibiendo un trato

de respeto y libre de discriminación, acoso, malos tratos, violencia,

adicciones y sectarismo.

VI. A que su actividad académica se desarrolle en las debidas condiciones de

seguridad e higiene.

VII. A ser evaluado con objetividad y a conocer los criterios generales de

evaluación.

15	
	

VIII. A recibir orientación escolar para conseguir el máximo desarrollo personal y

social, con atención especial para alumnos con capacidades físicas,

psicológicas e intelectuales particulares.

IX. A que se respete su libertad de expresión, sin más límite que el de no

vulnerar el derecho de los demás miembros de la comunidad escolar.

X. A reunirse en el centro educativo con autorización del Directivo.

XI. A hacer uso de las instalaciones y los materiales educativos con los que

cuenta la escuela para realizar las actividades planeadas y bajo supervisión

del personal escolar.

XII. A asociarse en el ámbito educativo para fortalecer la participación

democrática.

XIII. A participar en las actividades de la institución educativa.

XIV. A la protección social y al apoyo educativo.

XV. A recibir atención médica de urgencia, psicológica y/o de trabajo social, en

caso de requerirlo.

XVI. A participar a través de sus representantes en la construcción de los

Acuerdos Escolares de Convivencia o la generación de estrategias de

participación general.

XVII. Y los demás que establezcan las disposiciones aplicables vigentes.

Artículo 16.- Son deberes de los alumnos los siguientes:

I. Estudiar y esforzarse para conseguir el máximo rendimiento académico y el

desarrollo integral de su personalidad, involucrándose plenamente en las

actividades educativas.

II. Asistir con puntualidad a la escuela, respetando los horarios y días

establecidos por la Autoridad Educativa.

III. Participar en las actividades formativas y, especialmente, en las escolares y

complementarias, observando un buen comportamiento.

IV. Participar y colaborar en todas las acciones necesarias para lograr la

convivencia escolar.

16	
	

V. Respetar la dignidad, integridad y privacidad de todos los miembros de la

comunidad escolar, sin ningún tipo de discriminación.

VI. Respetar las normas de organización, funcionamiento y convivencia del

plantel escolar.

VII. Conservar y hacer un buen uso de las instalaciones y materiales didácticos

de la institución educativa.

VIII. Acatar las medidas disciplinarias que deriven del incumplimiento de las

normas de convivencia.

IX. Evitar actos que perturben el desarrollo de actividades formativas y del

proceso de enseñanza-aprendizaje.

X. Atender las actividades orientadas al desarrollo educativo, así como las

indicaciones de los directivos, docentes o personal de apoyo escolar.

XI. Y los demás que establezcan las disposiciones vigentes.

Artículo 17.- Son derechos de los padres de familia o tutores:

I. Recibir un trato respetuoso por parte de los actores de la comunidad

escolar.

II. Comunicar a las autoridades de la escuela cualquier problema relacionado

con la educación de sus hijos, para realizar un trabajo conjunto para su

solución.

III. Colaborar con las autoridades escolares para la superación de los

educandos y en el mejoramiento de los espacios de convivencia de los

establecimientos educativos.

IV. Participar en las actividades de la institución escolar, donde se privilegie la

gestión de la convivencia escolar democrática, inclusiva y pacífica.

V. Participar, de acuerdo con los educadores, en el tratamiento de los

problemas de conducta de sus hijos, pupilos o representados.

VI. Participar a través de sus representantes en la construcción de los

Acuerdos Escolares de Convivencia.

VII. Y los demás que establezcan las disposiciones aplicables vigentes.

Artículo 18.- Son deberes de los padres de familia o tutores:

17	
	

I. Brindar un trato respetuoso hacia todos los actores de la comunidad

escolar.

II. Participar en los programas dirigidos a los padres para dar mayor atención

a sus hijos, pupilos o representados menores de edad.

III. Fomentar en sus hijos, pupilos o representados menores de edad los

valores cívicos y el aprecio por las tradiciones culturales y artísticas de

nuestra entidad.

IV. Propiciar un ambiente sin violencia en el núcleo familiar, privilegiando las

conductas adecuadas y necesarias para la convivencia en sociedad.

V. Colaborar, a solicitud de las autoridades escolares, en las actividades

culturales, cívicas, sociales y de seguridad que se realicen en los Centros

Escolares.

VI. Apoyar al cumplimiento de la aplicación de las medidas disciplinarias.

VII. Participar con el personal docente y directivo de la escuela en cualquier

problema relacionado con la educación de sus hijos, a fin de que, en

conjunto, se aboquen a su solución; y de ser necesario reparar el daño que

se haya causado.

