

2017-2018

Acuerdos y Normas de
Convivencia Escolar y

Comunitaria

1

CONTENIDO
INTRODUCCIÓN ... 6

CAPÍTULO I .. 7

DISPOSICIONES FUNDAMENTALES.. 7

Art.1. DISPOSICIONES FUNDAMENTALES.. 7

Art.2. IDENTIDAD DEL INSTITUTO CUMBRES DE CARACAS ... 9

Art.3. UBICACIÓN DEL COLEGIO .. 9

Art.4. OBJETIVO GENERAL ... 9

Art.5. MISIÓN .. 10

Art.6. IDENTIDAD ... 10

Art.7. PERFIL DEL ALUMNO CUMBRES .. 10

Art.8. PERFIL DEL DOCENTE CUMBRES ... 10

Art.9. PERFIL DE LOS PADRES Y REPRESENTANTES ... 11

Art.10. CARACTERÍSTICAS EDUCATIVAS DEL COLEGIO.. 12

CAPITULO II ... 13

Art.11. DERECHOS DE LOS ESTUDIANTES.. 13

Derechos ... 13

Art.12. DEBERES Y RESPONSABILIDADES DE LOS ESTUDIANTES ... 14

Art.13. DERECHOS DEL PERSONAL DOCENTE.. 15

Derechos ... 15

Art.14. DEBERES Y RESPONSABILIDADES DEL PERSONAL DOCENTE ... 15

El docente como persona .. 15

El docente como profesor ... 16

El docente en el aula ... 17

El docente con el personal directivo ... 18

El docente con los compañeros .. 18

El docente con los padres y representantes ... 18

Art.15. DERECHOS DE LOS PADRES Y REPRESENTANTES .. 19

Derechos ... 19

Art.16. DEBERES Y RESPONSABILIDADES DE LOS PADRES Y REPRESENTANTES 19

Art.17. DERECHOS DEL PERSONAL ADMINISTRATIVO, DE SEGURIDAD, TRÁNSITO Y OBRERO 20

Derechos ... 20

Art.18. DEBERES Y RESPONSABILIDADES DEL PERSONAL ADMINISTRATIVO, DE SEGURIDAD,
TRÁNSITO Y OBRERO ... 21

CAPITULO III .. 23

2

Art.19. ASISTENCIA Y PUNTUALIDAD .. 23

Art.20. ACTOS CÍVICOS .. 24

Art.21. PRESENTACIÓN PERSONAL ... 24

Art.22. UNIFORME ESCOLAR ... 24

Art.23. DISCIPLINA ESCOLAR ... 25

Art.24. RENDIMIENTO ESCOLAR Y EVALUACIÓN .. 26

Estudiante ... 26

Estudiante de Media General .. 26

Estudiante de Educación Primaria... 27

Art.25. REINSCRIPCIÓN ... 27

Art.26. SERVICIO COMUNITARIO .. 27

Art.27. PROMOCIÓN ... 28

Art.28. RECONOCIMIENTOS .. 28

CAPÍTULO IV .. 29

Art.29. DERECHOS, DEBERES Y DISCIPLINA DE LOS ESTUDIANTES ... 29

Principales derechos involucrados .. 29

CAPÍTULO V ... 31

Art.30. DE LOS HECHOS SANCIONABLES ... 31

Art.31. FALTAS DE LOS ESTUDIANTES ... 31

Faltas leves .. 31

Faltas graves .. 32

Hechos sancionables considerados como delitos ... 32

Art.32. FALTAS DEL PERSONAL DOCENTE ... 33

Faltas leves .. 33

Faltas graves .. 33

Hechos sancionables considerados como delitos ... 34

Art.33. FALTAS DE LOS PADRES Y REPRESENTANTES .. 34

El desatender las responsabilidades inherentes a la crianza y educación de los hijos o
representados constituye una falta grave, igualmente serán consideradas como faltas graves:
 ... 34

Faltas graves .. 34

Hechos sancionables considerados como delitos ... 35

Art.34. FALTAS DEL PERSONAL ADMINISTRATIVO, DE SEGURIDAD, TRÁNSITO Y OBRERO 35

Faltas leves .. 35

Faltas graves .. 35

Hechos sancionables considerados como delitos ... 35

3

CAPITULO VI .. 37

Art.35. DE LAS SANCIONES PARA LOS ESTUDIANTES .. 37

Art.36. CRITERIO PARA APLICAR ESTRATEGIAS CORRECTIVAS Y/O SANCIONES 37

Art.37. ESTRATEGIAS CORRECTIVAS Y/O SANCIONES A LOS ESTUDIANTES POR FALTAS LEVES .. 38

Art.38. ESTRATEGIAS CORRECTIVAS Y/O SANCIONES A LOS ESTUDIANTES POR FALTAS GRAVES 38

Art.39. SANCIONES DEL PERSONAL DOCENTE .. 38

Art.40. DE LAS AMONESTACIONES .. 39

Art.41. SANCIONES A LOS PADRES Y REPRESENTANTES ... 39

Art.42. SANCIONES DEL PERSONAL ADMINISTRATIVO, TRÁNSITO Y OBRERO 39

PROCEDIMIENTO PARA APLICAR ESTRATEGIAS CORRECTIVAS Y/O SANCIONES 41

Art.43. PARA APLICAR LAS ESTRATEGIAS CORRECTIVAS Y/O SANCIONES A LAS FALTAS LEVES DEL
ESTUDIANTE .. 41

Art.44. PARA APLICAR LAS ESTRATEGIAS CORRECTIVAS Y/O SANCIONES A LAS FALTAS GRAVES
DEL ESTUDIANTE ... 41

ART.45. PARA APLICAR LAS ESTRATEGIAS CORRECTIVAS Y/O SANCIONES A LAS FALTAS GRAVES
CONSIDERADAS COMO DELITO DEL ESTUDIANTE .. 42

CAPITULO VIII .. 43

PRINCIPIO DE TRABAJO DE LA ORGANIZACIÓN .. 43

Art.46. CÓMO SE CONCRETA EL PROYECTO EN EL COLEGIO .. 43

En lo apostólico ... 43

En lo académico - curricular .. 43

En lo deportivo .. 44

Art.47. EVALUACIÓN DEL PROYECTO .. 44

Art.48. LA COMUNIDAD EDUCATIVA .. 44

Art.49. DIRECTOR GENERAL .. 44

Art.50. SUB DIRECTOR ACADÉMICO .. 45

Art.51. SUB DIRECTOR OPERATIVO ... 45

Art.52. DIRECTOR TÉCNICO ... 45

Art.53. PREFECTO GENERAL DE ESTUDIOS .. 45

Art.54. COORDINADOR ACADÉMICO .. 45

Art.55. PREFECTURA DE DISCIPLINA ... 45

Art.56. PERSONAL DOCENTE ... 45

Art.57. PERSONAL ADMINISTRATIVO, DE SEGURIDAD, TRÁNSITO Y OBRERO 46

Art.58. CONSEJO EDUCATIVO.. 46

Art.59. CONSEJO ESTUDIANTIL .. 46

Art.60. CANTINA ESCOLAR .. 47

4

Art.61. CONSEJO DE DOCENTES .. 47

Art.62. CONSEJO EXTRAORDINARIO ... 47

Art.63. PROFESOR GUÍA .. 47

Art.64. EL PERSONAL ADMINISTRATIVO, DE SEGURIDAD, TRÁNSITO Y OBRERO 48

Art.65. COMITÉ DE PADRES Y REPRESENTANTES .. 48

CAPÍTULO IX  ... 49

PARTICIPACIÓN EN EL CENTRO EDUCATIVO ... 49

Art.66. DE LA PARTICIPACIÓN DE LOS ESTUDINATES .. 49

Art.67. QUIENES PARTICIPARON EN LA ELABORACIÓN DE LOS ACUERDOS Y NORMAS DE
CONVIVENCIA ESCOLAR Y COMUNITARIA... 49

CAPÍTULO X ... 50

DISPOSICIONES FINALES .. 50

Art.68. DISPOSICIONES FINALES .. 50

Art.69. EVALUACIÓN DE LOS ACUERDOS Y NORMAS DE CONVIVENCIA ESCOLAR Y COMUNITARIA
 ... 50

Art.70. CONCLUSIÓN ... 50

ANEXO 1 .. 52

REGLAMENTO DEL CONSEJO ESTUDIANTIL DEL INSTITUTO CUMBRES DE CARACAS (CEICC) 52

Art.1. CONSIDERACIONES GENERALES .. 52

Art.1.1. Duración de todo el proceso .. 52

Art.1.2. Comité Interdisciplinar ... 52

Art.1.3. Comisiones Especiales .. 52

Art.1.4. Comunicaciones y reuniones ... 53

Art.2. POSTULACIÓN DE CARGOS INDIVIDUALES PARA PLANCHA ESTUDIANTIL 53

Art.2.1. Condiciones .. 53

Art.3. CONFORMACIÓN DE LAS PLANCHAS ESTUDIANTILES... 53

Art.4. CENTRO COLEGIAL ELECTORAL (CCE) .. 54

Art.5. LA CAMPAÑA ELECTORAL DE LAS PLANCHAS ESTUDIANTILES ... 55

Art.6. DEBATE DE PROPUESTAS Y PROYECTOS DE LAS PLANCHAS ESTUDIANTILES 56

Art.7. ELECCIONES DEL CONSEJO ESTUDIANTIL O CENTRO DE ESTUDIANTES.............................. 56

Art.8. CONSEJO ESTUDIANTIL O CENTRO DE ESTUDIANTES (CEICC) ... 57

ANEXO 2 .. 59

REGLAMENTO PARA LAS PRÁCTICAS DE PARTICIPACIÓN SOCIAL .. 59

ANEXO 3 .. 61

REGLAMENTO PARA EL USO DE EQUIPOS TECNOLÓGICOS .. 61

5

(I.C.R.C.15) ... 61

Art.1. DEL USO ACADÉMICO DE INTERNET ... 61

Art.2. DEL USO ACADÉMICO DE LA RED INTERNA DE WI-FI .. 61

Art.3. DEL USO ACADÉMICO DE LAS TABLETS POR PARTE DE LOS ESTUDIANTES (Sin conectividad
de datos móviles 3G ó 4G) .. 61

Art. 4. DEL USO ACADÉMICO DE LAS TABLETS POR PARTE DE LOS DOCENTES 61

Art.5. DE LA RESPONSABILIDAD DE CUIDAR EL USO DE LOS EQUIPOS ... 61

Art.6 DEL USO DE TELÉFONOS CELULARES Y TEBLETS CON CONECTIVIDAD A REDES MÓVILES 3G
Ó 4G ... 62

Art.7 DE LAS SANCIONES POR EL USO INDEBIDO DE LOS EQUIPOR TECNOLÓGICOS POR PARTE
DE LOS ESTUDIANTES .. 62

Primera infracción ... 62

Segunda infracción .. 62

Tercera infracción .. 62

Cuarta infracción ... 62

Art.8. DE LA RESPONSABILIDAD DE LOS EQUIPOS .. 62

ANEXO 4 .. 63

NORMAS DE SEGURIDAD Y TRÁNSITO .. 63

BIBLIOGRAFÍA .. 65

6

INTRODUCCIÓN

¿Cómo es un colegio del Regnum Christi? ¿Cuáles son sus rasgos esenciales y su
identidad? Lo podemos describir como una comunidad educativa de excelencia,

enfocada a la formación integral de los niños y adolescentes, donde se
experimenta la alegría de encontrarse con Jesucristo y de ser sus apóstoles 4.

(I.C.RG 4)

Los sacerdotes de la U. E. P. INSTITUTO CUMBRES DE CARACAS fieles al espíritu de la
Congregación, ofrecen formar personas íntegras, trabajando en conjunto con sus familias, para
que sean líderes de acción positiva y constructores convencidos de la civilización de la justicia y el
amor, según los principios del humanismo cristiano.
Esta declaración de ideales e intenciones ayudará a los padres y representantes a elegir el tipo de
educación que desean para sus hijos y garantizará la unidad de acción de cuantos participan en la
vida de nuestro Instituto.
El Proyecto Educativo, que el Colegio ofrece a sus estudiantes, a los padres y representantes de los
estudiantes y a cuantos colaboran en el hecho educativo, supone los principios fundamentales
comúnmente admitidos:
• Todo ser humano, sin discriminación de ninguna clase (social, racial, filosófica, económica, etc.)
tiene derecho a recibir la educación más apta para el desarrollo de toda su personalidad.
• Los padres y representantes son los primeros y principales responsables de la educación de sus
hijos y no pudiendo completarla sin ayuda ajena, tienen derecho a elegir el centro cooperador que
estimen más conveniente.
• Todos los cristianos, puesto que por la regeneración por el Agua y el Espíritu han sido
constituidos nuevas criaturas y se llaman y son hijos de Dios, tienen derecho a la educación
cristiana; la cual no persigue solamente la madurez de la persona humana, sino que busca, sobre
todo, que los bautizados se hagan más conscientes cada día del Don recibido de la fe (Declaración
del Concilio Vaticano II sobre la Educación Cristiana de la Juventud, Nº 2).
Como responsables de la acción educativa el INSTITUTO CUMBRES DE CARACAS consciente del
compromiso y misión evangelizadora, y respondiendo a los anhelos de educadores, estudiantes,
padres y representantes que quieren hacer del hecho educativo un camino y un proceso al servicio
de una sociedad más humana, justa, participativa y comprometida con el prójimo, ofrece esta
propuesta educativa, que refleja ideales y expectativas de futuro, para formar personas capaces
de realizar la transformación de la sociedad, y dotar al país de ciudadanos líderes católicos y
comprometidos con el bien común.

7

CAPÍTULO I
DISPOSICIONES FUNDAMENTALES

La tarea propia de una escuela católica es la formación: ayudar a formar a Cristo en la vida

de los alumnos. La formación es un proceso de transformación progresiva en Cristo, de
revestirse de Cristo en el corazón y en las obras (cf. Gal 3, 27; Ef 4, 24). Jesucristo es no sólo

el formador sino la meta a la que estamos llamados. La formación, por ello, no se limita a
un aprendizaje de habilidades, competencias o de conocimientos sino que ha de tender

hacia una transformación interior por obra del Espíritu Santo, artífice de la formación
cristiana.

(I.C.R.C.6)

En el presente documento se establecen: la misión, identidad, filosofía, organización y
participación de la Comunidad Educativa: estudiantes, docentes, padres y representantes,
personal administrativo, de seguridad, de tránsito y obrero; así como los de todos los integrantes
de la U. E. P. INSTITUTO CUMBRES DE CARACAS.
Estas directrices están acordes con los principios que se consagran en la Constitución de la
República Bolivariana de Venezuela, la Ley Orgánica de Educación, su Reglamento General, la Ley
Orgánica para la Protección de Niños, Niñas y Adolescentes (LOPNNA) y la Ley Orgánica del Poder
Comunal.
Estos Acuerdos y Normas de Convivencia Escolar y Comunitaria han sido realizados con la
participación activa de toda la Comunidad Educativa y su finalidad es orientar, organizar, normar y
regular todos los aspectos relacionados con el proceso educativo del Colegio. El ámbito de
aplicación de las mismas comprende a todos los integrantes de la Comunidad Educativa:
estudiantes, personal docente, personal directivo, padres y representantes, personal
administrativo, de seguridad, tránsito y obrero.

Art.1. DISPOSICIONES FUNDAMENTALES
Principios que delinean la Doctrina de la Protección Integral:
1.1. Principio de derecho a participar (artículo 81 de la LOPNNA): “Todos los niños, niñas y

adolescentes tienen derecho a participar libre, activa y plenamente en la vida familiar,
comunitaria, social, escolar, científica, cultural, deportiva y recreativa, así como la
incorporación progresiva a la ciudadanía activa.

El Estado, las familias y la sociedad deben crear y fomentar oportunidades de participación
de todos los niños, niñas y adolescentes y sus acciones.”

1.2. Principio de igualdad y no discriminación (artículo 3 de la LOPNNA): “Las disposiciones de
esta Ley se aplican por igual a todos los niños, niñas y adolescentes, sin discriminación alguna
fundada en motivos de raza, color, sexo, edad, idioma, pensamiento, conciencia, religión,
cultura, opinión, política o de otra índole, posición económica, origen social, étnico o nacional,
discapacidad, enfermedad, nacimiento o cualquier otra condición de los niños, niñas y
adolescentes, de su padre, madre, representante o responsable o de sus familiares.”

1.3. Interés Superior de Niños, Niñas y Adolescentes (artículo 8 de la LOPNNA): “El Interés
Superior de Niños, Niñas y Adolescentes es un principio de interpretación y aplicación de la
Ley, el cual es de obligatorio cumplimiento en la toma de decisiones concernientes a los niños,
niñas y adolescentes. Este principio está dirigido a asegurar el desarrollo integral de los niños,
niñas y adolescentes, así como el disfrute pleno y efectivo de sus derechos y garantías.

8

Parágrafo Primero: para determinar el interés superior de niños, niñas y adolescentes en
una situación concreta se debe apreciar:
a. La opinión de los niños, niñas y adolescentes.
b. La necesidad de equilibrio entre los derechos y garantías de los niños, niñas y

adolescentes.
c. La necesidad de equilibrio entre las exigencias del bien común y los derechos y garantías

de los niños, niñas y adolescentes.
d. La necesidad de equilibrio entre los derechos de las demás personas y los derechos y

garantías de los niños, niñas y adolescentes.
e. La condición específica de los niños, niñas y adolescentes como personas en desarrollo.
Parágrafo Segundo: En aplicación al Interés Superior de Niños, Niñas y Adolescentes, cuando
exista conflicto entre los derechos e intereses de los niños, niñas y adolescentes frente a
otros derechos e intereses igualmente legítimos, prevalecerán los primeros.”

1.4. Los niños, niñas y adolescentes como sujetos plenos de derechos (artículo 10 de la LOPNNA):
“Todos los niños, niñas y adolescentes son sujetos de derecho; en consecuencia, gozan de
todos los derechos y garantías consagrados a favor de las personas en el ordenamiento
jurídico, especialmente aquellos consagrados en la Convención sobre los Derechos del Niño.”

1.5. Derecho a la integridad personal (artículo 32 de la LOPNNA): “Todos los niños, niñas y
adolescentes tiene derecho a la integridad personal. Este derecho comprende la integridad
física, psíquica y moral.

Parágrafo Primero: Los niños, niñas y adolescentes no pueden ser sometidos a tortura, ni a
otras penas o tratos crueles, inhumanos o degradantes.
Parágrafo Segundo: El Estado, las familias y la sociedad deben proteger a todos los niños,
niñas y adolescentes contra cualquier forma de explotación, maltrato, torturas, abusos o
negligencias que afecten su integridad personal. El Estado debe garantizar programas
gratuitos de asistencia y atención integral a los niños, niñas y adolescentes que hayan
sufrido lesiones a su integridad personal.”

1.6. Derecho al buen trato (artículo 32 – A de la LOPNNA): “Todos los niños, niñas y adolescentes
tienen derecho al buen trato: Este derecho comprende una crianza y educación no violenta,
basada en el amor, el afecto, la comprensión mutua, el respeto recíproco y la solidaridad.”
El padre, la madre, representantes o responsables, tutores, tutoras, familiares, educadores,
educadoras deberán emplear métodos no violentos de crianza, formación, educación o corrección
de los niños, niñas y adolescentes. En consecuencia, se prohíbe cualquier tipo de castigo físico o
humillante. El Estado, con la activa participación de la sociedad, debe garantizar políticas,
programas y medidas de protección dirigidas a la abolición de toda forma de castigo físico o
humillante de los niños, niñas y adolescentes.
Se entiende por castigo físico el uso de la fuerza, en ejercicio de las potestades de crianza o
educación, con la intención de causar algún grado de dolor o incomodidad corporal con el fin de
corregir, controlar o cambiar el comportamiento de los niños, niñas y adolescentes, siempre que
no constituyan un hecho punible.
Se entiende por castigo humillante cualquier trato ofensivo, denigrante, desvalorizador,
estigmatizante o ridiculizador, realizado en ejercicio de las potestades de crianza o educación, con
el fin de corregir, controlar o cambiar el comportamiento de los niños, niñas y adolescentes,
siempre que no constituyan un hecho punible.
Con el cumplimiento de estas disposiciones se garantizan los Principios de respeto, compañerismo,
solidaridad, entre otros que deben prevalecer dentro de los Acuerdos y Normas de Convivencia
Escolar y Comunitaria.
El ámbito de aplicación de estos Acuerdos y Normas de Convivencia Escolar y Comunitaria está

9

dirigido a todos los integrantes de la comunidad educativa: alumnos, personal docente, personal
directivo, padres y representantes, personal administrativo y obrero.
Estos Acuerdos y Normas de Convivencia Escolar y Comunitaria han sido realizadas con la
participación activa de toda la Comunidad Educativa y el Consejo Comunal El Cafetal; para ello, se
organizaron mesas de trabajo en las que participaron representantes de los diferentes miembros
de la Comunidad Educativa.
Su finalidad es orientar, organizar y regular todos los aspectos relacionados con el proceso
educativo de la Institución.
A continuación, se expone el objeto, las finalidades y el ámbito de aplicación de los Acuerdos y
Normas de Convivencia Escolar y Comunitaria, el Ideario y filosofía educativa del Centro Escolar.

Art.2. IDENTIDAD DEL INSTITUTO CUMBRES DE CARACAS
Por su misión e identidad, el INSTITUTO CUMBRES DE CARACAS es un centro educativo católico,
dentro de la misión de la Santa Iglesia Católica y Apostólica. Su orientación se inspira en una
concepción antropológica del hombre y del mundo. Se propone lograr la formación integral de sus
estudiantes armonizando el ENSEÑAR, FORMAR Y EDUCAR, a través de la ciencia, la cultura, el
deporte y la formación religiosa. Como apostolado de la Legión de Cristo, está llamado a dar
testimonio de Fe, Esperanza, Caridad, de tal manera que estos valores sustenten toda su acción
educativa.
Acoge niveles educativos: Educación Primaria y Educación Media General.

Art.3. UBICACIÓN DEL COLEGIO
La Unidad Educativa Privada INSTITUTO CUMBRES DE CARACAS está ubicada en la Parroquia El
Cafetal, urbanización Santa Paula, Municipio Baruta, Estado Miranda. Tiene acceso por la calle
Tauro que proviene de la Circunvalación del Sol y la calle San Luis de la Urbanización San Luis, El
Cafetal. Es un medio urbano, de carácter residencial, tipificado por conjuntos de viviendas
unifamiliares y multifamiliares.
Los estudiantes del plantel, provienen de esta zona y de otras urbanizaciones de la ciudad. Utilizan
el transporte urbano y el vehículo familiar.
La relación de las familias con el Colegio es de colaboración y participación en los proyectos
educativos y de aceptación del régimen y disposiciones, dando muestras de satisfacción por los
logros obtenidos y de aprecio al personal docente, administrativo y obrero.

Art.4. OBJETIVO GENERAL
El INSTITUTO CUMBRES DE CARACAS se propone ofrecer un servicio de excelencia académica en
todos los campos y niveles de su acción formadora y evangelizadora; capaz de brindar a la
sociedad y a la iglesia, hombres líderes cristianos capaces de transformar la sociedad. Busca así dar
respuesta a las necesidades de la persona humana, a la realidad de Venezuela y del mundo y a la
necesidad de la Santa Madre Iglesia Católica.
Parte fundamental de la labor del INSTITUTO CUMBRES DE CARACAS se centra en el conocimiento
y la cercanía con la familia, entendida como espacio y principal escuela de los niños, es ahí donde
empieza la formación del corazón.
Se propician espacios de convivencia entre padres, hijos y abuelos, y se fomentan oportunidades
de integración con otras familias que buscan educar a sus hijos con los mismos principios y
valores.

10

Art.5. MISIÓN
Facilitar los procesos de formación y desarrollo de personas íntegras que, por su preparación
humana, intelectual, espiritual y social, sean líderes católicos de acción positiva que promuevan el
auténtico desarrollo del ser humano y de la sociedad.

Art.6. IDENTIDAD
a. Por su misión y visión, el INSTITUTO CUMBRES DE CARACAS es un centro educativo católico. Su

orientación se inspira en una concepción antropológica cristiana del hombre y del mundo.
b. Como apostolado de la Legión de Cristo, busca contribuir en profundidad y extensión, a edificar

el reino de Cristo en la sociedad.
c. Acoge niveles educativos: Preescolar, Educación Primaria y Media General.

Art.7. PERFIL DEL ALUMNO CUMBRES
El alumno Cumbres tendrá las siguientes características:
a. Es responsable, pues sabe aprovechar las diversas facetas de la educación, demostrándolo con

un buen rendimiento académico.
b. Es dinámico, pues se involucra espontáneamente y con iniciativa en las diversas actividades del

colegio.
c. Por su comportamiento respetuoso, sus maestros se sienten respaldados en su difícil labor

como formadores.
d. Muestra responsabilidad en el cumplimiento de sus deberes como hijo, como alumno y como

compañero.
e. Es un joven que en la trayectoria de sus estudios en el Colegio ha demostrado un gran amor a

la institución, sus valores y enseñanza.
f. Se destacan por la pasión, el empeño, el respeto y la entrega que demuestra en la disciplina

deportiva.
g. Vive con autenticidad sus valores cristianos, respetándolos y haciéndolos respetar. Es positivo y

optimista ante la vida y sabe ser generoso de corazón con los demás, especialmente con los
más necesitados.

h. Es un joven a quien sus compañeros lo aprecian y reconocen en él un amigo sincero que ha
compartido con ellos los momentos más importantes de sus vidas con una actitud afable,
cercana y fiel.

i. En definitiva, es un joven coherente, maduro, un hombre integral.

Art.8. PERFIL DEL DOCENTE CUMBRES
El docente Cumbres, en acción coordinada con los Legionarios de Cristo, además de ENSEÑAR,
debe FORMAR, no sólo con la palabra sino con el ejemplo, en una búsqueda constante de la
exigencia personal orientada hacia el logro de la excelencia. Por este motivo, el docente, además
de cumplir con los requisitos exigidos por las leyes vigentes, debe manifestar su identificación,
intelectual y vivencialmente, con la filosofía Legionaria.
A tal efecto, debe poseer, entre otros, los siguientes rasgos:
Cualidades humanas:
a. Buena presencia física.
b. Excelente trato social.
c. Carácter firme y bondadoso.
d. Hábil para transmitir conocimientos y capacidad para suscitar en el estudiante deseos de

aprender.

11

e. Capacidad de trabajar en equipo.
f. Capacidad de manejo de grupo.
Cualidades intelectuales y profesionales:
a. Título universitario o el requerido por la legislación del lugar para impartir clases en el nivel

correspondiente.
b. Permiso para impartir clases en el nivel y en las materias deseadas, de acuerdo con la

legislación vigente.
c. Aprobar el examen psicológico y el examen teórico-práctico de conocimientos pedagógicos.
d. Experiencia en la docencia por un mínimo de dos años.
Cualidades morales:
a. Católico practicante.
b. Excelente reputación moral.
c. Celo apostólico para trabajar por la iglesia.
d. Honesto y fiel al modelo educativo que propone la Legión de Cristo y la Dirección del

INSTITUTO CUMBRES DE CARACAS.