VIII. Y los demás que establezcan las disposiciones aplicables vigentes.

Artículo 19.-Son derechos del personal escolar

I. Recibir un trato respetuoso por parte de todos los actores de la comunidad

escolar.

II. A participar en la construcción del Acuerdo Escolar de Convivencia.

III. Gestionar con las autoridades correspondientes programas y acciones que

favorezcan al desarrollo de ambientes propicios para la convivencia escolar

en los planteles educativos.

IV. Proponer acciones para que faciliten la transformación pacífica de

conflictos.

V. Solicitar apoyo a las instancias correspondientes para aquellos alumnos

que presenten problemas en su conducta y desarrollo, a efecto de que se

les dé la atención que requieran.

18	
	

VI. Recibir capacitación sobre los protocolos de atención, en los casos, de

alumnos que presenten conductas inadecuadas o se requiera auxilio de

urgencia, establecidos para seguridad escolar.

VII. Recibir capacitación y actualización sobre temáticas encaminadas a

impulsar la convivencia escolar democrática, inclusiva y pacífica,

VIII. Y los demás que establezcan las disposiciones aplicables vigentes.

Artículo 20.- Son deberes del personal escolar.

I. Brindar un trato respetuoso hacia todos los integrantes de la comunidad

escolar.

II. Promover el respeto hacia los miembros de la comunidad escolar, en su

identidad, privacidad, dignidad y bienes, así como a las instalaciones de la

escuela y al medio ambiente.

III. Aplicar los protocolos establecidos para atender los asuntos de conductas

contrarias a las normas de convivencia escolar y/o violación de derechos a

la educación de niños, niñas y adolescentes.

IV. Convocar periódicamente a los padres de familia para informar acerca de

los logros educativos, conductas inapropiadas y estrategias necesarias para

fortalecer la convivencia de sus hijos, pupilos o representados menores de

edad.

V. Promover que el grupo a su cargo participe en actividades cívicas, socio-

culturales y de seguridad que organice el plantel.

VI. Vigilar que el desempeño de los alumnos en los trabajos en el aula y el

plantel se caractericen por la cooperación, el orden y el respeto.

VII. El personal de apoyo educativo mantendrá comunicación con los docentes

y directivos, sobre conductas y actitudes de los alumnos contrarias a la

convivencia escolar.

VIII. Velar por el cumplimiento a los normas de convivencia y contribuir a su

mejora.

IX. Denunciar y/o canalizar ante la autoridad correspondiente cuando se tenga

conocimiento de actos de violencia en contra de algún educando o la

comisión de un delito.

19	
	

X. Y los demás que establezcan las disposiciones aplicables vigentes.

CAPÍTULO VI

CONDUCTAS CONTRARIAS A LA CONVIVENCIA ESCOLAR

Artículo 21.- Son conductas contrarias a las normas de convivencia, las que

incumplen con los deberes establecidos o violentan los derechos de los demás

integrantes de la comunidad escolar.

Artículo 22.- Las conductas contrarias a las normas de convivencia escolar, como

la discriminación, el abuso de poder, la violencia en todas sus manifestaciones, el

acoso escolar, el abuso sexual y todas aquéllas que sean consideradas graves

deberán aplicarse, estrictamente, los protocolos de atención y seguimiento

establecidos por la autoridad educativa.

CAPÍTULO VII

DE LAS MEDIDAS DISCIPLINARIAS.

Artículo 23. Ante cualquier falta cometida por las alumnas y los alumnos, el

docente deberá hacer que su intervención se constituya en una experiencia de

aprendizaje para el alumno, por lo que deberá privilegiar el diálogo, la conciliación,

el razonamiento y la autorregulación de la conducta, haciendo referencia a los

acuerdos de la comunidad escolar pactados al inicio del ciclo escolar, y a los

derechos y deberes de las alumnas y alumnos.

Artículo 24- En la elaboración de las medidas disciplinarias, se considerarán los

siguientes criterios:

I. Deberán estar claramente definidas, guardar relación con las faltas

cometidas, la edad de los educandos y ser respetuosas de los derechos de

quienes infringen la norma, principio o valor garantizados por la disciplina

escolar.

II. Tendrán un carácter formativo, enmarcándose en un proceso que posibilite al

educando hacerse responsable progresivamente de sus actos, según las

20	
	

características de los diferentes niveles y modalidades.

III. Deberán ser graduales y sostener una proporcionalidad en relación con la

transgresión cometida.