Art.9. PERFIL DE LOS PADRES Y REPRESENTANTES
En una época en que se vive una progresiva disolución y relativización de los valores y pautas de
conducta, para que el programa educativo de nuestro Colegio sea eficaz, es indispensable la
colaboración de los padres y representantes para unificar esfuerzos, pues si en casa recibieran
principios, enseñanzas u orientaciones contrarias a las que se les da en el Instituto, el alumno
viviría una división interna que le crearía un desengaño o desestima de aquello que, con esfuerzo
se le enseña, en él.
Para ello se pretende que los padres y representantes tengan las siguientes características:
a. Ser miembros de familias unidas, bien estructuradas, en torno a una jerarquía de valores claros

y coherentes, y convencidos de su vocación cristiana.
b. Dar ejemplo a sus hijos de la valoración de los principios cristianos participando de los actos

religiosos, de la recepción de los sacramentos y viviendo coherentemente con la doctrina de la
Iglesia Católica.

c. Colaborar mediante el diálogo entre familia y Colegio a través de entrevistas personales o
reuniones de padres y representantes y el personal directivo del Colegio.

d. Ayudar al personal docente en la formación de una conciencia de responsabilidad frente a las
tareas que los estudiantes han de realizar en el hogar, cuya finalidad, además de la académica,
es la formación de hábitos de trabajo y estudio.

e. Participar de cursos, conferencias, seminarios, convivencias y otras actividades que el
INSTITUTO CUMBRES DE CARACAS como una manera de lograr la unificación de criterios en la
educación, ofrece a los padres y representantes.

f. Animar a sus hijos a participar en las actividades extra-académicas y religiosas que
complementan su formación integral.

g. Promover en sus hijos el respeto al personal directivo, docente, administrativo y obrero, así
como a sus compañeros.

h. Propiciar el respeto y el cuidado de los bienes del plantel y los de sus compañeros.
i. Por el hecho de tener un hijo o representado en el Colegio, formar parte de la Comunidad

Educativa del mismo y tener derecho a ejercer cargos en los “Comités”.
j. Respetar, cumplir y promover los Acuerdos y Normas de Convivencia Escolar y Comunitaria.

12

Art.10. CARACTERÍSTICAS EDUCATIVAS DEL COLEGIO
La pedagogía Humana integral, fundamento de la formación que se imparte a los alumnos en el
INSTITUTO CUMBRES DE CARACAS, centro educativo de la Legión de Cristo, presenta como base a
sus planteamientos una concepción antropológica, centrada en el concepto de la persona humana
cuyo ideal de formación es la educación integral, es decir, la realización de hombres íntegros que
desarrollen todas sus capacidades de manera armoniosa, donde la razón y la voluntad sean las que
dirijan la afectividad y la sensibilidad. Queremos suscitar en nuestros alumnos los valores
humanos.
Nuestro lema es “SEMPER ALTIUS”: enseñar, educar, formar.
ENSEÑAR: para desarrollar todas las facultades intelectuales del estudiante, de tal manera que
sepa usarlas como instrumento propio y personal en cualquier situación de la vida. Se refiere a la
trasmisión de conocimientos.
EDUCAR: sobre todo en la madurez humana, cuyas principales manifestaciones son la estabilidad
de espíritu, la capacidad de tomar prudentes decisiones y la rectitud en el modo de juzgar sobre
los acontecimientos y las personas. Se refiere al perfeccionamiento de las facultades y al
desarrollo de las actitudes o competencias que hacen al hombre más hombre, mejor persona.
EVANGELIZAR: consiste en anunciar y hacer presente a Cristo. La formación en la escuela católica
se realiza a la par que se enseña, se educa y se evangeliza.

13

CAPITULO II

La persona humana es un ser a la vez corporal y espiritual. El ser humano es una unidad de

cuerpo y alma, hecha toda ella para el amor. Lo corpóreo en el ser humano también es
signo de esta vocación al amor y participa de la dignidad de la “imagen de Dios” (cf. CIC

365). El ser humano está llamado a integrar armónicamente su inteligencia, su voluntad y
el corazón, todas las dimensiones de la persona.

(I.C.R.C 19)

Se establecen los derechos, deberes y responsabilidades de los estudiantes, profesores, padres y
representantes, personal administrativo, de seguridad, tránsito y obrero, que forman parte de
Comunidad Educativa.

Art.11. DERECHOS DE LOS ESTUDIANTES
Con la finalidad de lograr una convivencia armónica, basada en el respeto, la tolerancia y la
responsabilidad, se establecen los siguientes derechos, deberes y responsabilidades de los
estudiantes:
Derechos
11.1 Recibir atención acorde con su desarrollo biológico, psicológico, social y su vocación,
aptitudes, necesidades y aspiraciones, ajustada a los derechos que le confiere el Artículo Nº6 de la
Ley Orgánica de Educación.
11.2 Recibir una educación de reconocida moralidad e idoneidad docente comprobada, conforme
a los requisitos establecidos en la Ley Orgánica de Educación.
11.3 Recibir una educación católica, a través de un claro proyecto educativo que tiene su
fundamento en Cristo, orientado a lograr una síntesis entre fe, cultura y vida dentro de la Iglesia y
la sociedad.
11.4 Recibir educación con igualdad de oportunidades, conforme a los planes de estudio vigentes.
11.5 Recibir una formación científica, humanista, deportiva, recreativa, artística y para el trabajo,
que lo capacite para la vida social, el trabajo productivo y la prosecución de estudios.
11.6 Recibir atención educativa durante el año escolar y participar en el desarrollo de la totalidad
de los objetivos programáticos previstos para cada área del plan de estudios correspondientes.
11.7 Recibir un trato afable y respetuoso acorde con la consideración debida a la dignidad
humana.
11.8 Ser atendido justa y oportunamente por las autoridades educativas y por los organismos de la
Comunidad Educativa cuando acuda a ellos para formular planteamientos relacionados con sus
estudios, derechos e intereses.
11.9 Recibir la educación en idioma castellano, excepto en la enseñanza de lengua o literatura
extranjera, donde además podrán utilizarse textos o instrumentos de enseñanza en otros idiomas
para su correcto aprendizaje.
11.10 Ser atendido en una planta física adecuada para el desarrollo de las actividades académicas
y deportivas.
11.11 Conocer el Proyecto Educativo del Colegio y lo relativo al régimen de evaluación.
11.12 Ser evaluado de conformidad a las disposiciones legales vigentes.

14

11.13 Recibir informes periódicos de evaluación de resultados.
11.14 Recibir, previo cumplimiento de los requisitos legales, la certificación de calificaciones, el
certificado de Educación Primaria, el título de Educación Media General y las credenciales de
carácter académico que correspondan.

Art.12. DEBERES Y RESPONSABILIDADES DE LOS ESTUDIANTES
12.1 Asumir la responsabilidad de su aprendizaje y actuación estudiantil, mediante el
cumplimiento de las actividades prescritas en los programas oficiales vigentes.
12.2 Asistir diaria y puntualmente a las actividades educativas del Colegio. El porcentaje mínimo
de asistencia, para optar a la aprobación del grado, será del setenta y cinco por ciento (75%)
12.3 Mantener una actitud de respeto para con el personal directivo, docente, administrativo,
seguridad, tránsito y obrero del plantel; así como con sus compañeros, acorde con la
consideración que se debe guardar a la dignidad humana.
12.4 Respetar y rendir culto cívico a los símbolos patrios y valores de la nacionalidad.
12.5 Participar activa y efectivamente en los actos y actividades religiosas, respetándolos y
demostrando compromiso religioso y testimonio público de sus creencias.
12.6 Cumplir responsablemente con los programas de “Participación social”, “Valores y virtudes” y
“Educación para el amor”, que fundamentan la formación integral de los Colegios Legionarios.
12.7 Respetar los derechos y garantías de las demás personas.
12.8 Observar una conducta cónsona a su condición de alumno y de integrante de la Comunidad
Educativa.
12.9 Cuidar de su presentación personal, del orden y aseo de sus útiles escolares y guardar las
reglas de higiene que le garanticen la preservación de su salud.
12.10 Mantener en buen estado y pulcritud el uniforme de uso diario que le corresponde a su
nivel de estudio y llevar el distintivo que lo acredita como alumno del INSTITUTO CUMBRES DE
CARACAS en el uniforme.
12.11 Traer el material necesario para poder realizar sus actividades académicas: libros, lápices,
bata, guías, etc.
12.12 Permanecer en el Colegio durante todo el horario de actividades escolares.
12.13 Como miembro del INSTITUTO CUMBRES DE CARACAS debe contribuir en todo momento a
mantener, dentro y fuera del Colegio, en alto el buen nombre de la Institución y de todos sus
integrantes.
12.14 Abstenerse de participar en actos contrarios a la disciplina, orden público y buenas
costumbres dentro y fuera del Colegio.
12.15 Acatar y respetar las decisiones y orientaciones del personal directivo y docente de la
institución.
12.16 Participar en las actividades de evaluación y asumir una actitud honesta que garantice la
validez y confiabilidad de las mismas.
12.17 Contribuir al mejoramiento, conservación y mantenimiento de los salones de clase,
dotaciones y demás bienes del ámbito escolar.
12.18 Participar activa y efectivamente en la organización, promoción y realización de actividades
de formación y difusión cultural, actos cívicos, conmemorativos, deportivos, recreacionales y en
otras actividades que beneficien a la Comunidad Escolar y propicien las relaciones del Colegio con
su medio circundante.
12.19 Servir de enlace entre el Colegio y el hogar a fin de facilitar una comunicación permanente.
12.20 Entregar puntualmente circulares, boletas y otros avisos a su representante.
12.21 Conocer y cumplir los presentes Acuerdos y Normas de Convivencia Escolar y Comunitaria
del Colegio.

15

12.22 Cumplir con las regulaciones del ordenamiento jurídico vigente.
12.24 No colocará en sus perfiles sociales, fotos, videos o comentarios de los estudiantes, personal
directivo, docente, administrativo y obrero del Colegio.
12.25 Abstenerse de fumar o ingerir bebidas alcohólicas, sustancias estupefacientes o
psicotrópicas (drogas) o cualquier otra sustancia nociva para la salud dentro o fuera del plantel.

Art.13. DERECHOS DEL PERSONAL DOCENTE
Con la finalidad de lograr una convivencia armónica, basada en el respeto, la tolerancia y la
responsabilidad, se establecen los siguientes derechos, deberes y responsabilidades de los
docentes:
Derechos
13.1 Derecho al libre ejercicio de la docencia, en armonía con lo establecido en el ordenamiento
jurídico venezolano y en los presentes Acuerdos y Normas de Convivencia Escolar y Comunitaria.
13.2 Derecho a recibir puntualmente las remuneraciones correspondientes al ejercicio del cargo
que desempeña.
13.3 Derecho a ser informado oportunamente de su salario, prestaciones sociales y demás
condiciones socio-económicas.
13.4 Derecho a disponer y utilizar los medios, materiales e instalaciones del Colegio para ejercer la
docencia a los estudiantes del Instituto, de conformidad con lo establecido en los presentes
Acuerdos y Normas de Convivencia Escolar y Comunitaria.
13.5 Derecho a que el personal directivo brinde facilidades, de acuerdo a las posibilidades del
Colegio, para asistir a cursos, convivencias o talleres enfocados al mejoramiento profesional
docente.
13.6 A ser informado y a participar libre, activa y plenamente en los procesos educativos de los
estudiantes, así como en todos los ámbitos de la vida escolar, entre ellos, las actividades
educativas, deportivas, sociales y culturales que proponga el Colegio.
13.7 Derecho a ser respetado por todas las personas que integran la Comunidad Educativa. Nunca
deberá ser amonestado o sancionado en público o privado de forma humillante, ofensiva o
contraria a su dignidad como persona humana.
13.8 Derecho a disfrutar de un ambiente de trabajo que reúna las condiciones mínimas necesarias
para el desarrollo de sus labores docentes.
13.9 Derecho a cumplir su trabajo en condiciones de seguridad, respeto e integridad en el orden
físico y moral, así como en todo lo relativo al resguardo de sus bienes tales como útiles personales
y pertenencias.
13.10 Conocer las funciones y compromisos del cargo o área en el que labora.
13.11 Recibir el apoyo necesario para su mejoramiento espiritual y profesional.
13.12 Poder autoevaluarse y ser evaluado en forma objetiva y profesional.
13.13 Derecho a defender los derechos, garantías e intereses de los estudiantes.

Art.14. DEBERES Y RESPONSABILIDADES DEL PERSONAL DOCENTE
El docente como persona
14.1 Asumir una actitud de lealtad, fidelidad y estima a los principios cristianos, la filosofía y el
ideario del INSTITUTO CUMBRES DE CARACAS.
14.2 Observar una actitud respetuosa, activa y participativa en los actos religiosos, en el rezo
diario previo a la clase y manifestar respeto en los actos cívicos comunitarios.
14.3 Manifestar respeto a las normas de la Iglesia Católica.
14.4 Cuidar su forma de hablar, sus gestos y ademanes frente a sus estudiantes; es modelo a
imitar.

16

14.5 Cultivar las virtudes humanas: caridad, honestidad, sinceridad, respeto a superiores,
compañeros y estudiantes, responsabilidad, solidaridad, tolerancia, cordialidad, etc.
14.6 Mantener, con todos los integrantes de la Comunidad Escolar, relaciones personales que se
caractericen por la caridad, honestidad, solidaridad, tolerancia, cooperación y amabilidad.
14.7 Cuidar la presentación personal y vestir el uniforme requerido como expresión externa de su
actitud pulcra y sana.
14.8 Cuidar los modales y la cortesía: saludar, ceder el paso y/o el puesto, levantarse al entrar
algún superior y hablar en forma cortés a su interlocutor.
14.9 Abstenerse de consumir sustancias estupefacientes o psicotrópicas (drogas) o cualquier otra
sustancia nociva para la salud.
14.10 Abstenerse de fumar o ingerir bebidas alcohólicas, mientras porte el uniforme del colegio.

El docente como profesor
14.11 Colaborar en la formación integral de cada estudiante de acuerdo con el ideario del Colegio.
14.12 Conocer, asimilar y aplicar íntegramente el modelo educativo que propone la Legión de
Cristo, todo ello en concordancia con la legislación venezolana.
14.13 Asistir diaria y puntualmente al Colegio, y llegar por lo menos 10 minutos antes de iniciar las
actividades académicas. Ser puntual en los cambios de clase y al finalizar los recesos.
14.14 Marcar la huella en el sistema de control de asistencia y puntualidad.
14.15 Esforzarse en el mejoramiento de su propia capacidad personal y en obtener el mayor
rendimiento en el desempeño de su labor docente.
14.16 Cuando motivos urgentes e importantes le impidan asistir, avisar con anticipación al
superior inmediato, buscar suplente y dejar asignadas las actividades correspondientes para la
jornada escolar.
14.17 Cumplir puntualmente los lineamientos emanados de la Dirección, la Prefectura de estudios,
las Coordinaciones académicas y el Departamento de control de estudios.
14.18 Colaborar con la disciplina general del Colegio y responder por los estudiantes bajo su
responsabilidad.
14.19 Cumplir con las guardias asignadas.
14.20 Conocer y cumplir las disposiciones que reglamentan el proceso de evaluación.
14.21 Preparar cuidadosamente la planificación anual, trimestral y semanal de trabajo de su
sección, el plan de lapso de su grado o de la asignatura que imparte y las evaluaciones
correspondientes.
14.22 Respetar el cronograma elaborado al inicio de cada lapso. Asignar los trabajos con la
suficiente anticipación, y supervisar su elaboración, especialmente si el trabajo es en equipo. En
todo caso, evitar la asignación de trabajos que impliquen el uso de materiales costosos.
14.23 Informar a los estudiantes, al inicio de cada lapso, de las actividades de evaluación a
realizarse, así como las fechas probables y la ponderación de las mismas.
14.24 Elaborar cuidadosamente las pruebas, señalando claramente lo que se pretende evaluar en
cada parte y dejando establecido el valor de las mismas.
14.25 Entregar, con puntualidad, los recaudos exigidos: notas, planificaciones, informes de los
estudiantes, etc.
14.26 Entregar con puntualidad los planes, los exámenes y materiales al Coordinador Académico
para su aprobación.
14.27 Entregar, con cuatro días de anticipación, el material para reproducir (exámenes, guías etc.)
que haya sido previamente revisado por Control de estudios y el Coordinador Académico
respectivo.

17

14.28 Exigir a los estudiantes adecuada presentación, redacción y ortografía en la elaboración de
exámenes y trabajos.
14.29 Vigilar en los exámenes, no corregir las pruebas en clase, no pasar notas ni solicitar ayuda de
los estudiantes en esa tarea.
14.30 Revisar los cuadernos de los estudiantes a su cargo, resaltando los aspectos positivos y
motivando a mejorar aquellos que encuentre necesarios.
14.31 Corregir diligentemente los exámenes y entregarlos oportunamente.
14.32 Anotar en el diario de clase (Media General) los estudiantes inasistentes, la materia vista, las
actividades cumplidas, las observaciones si las hubiere y firmar en el espacio correspondiente.
14.33 Usar apropiadamente el local, el mobiliario y cualquier material del Colegio. Colaborar en la
conservación, limpieza y mantenimiento, dentro de los límites de responsabilidad, especialmente
de su aula de clase.
14.34 No permitir a los estudiantes la entrada a clase sin pase, ni dar permiso para ausentarse del
aula.
14.35 Exigir a los estudiantes que cumplan con el uniforme y remitirá la Prefectura de Disciplina a
quienes incumplan con la norma.
14.36 No utilizar el teléfono celular durante su hora de clase.
14-37 Guardar el secreto profesional, no haciendo uso indebido de los datos que se dispongan del
estudiante o su familia.
14-38 Cerrar los salones al finalizar la clase y cuidar que las aulas queden limpias y ordenadas.
14-39 No dictar clases particulares a sus estudiantes fuera o dentro del Colegio.
14.40 No tomar fotos o videos de los estudiantes, personal directivo, docente, administrativo, de
seguridad, tránsito y obrero del Colegio, a menos que sea con motivos institucionales.
14.41 No colocar en sus perfiles sociales, fotos, videos o comentarios de los estudiantes, personal
directivo, docente, administrativo de seguridad, tránsito y obrero del Colegio.
14.42 Respetar, asumir y hacer cumplir los Acuerdos y Normas de Convivencia Escolar y
Comunitaria como un deber inherente al desempeño de la función docente.
14.43 Consignar, anualmente, los recaudos solicitados por el Ministerio del Poder Popular para la
Educación ante la Dirección técnica del Colegio
El docente en el aula
14.44 Establecer, con los estudiantes una relación de confianza, comprensión y exigencia que
fomente la autoestima y el desarrollo integral de la persona, así como el respeto a los demás.
14.45 Crear en el salón un ambiente grato y de mucho respeto en el que cada estudiante se sienta
aceptado y pueda participar sin temor.
14.46 Tener un trato imparcial con todos los estudiantes sin favoritismos ni discriminación.
14.47 Preparar bien la clase, no improvisar nunca. Procurar, por los canales regulares, el material
que se va a utilizar y exigir a los estudiantes un alto nivel en su asignatura.
14.48 Mantener organizados sus materiales de trabajo y velar por el buen uso de los recursos
escolares.
14.49 Buscar la estrategia más adecuada para que los estudiantes aprendan. Enseñar a pensar, a
razonar, analizar, sintetizar. Despertar las capacidades intelectuales, artísticas y humanas de los
estudiantes.
14.50 Aprovechar las ocasiones para educar y manejar las situaciones conflictivas formando a los
estudiantes según el Ideario del Colegio.
14.51 Conceder a los estudiantes el derecho a expresar sus opiniones, evitando que estas se
desvíen en críticas a los miembros de la Comunidad Educativa.

18

14.52 Asumir una actitud ceñida a los más altos postulados de la moral profesional y ciudadana,
evitando cualquier acción que pueda ser tomada como signo de parcialidad ante los conflictos
estudiantiles.
14.53 Controlar la disciplina de los estudiantes en el salón de clase y en los lugares donde se
celebre alguna actividad extraescolar.
14.54 Inculcar a los estudiantes el conocimiento de los valores históricos y culturales universales y
de la Nación y respeto a los símbolos patrios.
El docente con el personal directivo
14.55 El Docente debe asistir puntualmente a las sesiones de Consejos generales, Consejos de
cursos, Asambleas, actividades extraescolares y reuniones a las que sea convocado y mantener la
debida reserva acerca de las cuestiones tratadas.
14.56 Presentar con sinceridad sus sugerencias o inquietudes a la Dirección del Colegio, como
actitud corresponsable en la buena marcha de la Institución.
14.57 Acatar las normas emanadas por la Dirección.
14.58 Informar al Coordinador académico y al Prefecto general de estudios, de todo aquello que
pueda influir en la marcha del Colegio, cualquier irregularidad, interna o externa, que pueda
afectar a la Institución.
14.59 No mostrar, ante los estudiantes, desacuerdo con las normas o directrices impartidas por la
Dirección.
14.60 Informar a la Dirección de los problemas que surjan entre profesores y/o estudiantes para
buscar una solución satisfactoria.
14.61 Asumir una actitud de lealtad, fidelidad y estima a la filosofía, ideario y principios cristianos
del Colegio.
14.62 Asumir los compromisos acordados como resultado de la evaluación de desempeño.
14.63 Respaldar las decisiones que tome la Dirección en los asuntos académicos, disciplinarios y
administrativos.
El docente con los compañeros
14.64 Mantener una actitud amistosa, fomentar las virtudes cristianas, la unión y el buen
entendimiento entre todos. Su trato debe ser amable y cortés. Los incidentes que puedan
suscitarse entre colegas no deben ser comentados con los estudiantes.
14.65 Fomentar la convivencia por medio del trabajo en grupo y mantener buenas relaciones con
los compañeros de trabajo.
14.66 Ser puntual en los cambios de clase y dejar el aula en orden para que el docente que le siga
pueda iniciar sus actividades sin molestia ni pérdida de tiempo.
14.67 Respetar y acoger las ideas y sugerencias de los demás profesores. Compartir sus recursos y
ayudar a otros a superarse.
El docente con los padres y representantes
14.68 Tener un trato respetuoso, discreto y cortés con los padres y representantes.
14.69 Evitar atender a los padres y representantes, motivándolos a solicitar una entrevista en
Dirección del colegio siguiendo los canales regulares.
14.60 Cuidar la información que se da a las familias y procurar que sea estrictamente la de su
representado.
14.61 Evitar todo comentario negativo sobre el Colegio, los compañeros de trabajo, los padres y
representantes y los estudiantes, con las familias y personas ajenas al Colegio.

19

Art.15. DERECHOS DE LOS PADRES Y REPRESENTANTES
A fin de garantizar una sana convivencia, regida por el respeto, la tolerancia y la responsabilidad,
se establecen los siguientes derechos y deberes y responsabilidades de los padres y
representantes:
Derechos
15.1 Solicitar inscripción para la educación de sus hijos con las limitaciones que al efecto
establecen las disposiciones legales pertinentes.
15.2 Dirigir peticiones ante las autoridades educativas sobre asuntos relativos al proceso educativo
de sus representados, siguiendo los canales institucionales regulares establecidos y, obtener
oportuna respuesta.
15.3 Recibir información sobre la actuación general de sus representados.
15.4 Tener voz y voto en las asambleas del Consejo educativo.
15.5 Formar parte de los Comités educativos y de las comisiones de trabajo de la Comunidad
educativa.
15.6 Estar informados de las actividades escolares y de sus resultados.
15.7 Recibir información de las actividades extra-curriculares que organice el Colegio para la
formación de estudiantes, personal directivo, docente, administrativo, obrero, padres y
representantes

Art.16. DEBERES Y RESPONSABILIDADES DE LOS PADRES Y REPRESENTANTES
16.1 Ningún padre o representante puede ni debe usar redes sociales o tecnología de información
y comunicaciones para agredir y levantar falsos testimonios de cualquier miembro de la
comunidad educativa
16.2 Responsabilizarse de la educación y formación de sus hijos. Colaborar con ellos en el estudio,
supervisar la elaboración de las asignaciones escolares.
16.3 Velar para que sus hijos respeten los Acuerdos y Normas de Convivencia Escolar y
Comunitaria, Proyecto educativo y todo el ordenamiento jurídico vigente.
16.4 Crear hábitos de trabajo y virtudes cristianas en sus hijos.
16.5 Apoyar la formación religiosa que el colegio imparte y los representantes eligieron para sus
hijos. Dado el caso de que el estudiante y los padres rechacen las enseñanzas religiosas, se les
recomienda cambio de ambiente.
16.6 Animar a sus hijos a participar en las actividades religiosas, culturales, deportivas que
complementan su formación integral.
16.7 Promover en sus hijos respeto al personal directivo, docente, administrativo y obrero, así
como a sus compañeros, propiciando, del mismo modo, el respeto.
16.8 Observar un trato adecuado y cortés con las personas que laboran en el Colegio.
16.9 Responsabilizarse por la asistencia diaria de sus representados a las actividades del Colegio.
16.10 Atender puntualmente a las citas y recomendaciones que formulen los miembros del
personal directivo y docente.
16.11 Cumplir con las contribuciones y demás aportes establecidos por el Consejo educativo.
16.12 Informar a las autoridades educativas acerca de cualquier irregularidad que pueda afectar la
buena marcha del proceso educativo.
16.13 Firmar los documentos relativos al proceso educativo de sus hijos, cuando así lo exijan las
autoridades competentes.
16.14 Velar porque sus hijos traigan el uniforme escolar en buen estado, así como un corte de
cabello tradicional clásico y decoroso, barba y bigote rasurados, a quien corresponda.

20

16.15 Al solicitar una cita, indicar claramente el asunto que desea tratar para obtener una mejor
información de parte de los directivos del Colegio, logrando así un mejor servicio, brevedad y
eficiencia. También se les solicita puntualidad y brevedad.
16.16 Evitar presentarse, sin previa cita al Colegio, por respeto y atención a las personas que ya
tienen asignada una hora.
16.17 Participar activamente en los eventos y festejos a los cuales el Colegio les inviten.
16.18 Los conductores que vienen a traer o retirar a los estudiantes del Colegio, deben colaborar
siguiendo las instrucciones del personal que regula el tránsito y del “Plan de vialidad y seguridad”
implantado por el Colegio.
16.19 Portar, de forma visible, el carnet que lo identifique como padres o representantes en
función del cumplimiento del “Plan de vialidad y seguridad”
16.20 Entregar documentos (pruebas psicológicas, informes médicos, etc.) que el Colegio solicite.
16.21 Es obligación de los padres o representantes llamar al INSTITUTO CUMBRES DE CARACAS
para informar de la ausencia de su representado a clases. Esta llamada no excluye presentar una
explicación escrita y firmada al día siguiente en el formato disponible en la página web del Colegio,
sobre los motivos de la inasistencia. En caso de enfermedad deberá adjuntar el certificado médico.
16.22 En caso de que su representado, tenga previsto no asistir al colegio en un período
determinado, es obligación de los padres o representantes consignar, anticipadamente ante el
INSTITUTO CUMBRES DE CARACAS, en el formato disponible en la página web del Colegio, los
motivos de la inasistencia.
16.23 Cumplir con las regulaciones del ordenamiento jurídico educacional que les resulten
aplicables.
16.24 Responsabilizarse por los daños y deterioros que ocasionen sus representados a los bienes e
inmuebles del plantel, conforme a lo dispuesto en el artículo N° 1.190 del Código Civil.