IV. Se aplicarán contemplando el contexto de las transgresiones y las

circunstancias en que acontecen, según los diferentes actores, los

antecedentes previos y otros factores que inciden en las mismas,

manteniendo la igualdad ante las normas.

V. Deberán definirse garantizando el derecho del estudiante a ser escuchado y

a formular su descargo.

VI. Quedan expresamente prohibidas las medidas disciplinarias que atentan

contra el derecho a la educación o que impidan la continuidad de los

educandos en el sistema educativo; así como aquéllas que atenten contra

la dignidad e integridad física o mental de la persona.

VII. Las medidas disciplinarias que definan los AEC serán de carácter formativo,

entre las que se encuentran las siguientes:

a) Reparación del daño: Cuando se ha hecho un daño a otra persona, a un

grupo de personas o a la propia institución escolar, se propondrá una

reparación. El daño y la reparación pueden ser de carácter moral o

material. La reparación favorece, en quien transgredió la norma, una

mayor conciencia acerca del perjuicio que causó y la responsabilidad que

tiene hacia los afectados por su conducta.

b) Compromiso de cambio de conducta: Quien transgredió la norma se

compromete por escrito a un cambio de comportamiento. Lo anterior se

realizará con conocimiento, acuerdo, participación y apoyo del padre o

tutor.

c) Experiencias de aprendizaje: Se asignan a quien transgredió la norma

experiencias que favorezcan la empatía con otras personas y el vínculo

con la comunidad escolar, como un trabajo en beneficio de otros

estudiantes.

CAPÍTULO VIII

RESPONSABLES DE LA APLICACIÓN DE LAS MEDIDAS DISCIPLINARIAS

21	
	

Artículo 25.- Las medidas disciplinarias establecidas en los AEC, serán aplicadas

por autoridades, el directivo, tutor del grupo y/o docente, según corresponda a la

falta o conducta contraria a la convivencia escolar, para lo cual cada escuela debe

reconocer los factores adversos en los contextos educativos que puedan influir en

la comisión de la falta, a fin de diseñar estrategias que fortalezcan el tratamiento

de la problemática.

Artículo 26.- Antes de la aplicación de una medida disciplinaria, mediante el

diálogo, se procurara la conciliación o la mediación, como los instrumentos

habituales y preferentes para la resolución de los conflictos en el ámbito escolar.

Artículo 27.-El directivo, tutor del grupo y/o docente, previo a la aplicación de una

medida disciplinaria, deberá informar de la misma a la alumna o el alumno

involucrado en el proceso, brindándole la oportunidad de explicar su versión de los

hechos.

Artículo 28.-Toda conducta que atente contra los AEC presentada por el

educando, deberá ser registrada en su expediente con una narración de los

hechos, la intervención y los compromisos contraídos por la alumna o el alumno y

sus padres o tutor, y las medidas que implemente la escuela para apoyarlos,

guardando en todo momento la confidencialidad.

Artículo 29.-Una vez que se determine aplicar una medida disciplinaria, podrá ser

revisada en los siguientes términos:

I. Las adoptadas por los docentes, podrán ser revisadas por el tutor del grupo

y/o por la dirección de la escuela.

II. Las impuestas por la dirección, podrán ser revisadas por el Consejo

Técnico Escolar.

III. Las determinadas por el Consejo Técnico Escolar, podrán ser revisadas por

el supervisor escolar.

IV. En caso de controversia, la autoridad educativa determinará lo conducente,

previo análisis del caso.

Artículo 30.-En caso de que las faltas ocasionen lesiones a algún integrante de la

comunidad escolar, se hará del conocimiento de la madre, el padre o el tutor de la

22	
	

alumna o alumno que la haya provocado, a fin de que previo acuerdo con los

padres o tutor de la persona afectada, se haga cargo de los gastos de su atención

médica hasta su total recuperación.

Artículo 31.-En caso de que las faltas ocasionen daños a terceros o a la

propiedad escolar, se hará del conocimiento de la madre, padre o tutor de la

alumna o alumno que la realizó, para que previo acuerdo, se haga cargo de la

reparación del daño.

CAPÍTULO IX

DEL PROCEDIMIENTO

ARTÍCULO 32. En el procedimiento para la aplicación de las medidas

disciplinarias, se observarán las garantías procesales básicas que establece la ley,

bajo los siguientes aspectos:

I. La comunicación formal de la apertura del proceso disciplinario a la persona

a quien se atribuyen las conductas susceptibles de sanción.