Art.17. DERECHOS DEL PERSONAL ADMINISTRATIVO, DE SEGURIDAD, TRÁNSITO Y
OBRERO
Buscando el bienestar de la Comunidad Educativa en general, se establecen los siguientes
derechos, deberes y responsabilidades del personal administrativo, de seguridad, tránsito y
obrero, quienes dependen directamente del administrador de la Institución:
Derechos
Se reconoce al personal administrativo de seguridad, tránsito y obrero del INSTITUTO CUMBRES
DE CARACAS los derechos y garantías que se enuncian a continuación:
17.1 Derecho a ser respetado por todas las personas que integran la Comunidad educativa. Nunca
deberá ser tratado o sancionado, en público o privado, de forma humillante, ofensiva o contraria a
su dignidad como persona humana.
17.2 Cumplir su trabajo en condiciones de seguridad, respeto e integridad en el orden físico y
moral, así como en todo lo relativo al resguardo de sus bienes tales como útiles personales y
pertenencias.
17.3 A disfrutar de un ambiente de trabajo que reúna las condiciones mínimas necesarias para el
desarrollo de sus labores.
17.4 Poder autoevaluarse y ser evaluado en forma objetiva y profesional.
17.5 A recibir puntualmente las remuneraciones correspondientes por el trabajo que realizan y ser
informado del balance de sus prestaciones sociales y demás beneficios socioeconómicos.
17.6 Al debido proceso y a la defensa.
17.7 A ser atendidos oportunamente con respeto, cordialidad y equidad por el personal directivo y
docente, cuando acudan ante ellos para tratar asuntos que les conciernen.
17.8 A defender los derechos, garantías e intereses de los estudiantes del Colegio.

21

17.9 A que el personal directivo brinde facilidades, de acuerdo a las posibilidades del Colegio, para
asistir a talleres, cursos, convivencias, reuniones y cualquier tipo de actividades dirigidas al
perfeccionamiento de su profesión y/o la mejora de la calidad de su labor.
17.10 Los demás derechos y garantías reconocidos en el ordenamiento jurídico y las presentes
normas establecidas en los presente Acuerdos y Normas de Convivencia Escolar y Comunitaria.
17.11 Conocer las funciones y compromisos del cargo o área en que labora.

Art.18. DEBERES Y RESPONSABILIDADES DEL PERSONAL ADMINISTRATIVO, DE
SEGURIDAD, TRÁNSITO Y OBRERO
Las personas que integran el personal administrativo, de seguridad, tránsito y obrero tienen las
siguientes responsabilidades y deberes.
18.1 Asistir regular y puntualmente a todas sus actividades laborales. Cumplir cabal y
oportunamente con todas las obligaciones laborales.
18.2 Cuidar su presentación personal, cumpliendo con el uniforme correspondiente a su cargo.
18.3 Prestar sus servicios con la eficiencia requerida para el cumplimiento de las tareas que tengan
encomendadas, conforme a las modalidades que determinen los reglamentos.
18.4 Acatar las órdenes e instrucciones emanadas de los superiores inmediatos que dirijan o
supervisen la actividad del servicio correspondiente, de conformidad con las especificaciones del
cargo que desempeñen.
18.5 Acatar los cambios de horarios y prestar servicio fuera del horario establecido cuando les sea
solicitado por razones de servicio.
18.6 Guardar en todo momento una conducta decorosa, respetuosa y observar en sus relaciones
con sus superiores, subordinados y con el público, toda la consideración y cortesía debida,
contribuyendo a mantener un ambiente agradable y de sana convivencia.
18.7 Guardar la reserva y secreto que requieran los asuntos relacionados con su trabajo.
18.8 Vigilar, conservar y salvaguardar los documentos, bienes e intereses del Colegio confiados a
su guarda, uso o administración.
18.9 Atender las actividades de adiestramiento y perfeccionamiento destinados a mejorar su
capacitación.
18.10 Poner en conocimiento de sus superiores las iniciativas que estimen útiles para la
conservación del patrimonio del Colegio o el mejoramiento de los servicios.
18.11 Respetar los derechos y garantías de las demás personas.
18.12 Respetar a todas las personas que integran el INSTITUTO CUMBRES DE CARACAS. Nunca
deberá tratar a otras personas, en público o privado, de forma humillante, ofensiva o contraria a
su dignidad como persona humana.
18.13 Mantener con todos los integrantes del Colegio, relaciones personales que se caractericen
por las virtudes cristianas: caridad, honestidad, solidaridad, tolerancia, cooperación y amabilidad.
18.14 Respetar las normas de la moral y las buenas costumbres, siempre empleando el lenguaje
apropiado.
18.15 Abstenerse de consumir sustancias estupefacientes o psicotrópicas (drogas) o cualquier otra
sustancia nociva para la salud.
18.16 Abstenerse de fumar o ingerir bebidas alcohólicas, mientras porte el uniforme del colegio.
18.17 Usar apropiadamente el local, mobiliario y cualquier otro material del Colegio. Colaborar en
la conservación, limpieza y mantenimiento de los mismos, dentro de los límites de sus
responsabilidades.
18.18 Conservar y mantener el material y equipo empleado para realizar sus actividades laborales.
18.19 Ejercer y defender apropiadamente sus derechos y garantías.

22

18.20 Promover los derechos y garantías de los niños, niñas y adolescentes, especialmente de los
estudiantes del INSTITUTO CUMBRES DE CARACAS así como exigirles el cumplimiento de sus
deberes y responsabilidades.
18.21 Consignar, anualmente, los recaudos solicitados por el Ministerio del Poder Popular para la
Educación ante la Dirección técnica del Colegio
18.22 Asumir los compromisos acordados como resultado de la Evaluación de Desempeño.
Además de las responsabilidades y deberes enunciados anteriormente, le corresponde al Personal
Administrativo o de Secretaría:
18.23 La redacción, escritura y despacho de la correspondencia del plantel fuera y dentro del
mismo.
18.24 Velar por el despacho oportuno de los recaudos administrativos del plantel.
18.25 Velar por el envío oportuno y completo de los recaudos administrativos del Colegio, con
atención a la buena presentación, redacción y ortografía.
18.26 Atender las llamadas telefónicas y solicitudes de las personas que visiten el Colegio.
18.27 Llevar correctamente los elementos de que consta el archivo del Colegio.
18.28 Dar cuenta al Director General de la correspondencia recibida.
18.29 Responder por la conservación, organización, mantenimiento y aseo de la dirección.
18.30 Notificar con la debida antelación la inasistencia al responsable de la instancia de la cual
depende. Si la misma es imprevista, debe avisar por vía telefónica para que se tomen las medidas
necesarias.
Además de los deberes y responsabilidades enunciados anteriormente, al personal de seguridad,
tránsito y obrero le corresponde:
18.31 Realizar recorridos frecuentes dentro y en los alrededores del Colegio.
18.32 Vigilar la entrada y salida de los estudiantes, requerir la información de si están autorizados
para hacerlo o no, conservando el pase de salida.
18.33 Vigilar la entrada y salida de visitantes, padres y representantes, requiriendo el carnet de
identificación u otorgando pase de visitante previa autorización de la persona que lo va a atender.
18.34 Velar porque los bienes del plantel no se extravíen y no salgan del mismo sin el permiso de
las autoridades del Colegio.
18.35 Respetar, obedecer y cumplir las decisiones y órdenes que dicten las autoridades del
Colegio, siempre que las mismas no violen sus derechos y garantías o contravengan el
ordenamiento jurídico.
18.36 Mantener reserva estricta y no divulgar las informaciones que manejan.
18.37 Las demás responsabilidades y deberes establecidos en el ordenamiento jurídico
venezolano, en las presentes Acuerdos y Normas de Convivencia Escolar y Comunitaria y los
demás Reglamentos especiales.
El personal de limpieza y mantenimiento tendrá las mismas responsabilidades anteriores, y
específicamente:
18.38 Mantener en completo aseo y limpieza todas las dependencias del Colegio, así como el
mobiliario y demás materiales existentes.
18.39 Velar por la conservación en buen estado del mobiliario escolar.
18.40 Velar para que los materiales y objetos personales de los estudiantes y profesorado no se
extravíen.
18.41 Cumplir fielmente el horario de las actividades propias para las que ha sido contratado.
18.42 Avisar oportunamente a quien corresponda cuando haya algún daño o avería en el sitio de
trabajo.

23

CAPITULO III

 El ideal formativo del Regnum Christi requiere, para su realización, un modelo pedagógico
que tome como punto de partida las disposiciones y características personales del

formando, que promueva su libertad y responsabilidad, que favorezca la relación maestro-
discípulo y que promueva la excelencia de vida, es decir, que desarrolle los propios talentos

por amor y le enseñe a ofrecerlos a los demás.

(I.C.R.C.13)

Art.19. ASISTENCIA Y PUNTUALIDAD
Con el fin de inculcar en nuestros estudiantes el hábito de la puntualidad, lograr una mayor
eficacia en nuestra labor educativa y un mayor aprovechamiento de los estudios, se exige a los
estudiantes una asistencia participativa y puntual a todas las clases y eventos del Colegio
19.1 Las actividades escolares comienzan:

¶ Estudiantes de Educación Media General a las 7:10 a.m.

¶ Estudiantes de Educación Primaria a las 7:25 a.m.
19.2 Las actividades finalizan:

¶ Estudiantes de Educación Primaria a las 3:00 pm

¶ Estudiantes de Educación Media General a las 2:55 pm
19.3 La asistencia a clase es obligatoria.
19.4 Se consideran inasistencia justificadas las siguientes:

a. Causas de enfermedad con el respectivo justificativo médico
b. Citas de carácter legal como pasaporte, cédula, visas, cita ante tribunales
c. Eventos deportivos en los que representen al colegio, al estado o al país
d. Actividades académicas o extra curriculares en las que representen al colegio
e. Motivo de duelo familiar

En caso de inasistencia, el estudiante deberá presentar un justificativo por escrito y firmado por su
padre o representante, al día siguiente de su falta, en el formato publicado en la página web del
colegio (o por cualquier otro medio que el Colegio apruebe) Estos justificativos se deben entregar
en la Secretaría del colegio.
19.5 Las ausencias o justificaciones tardías, después de períodos de vacaciones, se considerarán
inasistencias injustificadas.
19.6 El porcentaje mínimo de asistencia exigido será del setenta y cinco por ciento (75%). Los
estudiantes que no alcancen este porcentaje perderán el año o asignatura y el derecho a examen
de revisión. (Art. N.° 109 R.L.O.E.)
19.7 Los estudiantes que por alguna razón no puedan asistir a la práctica de Participación Social,
podrán recuperar esta actividad, previa justificación ante la coordinación académica, realizando
una actividad de apostolado-voluntariado con su representante, en horario extra escolar, en las
instituciones o fundaciones designadas por la coordinación del área.
19.8 Para justificar la exención de algunos ejercicios de educación física, por causa de
impedimento, se presentará a la Coordinación académica de la etapa de formación
correspondiente, la certificación expedida por un servicio médico oficial con la identificación del

24

alumno, la especificación del tipo de impedimento, su duración y la actividad de la cual se le
exceptúa. (Art. N.° 86 R.L.O.E.)
19.9 El colegio se reserva el derecho a confirmar la veracidad de los certificados médicos.
19.10 El estudiante permanecerá en el colegio durante todo el horario escolar: no se le permitirá
salir antes de la hora correspondiente a cada curso.
19.11 En casos muy especiales, a juicio de la Dirección, sólo se permitirá salir a los estudiantes,
presentando el permiso por escrito, firmado por los padres o representantes, con un día de
anticipación. A estos estudiantes se les considerará como inasistentes.

Art.20. ACTOS CÍVICOS
Los estudiantes de Educación Primaria y Educación Media General rendirán honores a los símbolos
patrios en el Acto Cívico que se realiza los lunes antes de iniciar las actividades académicas. La
asistencia a este acto es obligatoria.

Art.21. PRESENTACIÓN PERSONAL
El colegio concede especial importancia a la presentación personal de los estudiantes, en cuanto a
los modales, vocabulario, aseo y vestido se refiere, pues forma parte de la educación integral que
pretendemos inculcar en ellos.
En todo el ámbito del Colegio los estudiantes deben hablar en un tono moderado, evitando los
gritos; usar un vocabulario adecuado; no correr por los pasillos; colocar la basura en las papeleras;
sentarse con corrección y dirigirse a las personas en tono cortés y educado.
Los estudiantes deben cuidar su presentación personal; mantener en buen estado y pulcritud el
uniforme escolar, cuidar del orden y aseo de los útiles escolares y guardar las reglas de higiene que
les garanticen la preservación de la salud.

Art.22. UNIFORME ESCOLAR
El uniforme es un distintivo que crea un vínculo de pertenencia al INSTITUTO CUMBRES DE
CARACAS revela las cualidades personales que deben distinguir al estudiante de ésta Institución.
Mientras nuestros alumnos lo porten dentro y fuera del Colegio, deberán llevarlo con propiedad,
sin agregarle, quitarle o modificarle ninguna de sus prendas.
El mismo se rige por las Acuerdos y Normas de Convivencia Escolar y Comunitaria.
22.1 Generalidades
El cabello debe llevarse corto, peinado y limpio. Las patillas deben ser afeitadas hasta media oreja.
El uniforme debe usarse sin: tatuajes, piercings, accesorios (collares, pulseras…), etc.
Los estudiantes deberán asistir a clases con la barba y el bigote afeitados.
22.2 Educación Primaria.
¶ Franela tipo chemise blanca con escudo del colegio

¶ Pantalón azul.

¶ Zapatos y correa negros.

¶ Suéter gris con el escudo del colegio.
22.3 Educación Media General.

¶ Franela tipo chemise azul con escudo del colegio.

¶ Pantalón azul.

¶ Zapatos y correa negros.

¶ Suéter gris con el escudo del colegio.
22.4 Uniforme de gala

¶ Pantalón beige

25

¶ Camisa blanca manga larga

¶ Corbata amarilla con el escudo del colegio

¶ Blazer azul marino
22.5 Educación física.
Todos los niveles:

¶ Franela Blanca con logo del colegio.

¶ Pantalón de mono gris con logo del colegio o pantalón de mono negro con el logo del
colegio.

¶ Zapatos de goma blancos para el mono gris y zapato de goma negro para el mono negro.
22.6 Laboratorio

¶ Bata
22.7 Instrucción Pre Militar

¶ Gorra modelo ICC

Art.23. DISCIPLINA ESCOLAR
Con el fin de lograr una formación integral de los estudiantes, es necesaria una disciplina que se
amolde a las normas del colegio, para lo cual, se requiere la colaboración de todos los estudiantes
y de sus padres y representantes.
Las reglas y normas disciplinares del INSTITUTO CUMBRES DE CARACAS están dirigidas a ayudar a
los estudiantes a adquirir su propia formación. La norma se exige no porque sea norma sino
porque refleja el “deber ser” y lo que corresponde.
23.1 Todo estudiante inscrito en el colegio se compromete a aceptar y cumplir íntegramente el
Proyecto educativo y los Acuerdos y Normas de Convivencia Escolar y Comunitaria con sus
directrices. Cumplirá también con las regulaciones del ordenamiento jurídico vigente.
23.2 Observará una actitud de respeto para con el personal directivo, docente, administrativo, de
seguridad, tránsito y obrero del colegio, así como con sus compañeros, acorde con la
consideración que se debe guardar a la dignidad humana.
23.3 Acatará y respetará las decisiones y orientaciones del personal directivo y docente de la
Institución.
23.4 El INSTITUTO CUMBRES DE CARACAS educa al estudiante en los principios y valores de la
Iglesia Católica; él demostrará, con su comportamiento, que acepta y coopera en esta formación
religiosa, participando activamente en la oración de la mañana, celebraciones de la Santa Misa y
en las actividades de carácter religioso que se desarrollen (retiros, convivencias…).
23.5 Observará una conducta cónsona a su condición de estudiante y de integrante de la
Comunidad educativa.
23.6 Actuará según los valores fundamentales de respeto a los demás: honestidad, caridad,
solidaridad, colaboración y responsabilidad. Respetará los derechos y garantías de las demás
personas.
23.7 Contribuirá a mantener en todo momento el buen nombre del colegio dentro y fuera de la
comunidad educativa.
23.8 Se abstendrá de participar en actos contrarios a la disciplina y el orden público, dentro y fuera
del colegio.
23.9 Cuidará, en todo momento, su expresión verbal y corporal. Evitará gritos, vocabulario soez y
denigrante, así como gestos irrespetuosos o intimidantes y agresiones físicas a sus compañeros
y/o a cualquier otro miembro de la comunidad educativa.
23.10 Asistirá diaria y puntualmente a las actividades educativas del colegio cumplirá el horario de
clases. Debe asistir provisto de los útiles necesarios y de los materiales que indique cada profesor.

23.11 Se prohíbe el uso de teléfonos celulares u otros artículos electrónicos en el horario escolar,

26

protegiendo a los estudiantes de material pornográfico, violencia, acoso escolar, para respetar la

dignidad y el valor de la persona. De esta manera, se evitará el material de apoyo no autorizado

durante los exámenes; también se favorecerá la concentración en los estudios y el buen

rendimiento académico. Esta norma queda supeditada al contenido del Anexo 3 que la

reglamenta.

23.12 En caso de que el estudiante, use un instrumento electrónico durante la presentación de

actividades de evaluación, además de obtener nota mínima, éste le será retirado.  

23.13 El colegio no se hace responsable por la pérdida y/o daño de objetos personales.
23.14 A la hora de la salida, el estudiante esperará a sus representantes en el lugar asignado por la
autoridad correspondiente. Esta norma queda supeditada al contenido del Anexo 4 que la
reglamenta.
23.15 No se permitirá a los estudiantes salir del plantel acompañado de personas no autorizadas,

ni que éstas permanezcan dentro del recinto escolar bajo ningún pretexto.  

23.16 Los estudiantes, luego de su horario de salida, no permanecerán en los alrededores del

Colegio en actitudes inapropiadas.  

23.17 El estudiante que conduzca su automóvil no podrá estacionar dentro del Colegio.  

23.18 El estudiante evitará todo comentario negativo sobre el Colegio, el personal directivo los
docentes, otros alumnos, representantes, personal administrativo y obrero con cualquier miembro
de la comunidad educativa o personas ajenas al Colegio, ya sea en reuniones o a través de medios

electrónicos y/o redes sociales 

Art.24. RENDIMIENTO ESCOLAR Y EVALUACIÓN
Con el fin de garantizar una educación de excelencia, el estudiante debe atender a las siguientes
consideraciones en cuanto a su rendimiento escolar:
Estudiante
24.1 Asumirá la responsabilidad de su aprendizaje y actuación estudiantil, mediante el
cumplimiento de las actividades prescritas en los programas oficiales vigentes y de las demás
tareas y trabajos que le sean asignados.
24.2 La evaluación contempla dos aspectos importantes: rendimiento académico y eI perfil del
estudiante en las facetas de actuación y hábitos de trabajo.
24.3 Realizará diariamente las tareas. No solamente el trabajo escrito, sino dedique suficiente
tiempo al estudio de las diferentes materias para estar dispuesto, en cualquier momento, a rendir
las pruebas orales o escritas que los docentes consideren necesarias para la evaluación continua
de sus conocimientos.
24.4 Asumirá, en las actividades de evaluación, la honestidad que garantice la validez y
confiabilidad de las mismas.
24.5 Presentará las evaluaciones y trabajos no presenciales, individuales o en equipo, en la fecha
señalada.
Estudiante de Media General
24.6 Cuando el estudiante no asista a un examen, podrá repetírselo si la inasistencia es justificada.
24.7 Cuando el estudiante tenga una inasistencia justificada, no podrá recuperar las actividades de
evaluación perdidas en los laboratorios: química, física, computación, etc.
24.8 El estudiante también perderá el derecho a la prueba cuando no justifique su inasistencia al
reincorporarse; o bien, cuando los argumentos expuestos no son comprobables a juicio de la
Prefectura de estudios.

27

24.9 Las ausencias o incorporaciones tardías, antes o después de períodos de vacaciones, se
considerarán inasistencias injustificadas. El estudiante perderá el derecho a la prueba por
ausentarse del Colegio durante el período escolar por motivos de viajes o planes vacacionales.
24.10 Cuando el 30% o más de los estudiantes resultaren aplazados en alguna evaluación, el
Docente, conjuntamente con los estudiantes, fijará la fecha de la 2da forma de evaluación,
tomando en cuenta que, deben ser dentro de los tres días hábiles siguientes a la publicación de las
calificaciones. La nota definitiva será la segunda. (Art.112 de R.L.O.E. y Circular N. º 1)
24.11 La calificación definitiva de cada lapso estará constituida por el 70% de las diferentes
actividades de evaluación continua, más el 30% de la prueba final de lapso. La nota parcial será
ajustada de acuerdo a los rasgos de personalidad del estudiante. El promedio de los tres lapsos
será la nota definitiva de cada asignatura. (Artículo N.° 111 de R.L.O.E.)

Estudiante de Educación Primaria
24.12 Para el estudiante de Educación primaria la evaluación es continua, lo que no justifica la
reposición de evaluaciones perdidas por inasistencia.

Art.25. REINSCRIPCIÓN
El INSTITUTO CUMBRES DE CARACAS tiene el derecho, el deber y la responsabilidad, coherente
con su propia identidad, de ofrecer oportunidades de estudio a los alumnos y a las familias que
mejor garanticen el aprovechamiento de la formación recibida en términos de un modelo práctico
de vida cristiana.
Cuando un estudiante es admitido en el colegio, él y su familia aceptan los planteamientos
establecidos en su Proyecto educativo y se compromete a acatar y cumplir las normas establecidas
en el presente manual de Acuerdos y Normas de Convivencia Escolar y Comunitaria. Si el
estudiante y/o su familia se separan de dichos postulados, sería aconsejable que buscaran otro
centro educativo más acorde con sus principios.
Al finalizar el año escolar, el Consejo de docentes analizará la actuación general de cada
estudiante: puntualidad y asistencia a clase, realización de tareas y trabajos asignados, interés y
responsabilidad del estudiante y de sus padres y representantes en el proceso educativo,
presentación personal, respeto a sus superiores y ajuste social conforme a las Normas de
convivencia escolar e Ideario del colegio. El informe presentado formará parte del expediente del
estudiante.
La falta de colaboración de los padres y representantes con el colegio para lograr la disciplina, el
aprovechamiento y la aplicación de su representado, así como el incumplimiento de los Acuerdos
y Normas de Convivencia Escolar y Comunitaria y normas generales emanadas de la Dirección del
colegio, conducentes a la buena marcha y funcionamiento de la Institución, pueden motivar que la
Dirección trámite ante las autoridades competentes el cambio de ambiente de su representado.

Art.26. SERVICIO COMUNITARIO
A lo largo de la Educación Media General, los estudiantes deben cumplir con las horas establecidas
por la ley en servicio comunitario, de conformidad con el artículo No. 27 del Reglamento de la Ley
de Educación
El colegio buscará los lugares en los que los alumnos puedan desarrollar de la mejor manera su
sensibilidad social, y donde su trabajo sea de provecho para la comunidad.
Se designará a un docente coordinador de dicha actividad para elaborar la planificación,
conjuntamente con los alumnos; dicho coordinador garantizará el desarrollo de la actividad.
El director del plantel y el coordinador serán responsables del control y seguimiento de la
actividad a desarrollar” De esto se infiere también que tanto la firma del director y/o del

28

coordinador son válidas para certificar la asistencia y seguimiento de la actividad.

Art.27. PROMOCIÓN
Los estudiantes de quinto año de Educación Media General, recibirán el título de bachilleres en un
acto solemne, para el cual deben acudir en su uniforme escolar, con la asistencia del personal
docente y con la austeridad debida.

Art.28. RECONOCIMIENTOS
Se crea este sistema de valoración positiva de méritos y premios por las buenas acciones en todos
los campos de la vida escolar.
• Reconocimiento “Integer homo”.
• Reconocimiento por actividades deportivas.
• Reconocimiento por Rendimiento académico.
• Reconocimiento por Asiduidad.
• Reconocimiento por Valores y virtudes.
• Reconocimiento por Rendimiento académico en inglés.
• Reconocimiento por Esfuerzo.
• Reconocimiento por Participación social.
• Reconocimiento Actitudinal.
• Reconocimiento por Antigüedad.

29

CAPÍTULO IV

La escuela católica es una comunidad cristiana que ayuda a los padres de familia en el
cumplimiento de su responsabilidad en la formación de sus hijos. Por su adhesión a la

Iglesia, la escuela católica busca ser signo e instrumento de comunión con Dios y con los
hombres; es “hogar y escuela de comunión”, como la Iglesia misma.

(I.C.R.C. 5)

Art.29. DERECHOS, DEBERES Y DISCIPLINA DE LOS ESTUDIANTES
Principales derechos involucrados
29.1 Derecho a la integridad personal (artículo 32 de la LOPNNA) “Todos los niños, niñas y
adolescentes tienen derecho a la integridad personal. Este derecho comprende la integridad física,
psíquica y moral.
Parágrafo primero. Los niños, niñas y adolescentes no pueden ser sometidos a torturas o a otras
penas o tratos crueles, inhumanos o degradantes.
Parágrafo segundo. El Estado, las familias y la sociedad deben proteger a todos los niños, niñas y
adolescentes contra cualquier forma de explotación, maltrato, torturas, abusos o negligencias que
afecten su integridad personal. El Estado debe garantizar programas gratuitos de asistencia y
atención integral a los niños, niñas y adolescentes que hayan sufrido lesiones a su integridad
personal”.
29.2 Derecho al buen trato (artículo 32-A de la LOPNNA): “Todos los niños, niñas y adolescentes
tienen derecho al buen trato: Este derecho comprende una crianza y educación no violenta,
basada en el amor, el afecto, la comprensión mutua, el respeto recíproco y la solidaridad.
El padre, la madre, representantes o responsables, tutores, tutoras, familiares, educadores y
educadoras deberán emplear métodos no violentos en la crianza, formación, educación o
corrección de los niños, niñas y adolescentes. En consecuencia, se prohíbe cualquier tipo de
castigo físico o humillante. El Estado, con la activa participación de la sociedad, debe garantizar
políticas, programas y medidas de protección dirigidas a la abolición de toda forma de castigo
físico o humillante de los niños, niñas o adolescentes.
Se entiende por castigo físico el uso de la fuerza, en ejercicio de las potestades de crianza o
educación, con la intención de causar algún grado de dolor o incomodidad corporal con el fin de
corregir, controlar o cambiar el comportamiento de los niños, niñas y adolescentes, siempre que
no constituyan un hecho punible.