II. La formulación verbal o escrita, clara y precisa de las conductas que se

reprochan y que dan origen al proceso disciplinario, así como el

señalamiento provisional de las correspondientes faltas disciplinarias (con

la indicación de las normas reglamentarias que consagran tales faltas) y de

las consecuencias que dichas faltas pueden acarrear.

III. Hacer del conocimiento del inculpado todas y cada una de las pruebas que

ofreció el quejoso.

IV. La indicación de un término durante el cual puede formular sus descargos

(de manera oral o escrita), para refutar las pruebas en su contra y allegar

las que considere necesarias para sustentar sus descargos.

V. La resolución dictada por directivos competentes, deberá ser motivada y

congruente.

VI. La imposición de una sanción proporcional a los hechos que la motivaron.

VII. La posibilidad de que pueda inconformarse, mediante los recursos

pertinentes, las decisiones de las autoridades competentes.

23	
	

CAPÍTULO X

DE LA QUEJA O DENUNCIA

Artículo 33. Cualquiera de los integrantes de la Comunidad Escolar o cualquier

otra persona, que tengan conocimiento de una situación que afecte la convivencia

escolar, podrán denunciar o presentar queja ante la autoridad correspondiente,

directivo escolar, docente, o persona designada para tal efecto.

Artículo 34.- La queja o denuncia deberá ser presentada en forma verbal o por

escrito a la autoridad escolar correspondiente. La información contenida debe ser

confidencial.

Artículo 35.- Tratándose de faltas que no tengan consecuencias penales, se

procurara la conciliación y/o la mediación, si éstas son procedentes.

Artículo 36. Cuando la gravedad de la conducta realizada en el entorno escolar

tenga consecuencias penales se dará parte a la autoridad competente.

Artículo 37.- La Secretaría expedirá el formato de queja o denuncia, que será

entregada a cada una de las instituciones educativas, para que sean reproducidas

y puestas a disposición de quienes la soliciten, procurando que exista siempre

disponibilidad para la comunidad escolar y al público en general.

Artículo 38. Las instituciones escolares deberán aplicar los protocolos de

iniciación, recepción, radicación, atención y seguimiento, contenidos en el Manual

para la elaboración de los Acuerdos Escolares de Convivencia.

CAPÍTULO XI

DE LA EVALUACIÓN Y EL SEGUIMIENTO

Artículo 39.-. La autoridad educativa, tiene a su cargo la responsabilidad de:

I. Dar seguimiento al desarrollo, la aplicación y la revisión del MLCE y los

AEC.

II. Identificar, sistematizar y difundir prácticas que han permitido crear

condiciones favorables para la convivencia en los centros escolares,

24	
	

desarrollados por docentes, comunidades y organizaciones de la sociedad

civil.

III. Dará asistencia técnica a las escuelas para la elaboración y aplicación de

los AEC.

IV. Promoverá la evaluación de dichos procesos, con la finalidad de aportar

elementos para su mejora y actualización.

Artículo 40.- Las autoridades educativas promoverán la participación de redes

estatales, regionales, municipales e interesados, con el propósito de que

coadyuven en las acciones de prevención, atención y seguimiento de la

convivencia escolar de educación básica.

CAPÍTULO XII

RECURSO DE REVISIÓN

Artículo 41.- Las inconformidades que se formulen en contra de las resoluciones

dictadas por las autoridades escolares, en la aplicación de medidas disciplinarias,

serán revisadas por la autoridad educativa.

TRANSITORIOS

PRIMERO. Los presentes lineamientos entrarán en vigor al día siguiente al de su

publicación.

SEGUNDO. Los Acuerdos Escolares de Convivencia deberán elaborarse antes de

la culminación del presente ciclo escolar, para que pueda realizarse la gestión

correspondiente durante el ciclo escolar 2015-2016.

TERCERO. El Manual para la elaboración de los Acuerdos Escolares de

Convivencia, deberá estar elaborado en un plazo de 30 días a partir de la

publicación de estos lineamientos.

CUARTO. Los presentes lineamientos y los AEC, deberán ser revisados y/o

actualizados al finalizar cada ciclo escolar.

QUINTO. Publíquese el presente Acuerdo en el Periódico Oficial del Estado.

25	
	

Los presentes Lineamientos para la Gestión de la Convivencia Escolar en las

Escuelas de Educación Básica Públicas y Particulares del Estado de Tamaulipas,

fueron aprobados el treinta (30) de octubre del año dos mil catorce (2014), en

sesión ordinaria del Consejo para la Prevención, Tratamiento y Erradicación de la

Violencia en el Entorno Escolar del Estado de Tamaulipas.