Se entiende por castigo humillante cualquier trato ofensivo, denigrante, desvalorizador,
estigmatizante o ridiculizador, realizado en ejercicio de las potestades de crianza o
educación, con el fin de corregir, controlar o cambiar el comportamiento de los niños,
niñas y adolescentes, siempre que no constituyan un hecho punible.
29.3 Derecho a ser respetados por sus educadores (artículo 56 de la LOPNNA) “Todos los niños,
niñas y adolescentes tienen derecho a ser respetados y respetadas por sus educadores y
educadoras, así como a recibir una educación basada en el amor, el afecto, la comprensión mutua,
la identidad nacional, el respeto recíproco a ideas y creencias y la solidaridad. En consecuencia, se
prohíbe cualquier tipo de castigo físico o humillante.”
29.4 Derecho al honor, reputación propia, imagen, vida privada e intimidad familiar (artículo 65
de la LOPNNA) “Todos los niños, niñas y adolescentes tienen derecho al honor, reputación y

30

propia imagen. Asimismo, tienen derecho a la vida privada e intimidad de la vida familiar estos
derechos no pueden ser objeto de injerencias arbitrarias o ilegales.
Parágrafo primero. Se prohíbe exponer o divulgar por cualquier medio, las imágenes de los niños,
niñas y adolescentes contra su voluntad o la de su padre, madre, representante o responsable. Así
mismo, se prohíbe exponer o divulgar datos, imágenes o informaciones, a través de cualquier
medio, que lesione el honor o la reputación de los niños, niñas y adolescentes o que constituyan
injerencias arbitrarias o ilegales en su vida privada o intimidad familiar.
Parágrafo segundo. Está prohibido exponer o divulgar, por cualquier medio, dato, informaciones o
imágenes que permitan identificar, directa o indirectamente, a los niños, niñas y adolescentes que
hayan sido sujetos activos o pasivos a hechos punibles, salvo autorización judicial fundada en
razones de seguridad o de orden público.”
29.5 Derecho a que la Disciplina Escolar sea impuesta conforme a sus derechos y deberes
(artículo 57 de la LOPNNA) “Los niños y adolescentes deben participar, tener acceso y ser
informados oportunamente de los reglamentos disciplinarios correspondientes. Antes de la
imposición de cualquier sanción se debe garantizar a todos los niños y adolescentes el ejercicio de
los derechos a opinar y el de defensa y después de haber sido impuesta se les debe garantizar la
posibilidad de impugnarla ante una autoridad superior e imparcial Se prohíben las sanciones
corporales, así como las colectivas. Se prohíben las sanciones por causas de embarazo de una niña
o adolescente. El retiro o la expulsión del niño de la escuela, plantel o instituto de educación solo
se impondrá por las causas expresamente establecidas en la Ley Orgánica de Educación mediante
el procedimiento administrativo aplicable. Los niños, niñas y adolescentes tienen derecho a ser
reinscritos en la escuela, plantel o instituto donde reciben educación, salvo durante el tiempo que
hayan sido sancionados con expulsión”

31

CAPÍTULO V

La formación integral en un colegio del Regnum Christi incluye la formación de todas las
dimensiones de la persona humana: de la inteligencia, de la voluntad y de la afectividad.
Esta formación integral no debe entenderse como yuxtaposición de aspectos sino como

integración. También ha de conducir a integrar adecuadamente la relación con Dios y las
relaciones con los demás. La concepción integradora de la formación ha de extenderse a

toda la vida escolar: todos los formadores y todo en el colegio ha de buscar una formación
integral.

(I.C.R.C 11)

Art.30. DE LOS HECHOS SANCIONABLES
Se considera falta toda acción contraria a la presente norma que vaya contra el proyecto
educativo expresado en nuestra Misión y Visión y que altere el normal y sano desenvolvimiento de
las actividades propias de la Institución
A fin de garantizar el cumplimiento de las pautas señaladas en las Normas de Convivencia Escolar,
a continuación, se enumeran las situaciones consideradas como faltas leves, faltas graves y faltas
graves consideradas como delito, las cuales son enunciativas y no limitativas.

Art.31. FALTAS DE LOS ESTUDIANTES
Faltas leves
El estudiante incurrirá en faltas leves cuando:
31.1 Incumpla con los deberes escolares, entre ellos las evaluaciones, tareas, ejercicios y
asignaciones.
31.2 No asista puntual y regularmente a las actividades del Colegio; así como retrasos a la hora de
entrada a clase después de los recreos o en el intercambio de clases.
31.3 Asista a las actividades del Colegio sin el material y los útiles necesarios para ella, (libros,
lápices, cuadernos, batas de laboratorio, etc.) salvo en los casos que sea imposible por razones
justificadas y debidamente comprobadas.
31.4 Entre sin permiso en un salón de clase.
31.5 Converse inoportunamente en los salones de clase, alterando el normal desarrollo de las
actividades escolares.
31.6 Ingiera alimentos en las aulas, laboratorios, sala de lectura, sala de cómputo, auditorio,
gimnasio y piscina, y en lugares destinados a actividades escolares, deportivas y culturales.
31.7 Cuando tenga un comportamiento inadecuado en actividades cívicas, culturales, religiosas,
deportivas o cualquier tipo de actividad que promueva el colegio.
31.8 Incumpla con el uniforme escolar establecido en esta normativa.
31.9 Incumpla con el corte de cabello reglamentario, se presente con barba y/o bigote sin afeitar.
31.10 Traiga al Colegio materiales ajenos a las actividades escolares.
31.11 No traiga puntualmente justificativos y volantes de recepción de circulares, avisos, boletas y
notificaciones firmadas por los padres y representantes.
31.12 No asista a los actos programados por el Colegio.
31.13 No colabore en el mantenimiento, conservación y limpieza del local, mobiliario y cualquier
otro material del Colegio.
31.14 Duerma en clase y sin causa justificada mientras se realicen las actividades.

32

31.15 Cualquier otro hecho establecido como falta leve en el ordenamiento jurídico vigente y en
estas Acuerdos y Normas de Convivencia Escolar y Comunitaria.
Faltas graves
El estudiante incurrirá en faltas graves cuando:
31.16 Incida en 3 faltas leves.
31.17 Acumule 3 anotaciones en el diario de clase y en el expediente de vida por faltar a las
normas de convivencia.
31.18 Se ausente sin permiso del plantel durante su horario de actividades escolares o en el
desarrollo de cualquier actividad académica, formativa, deportiva y/o cultural.
31.19 Empleen lenguaje inapropiado: gritar, vociferar, vocabulario soez, lenguaje gestual, etc.
31.20 Obstaculice el normal desarrollo de las actividades escolares o altere gravemente la
disciplina.
31.21 Obstaculice las actividades religiosas, culturales y deportivas que se realicen dentro y fuera
del Colegio como parte fundamental de la formación.
31.22 Desautorice al personal directivo, docente, administrativo, seguridad, tránsito y obrero del
Colegio.
31.23 Protagonice o participe en acciones violentas.
31.24 Cometa actos contrarios a la moral y buenas costumbres.
31.25 Cometa actos violentos de hecho o de palabra contra cualquier miembro de la comunidad
educativa.
31.26 Provoque desórdenes durante la realización de cualquier prueba de evaluación o participar
en hechos que comprometan su eficacia.
31.27 Falsifique firmas, calificaciones, registros o suministren información falsa.
31.28 Incurrir en comunicación con los compañeros o utilizar material de apoyo no autorizado en
la aplicación de cualquier prueba.
31.29 Uso y tenencia de teléfono celular, otros artefactos electrónicos u otros medios de redes
sociales en el horario de clase.
31.30 Raye o escriba en los pupitres, paredes, carteleras, pizarrones y en cualquier otro lugar de
las instalaciones del Colegio.
31.31 Cualquier actuación, no necesariamente del conocimiento público, que a juicio de las
autoridades del Colegio se considere de extrema gravedad, así como cualquier falta penada por el
ordenamiento jurídico vigente.
31.32 Incumplimiento de una sanción o estrategia formativa impuesta por una falta leve.
Hechos sancionables considerados como delitos
31.33 Discriminación alguna fundada en motivos de raza, color, sexo, edad, idioma, pensamiento,
conciencia, religión, cultura, opinión, política o de otra índole, posición económica, origen social,
étnico o nacional, discapacidad, enfermedad, nacimiento o cualquier otra condición de los niños,
niñas y adolescentes, de su padre, madre, representante o responsable o de sus familiares
31.34Cometa plagio de trabajos de investigación, tesis, otros.
31.35 Fume o ingiera bebidas alcohólicas en el Colegio, o fuera del mismo vistiendo el uniforme.
31.36 Introduzca bebidas alcohólicas o sustancias controladas dentro de las instalaciones del
Colegio.
31.37 Llegue a las instalaciones del Colegio en estado de embriaguez o bajo efecto de sustancias
controladas.
31.38 Deteriore o destruya en forma voluntaria e intencional los locales o dotaciones y demás
bienes del ámbito escolar. Cometer actos graves de vandalismo en los ambientes del colegio.
31.39 Sustraiga o hurte algún objeto, propiedad de otros o del Colegio.

33

31.40 Ingrese al Colegio materiales pirotécnicos, objetos punzantes, armas blancas y armas de
fuego.
31.41 Cometa actos violentos de hecho o de palabra que atenten contra la integridad de cualquier
miembro de la Comunidad Educativa, ya sea personalmente o a través de cualquier red social.
31.42 La tenencia, tráfico o consumo de estupefacientes en el recinto escolar, en cualquier lugar
donde se realice una actividad programada por el Colegio, o en un ambiente externo al mismo.
31.43 Cualquier hecho establecido como delito en el ordenamiento jurídico vigente.
31.44 Hacer comentarios negativos sobre el Colegio, el personal directivo, los docentes, otros
alumnos, representantes, personal administrativo y obrero con cualquier miembro de la
comunidad educativa o personas ajenas al Colegio, ya sea en reuniones o a través de medios
electrónicos y/o redes sociales
31.45 Tomar, publicar o difundir en redes sociales fotos o videos de los estudiantes, personal
directivo, docente, administrativo y obrero del Colegio.

Art.32. FALTAS DEL PERSONAL DOCENTE
Faltas leves
32.1 Descuido en la presentación personal y ademanes.
32.2 Retraso en presentarse al Colegio y/o al salón de clase, sin causa justificada.
32.3 Permitir el desorden e indisciplina en el salón de clase.
32.4 Salir del aula antes de finalizar la hora académica.
32.5 Salir del salón de clase permitiendo que el salón quede desordenado.
32.6 No registrar en el Diario de Clase (Media General) la información que allí se solicita para el
control administrativo del estudiante.
32.7 Use los equipos del Colegio, como computadoras, impresoras, teléfonos para fines distintos a
la labor que desempeña.
32.8 No acompañar a los estudiantes, que están bajo su responsabilidad, en horario escolar,
durante las actividades religiosas, culturales, durante las guardias, etc.
32.9 Modificar, sin avisar a la Coordinación Académica y Departamento de Control de Estudios,
fechas de evaluación o planes de evaluación.
32.10 Fumar en las áreas del Colegio.
32.11 No colaborar con la disciplina del alumnado en general en toda actividad que se efectúe en
el colegio.
32.12 El incumplimiento de los pasos a seguir en la aplicación del proceso disciplinario cuando los
hechos cometidos por los alumnos dieren lugar a éste.
Faltas graves
32.13 Reiteración de faltas leves. Reincidir 3 veces en la misma falta leve.
32.14Tolerar el incumplimiento de estas Normas de Convivencia Escolar.
32.15Vigilar inadecuadamente las actividades de evaluación.
32.16 Fomentar la desunión, la desconfianza, la crítica destructiva, enfrentamiento entre
docentes, o bien, entre docentes y el personal directivo del Colegio.
32.17 Observar y propiciar conductas que vayan en contra de la moral y del Ideario del INSTITUTO
CUMBRES DE CARACAS tanto dentro como fuera de la Institución.
32.18 Abusar de su autoridad agrediendo física o verbalmente a los estudiantes, compañeros de
trabajo o representantes.
32.19 Dictar clases particulares a sus propios estudiantes dentro o fuera del Colegio.
32.20 Ausentarse del Colegio en horario escolar, sin causa justificada.
32.21 Descuido y desidia en la elaboración de recaudos administrativos, preparación de
planificaciones, evaluaciones, desempeño laboral, etc.
32.22 Retraso en la entrega de recaudos administrativos: planes, notas, exámenes.

34

32.23 Cualquier actuación, no necesariamente del conocimiento público, que a juicio de las
autoridades del Colegio se considere de extrema gravedad, así como cualquier falta penada por el
ordenamiento jurídico vigente.
32.24 No permitir al alumno conocer su proceso de evaluación.
32.25 No llevar el registro de la evaluación de los alumnos.
32.26 Impartir conocimientos no formativos o inconvenientes para los alumnos.
32.27 No comunicar a la instancia correspondiente una situación irregular del Colegio de la cual
tenga conocimiento.
32.28 Incumplimiento de las guardias asignadas.
32.29 Uso de equipos tecnológicos durante sus horas de clase.
32.30 El docente evitará todo comentario negativo sobre el Colegio, el personal directivo, otros
docentes, alumnos, representantes, personal administrativo y obrero con cualquier miembro de la
comunidad educativa o personas ajenas al Colegio, ya sea en reuniones o a través de medios
electrónicos y/o redes sociales
Hechos sancionables considerados como delitos
32.31 Deteriore o destruya en forma voluntaria e intencional los locales o dotaciones y demás
bienes del ámbito escolar.
32.32 Sustraiga o hurte algún objeto, propiedad de otro o del Colegio.
32.33 Ingrese al Colegio objetos punzantes, armas blancas y armas de fuego.
32.34 La tenencia, tráfico o consumo de estupefacientes en el recinto escolar, en cualquier lugar
donde se realice una actividad programada por el Colegio, o en un ambiente externo al mismo.
32.35 Fume o ingiera bebidas alcohólicas en el Colegio, o fuera del mismo vistiendo el uniforme.
32.36 Introduzca bebidas alcohólicas o sustancias controladas dentro de las instalaciones del
Colegio.
32.37 Llegue a las instalaciones del Colegio en estado de embriaguez o bajo efecto de sustancias
controladas.
32.38 Cualquier hecho establecido como delito en el ordenamiento jurídico vigente.

Art.33. FALTAS DE LOS PADRES Y REPRESENTANTES
El desatender las responsabilidades inherentes a la crianza y educación de los hijos o
representados constituye una falta grave, igualmente serán consideradas como faltas graves:
Faltas graves
33.1 Incumplir con la obligación de reinscribir a su representado en el tiempo establecido por la
Administración del Colegio.
33.2 Incumplir con la responsabilidad de la educación y formación de sus hijos.
33.3 Desacatar su responsabilidad de velar porque sus hijos respeten las Normas de Convivencia
Escolar y todo el ordenamiento jurídico vigente.
33.4 Descuidar la formación religiosa de sus hijos.
33.5 Irrespetar a algún miembro de la Comunidad Educativa.
33.6 Incumplir con la asistencia diaria, tareas y demás asignaciones escolares de sus
representados.
33.7 Desatender los compromisos adquiridos con los pagos de las mensualidades escolares y otros
aportes establecidos por la Asamblea de Consejo Educativo.
33.8 Omitir información relevante que afecte el desenvolvimiento académico de su representado.
33.9 Incumplir con los requerimientos del Colegio para el buen desarrollo del estudiante, a saber:
evaluaciones psicológicas, evaluaciones psicopedagógicas, informes psicológicos y
psicopedagógicos, informes médicos, etc.

35

33.10 Obviar la responsabilidad de los daños ocasionados por su representado a los bienes o
inmuebles del Colegio.
33.11 Incumplir con el ordenamiento jurídico vigente.
Hechos sancionables considerados como delitos
33.12 Deteriorar o destruir en forma voluntaria los locales o dotaciones y demás bienes del ámbito
escolar.
33.13 Sustraer o hurtar algún objeto, propiedad de cualquier miembro de la Comunidad Escolar.
33.14 Ingresar al Colegio objetos punzantes, armas blancas y armas de fuego.
33.15 Tener, traficar o consumir estupefacientes en el recinto escolar, en cualquier lugar donde se
realice una actividad programada por el Colegio, o en un ambiente externo al mismo.
33.16 Fumar o ingerir bebidas alcohólicas en el Colegio.
33.17 Introducir bebidas alcohólicas o sustancias controladas dentro de las instalaciones del
Colegio.
33.18 Llegar a las instalaciones del Colegio en estado de embriaguez o bajo efecto de sustancias
controladas.
33.19 Cualquier hecho establecido como delito en el ordenamiento jurídico vigente, será
agravante cuando se cometa contra niño, niña o adolescente.

Art.34. FALTAS DEL PERSONAL ADMINISTRATIVO, DE SEGURIDAD, TRÁNSITO Y OBRERO
El personal administrativo, de seguridad, de tránsito y obrero incurrirá en faltas cuando:
Faltas leves
34.1 No participe la razón de una inasistencia.
34.2 Emplee lenguaje inapropiado.
34.3 Descuide la presentación personal y ademanes.
34.4 Lea el periódico, revistas y realice otras tareas ajenas a sus funciones dentro del horario de
trabajo.
34.5 Use el teléfono celular para jugar u otros fines dentro del horario de trabajo.
34.6 Use los equipos del Colegio, como computadoras, impresoras, teléfonos para fines distintos a
la labor que desempeña.
34.7 Use los radios internos inapropiadamente.
34.8 Se ausente de su puesto de trabajo y no lo participe a la autoridad competente.
34.9 Se duerma durante su actividad laboral.
34.10 Sea descuidado y muestre desidia en su desempeño laboral.
Faltas graves
34.11 Reiteración de faltas leves.
34.12 No asista regular y puntualmente a sus actividades.
34.13 Se ausente del Colegio, en horario laboral, sin participarlo.
34.14 Fomente la desunión, la desconfianza, la crítica destructiva, el enfrentamiento entre
compañeros.
34.15 Propicie entre los compañeros actuaciones en contra del Colegio.
34.16 Observe y propicie conductas que vayan en contra de la moral y del Ideario del INSTITUTO
CUMBRES DE CARACAS.
34.17 Cometa actos contrarios a la moral y buenas costumbres.
34.18 Cometa actos violentos de hecho o de palabra contra cualquier miembro de la Comunidad
Educativa.
Hechos sancionables considerados como delitos
34.19 Deteriore o destruya en forma voluntaria los locales o dotaciones y demás bienes del ámbito
escolar.

36

34.20 Sustraiga o hurte algún objeto, propiedad de otros o del Colegio.
34.21 Fume o ingiera bebidas alcohólicas en el Colegio.
34.22 Ingrese al Colegio objetos punzantes, armas blancas y armas de fuego.
34.23 Tenga, trafique o consuma estupefacientes en el recinto escolar, en cualquier lugar donde
se realice una actividad programada por el Colegio, o en un ambiente externo al mismo.
34.24 Introduzca bebidas alcohólicas o sustancias controladas dentro de las instalaciones del
Colegio.
34.25 Llegue a las instalaciones del Colegio en estado de embriaguez o bajo efecto de sustancias
controladas.
34.26 Cualquier otro hecho establecido como falta grave en el ordenamiento jurídico vigente y en
estas Acuerdos y Normas de Convivencia Escolar y Comunitaria.

37

CAPITULO VI

Todos los medios han de ordenarse por la caridad. El amor ha de permear tanto el fondo
como la forma del quehacer en la escuela dando coherencia a todo: el modelo pedagógico,

el currículo, la metodología de enseñanza y aprendizaje, la disciplina, el ambiente, la
relación entre el formador y el formando, las relaciones entre todos los integrantes de la

comunidad educativa sea cual sea su labor, el modelo organizativo y la misma asignación
de recursos.

(I.C.R.C.25)

La disciplina de los estudiantes es una acción pedagógica que tiene como finalidad establecer su
responsabilidad en los casos que haya incumplido sus deberes, vulnerando los derechos de otras
personas o incurrido en faltas previstas expresamente en el ordenamiento jurídico. La disciplina
está orientada hacia la formación integral de los estudiantes y hacia el fortalecimiento del respeto
por los derechos de las demás personas, así como el cumplimiento de sus deberes.

Art.35. DE LAS SANCIONES PARA LOS ESTUDIANTES
a. Ha de ser advertida y previsible: el estudiante debe conocer por qué, cómo y cuándo su

comportamiento será sancionado.
b. Ha de ser inmediata, para que el estudiante establezca una correcta asociación entre ambas

situaciones.
c. Ha de consistir en una experiencia claramente correctiva y formativa para el estudiante,

pretendiendo disuadirle de su comportamiento disruptivo. Nunca puede incluir maltratos
físicos, ni psicológicos.

d. Ha de ser objeto de aplicación consistente, es decir; las mismas consecuencias siempre que se
presente el mal comportamiento.

e. Ha de acompañarse siempre de pautas sobre cómo actuar, el castigo informa sobre lo que no
hay que hacer.

f. Ningún alumno podrá ser sancionado dos veces por la misma falta.

g. Han de ser proporcional al hecho transgresor.

Art.36. CRITERIO PARA APLICAR ESTRATEGIAS CORRECTIVAS Y/O SANCIONES
En todos los casos, para determinar las estrategias correctivas y/o sanciones debe responder al
principio de proporcionalidad y por lo tanto tener en cuenta:

a. La naturaleza y gravedad de los hechos.  

b. La edad del estudiante.  

c. El grado de responsabilidad en los hechos.  

d. Los esfuerzos del estudiante para reparar los daños causados.  

e. La idoneidad de la sanción para cumplir su fin estrictamente pedagógico.

38

Art.37. ESTRATEGIAS CORRECTIVAS Y/O SANCIONES A LOS ESTUDIANTES POR FALTAS
LEVES

37.1 Conversación orientadora entre profesor y el estudiante  

37.2 Disminución de la nota “Actitudinal”.
37.3 Anotación en el expediente del estudiante. El Prefecto de Disciplina y el docente dejarán por
escrito y firmado la situación presentada. Reporte Interno azul.
37.4 Se citará al representante cuando el estudiante sea anotado en el diario de clase por tres

veces consecutivas.  

37.5 En caso de reincidencia: llamado de atención por escrito con notificación al representante,
quien debe devolverla al Colegio firmada. Reporte Informativo amarillo.
37.6 Citación al representante y acta de acuerdos con el estudiante en la que se llegue a un Plan

de trabajo en conjunto.  

37.7 Realización de un trabajo comunitario o sobre valores en el horario escolar y en las

instalaciones del Colegio.  

Art.38. ESTRATEGIAS CORRECTIVAS Y/O SANCIONES A LOS ESTUDIANTES POR FALTAS
GRAVES
38.1 El estudiante que demuestre continuamente una actitud de rechazo, rebeldía e irrespeto
hacia la formación y actividades religiosas atenta contra el Ideario y Filosofía del Colegio; por su
bienestar psicológico, se recomienda que no permanezca en el Colegio, a partir del momento en el
que tenga un cupo en otra institución educativa, ya que violenta su derecho al libre desarrollo de
la personalidad, y el derecho a la libertad de pensamiento, conciencia y religión.
38.2 En caso de incurrir en comunicación con los compañeros o utilizar material de apoyo no
autorizado en la aplicación de una evaluación, se procederá al retiro de la prueba con la pérdida
de la misma y la nota mínima.
38.3 Por uso indebido de celular, artefacto electrónico u otro medio de redes sociales, se retira, se
notifica a los padres y representantes para que retiren el equipo y firmen el reporte azul
correspondiente.
38.4 Realización de actividades pedagógicas dentro del Colegio, Asignación de trabajos de
bienestar social a la comunidad educativa.
38.5 Retiro temporal de la clase. Como medida excepcional dada la falta grave, el estudiante, con
el debido aval del Circuito Escolar N.º 6 y el Consejo de Protección será retirado del aula.
38.6 En caso de destrucción voluntaria de las dotaciones, deberá pagar el costo de las
reparaciones ocasionadas a las instalaciones o bienes del Colegio.
38.7 Si la falta lo amerita, se recomendará al representante que le realice al estudiante una
evaluación diagnostica o tratamiento en una entidad gubernamental o privada para recibir las
recomendaciones correspondientes.
38.8 Ante la comisión de un hecho punible, si el estudiante es menor de catorce (14) años, se
levanta un expediente administrativo y se refiere el caso al Consejo de Protección. Si el estudiante
tiene catorce (14) años o más, se levantará un expediente administrativo y se referirá el caso al
Ministerio Público (Arts. 531 y 532 de la LOPNNA)

Art.39. SANCIONES DEL PERSONAL DOCENTE
Las sanciones disciplinarias aplicables a los miembros del personal docente, según lo establecido

39

en la LOTTT, 2012, son:
39.1 Amonestación oral.
39.2 Amonestación escrita.
39.3 Calificación de falta ante la Inspectoría del Trabajo según lo establecido en el Artículo 79 de la
LOTTT.
39.4 Destitución e inhabilitación para el ejercicio de la profesión docente.

Art.40. DE LAS AMONESTACIONES
La amonestación oral consiste en la llamada de atención que hace el supervisor inmediato, en el
lugar de trabajo, personal y privadamente, al docente objeto de la sanción. De esta deberá quedar
una constancia escrita.
Son causales de amonestación oral:
40.1 Retardo injustificado y reiterado en el horario de trabajo.
40.2 Retardo en la entrega de recaudos de la planificación o evaluación de los alumnos.
40.3 Falta de cortesía en el trato con miembros de la comunidad educativa.

La amonestación escrita consiste en la llamada de atención extendida por escrito que hace el
superior inmediato de mayor jerarquía dentro del servicio o plantel, al docente objeto de la
sanción.
Son causales de amonestación escrita:
a. Tres amonestaciones orales en el término de un (1) mes.
b. La inasistencia injustificada al trabajo durante un (1) día hábil, o dos turnos de trabajo, en el
término de un (1) mes.
c. La inasistencia injustificada al trabajo durante dos (2) días hábiles en el plazo de un (1) mes.
d. Retardos, salidas anticipadas o ausencias injustificadas en un número igual o mayor a cuatro (4)
en el plazo de un (1) mes.

No obstante, lo anterior se deberá remitir a las autoridades competentes cuando el caso lo
amerite.

Art.41. SANCIONES A LOS PADRES Y REPRESENTANTES
Las sanciones aplicables a los padres y representantes son:
41.1 Amonestación oral.
41.2 Amonestación escrita.
41.3 Prohibición de entrada al Colegio.
41.4 Remitir a las autoridades competentes cuando el caso lo amerite.

Art.42. SANCIONES DEL PERSONAL ADMINISTRATIVO, TRÁNSITO Y OBRERO
Art.42.1 Amonestación oral: consiste en la llamada de atención que hace el superior inmediato, en
el lugar de trabajo, personal y privadamente al docente. Son causales de amonestación oral:
Retardo injustificado y retiro en el horario de trabajo.

¶ Retardo en la entrega de recaudos.

¶ Falta de cortesía en el trato con miembros de la Comunidad Escolar.

¶ Incumplimiento de las funciones laborales.
Art.42.2 La amonestación escrita: consiste en la llamada de atención extendida por escrito que
hace el superior inmediato de mayor jerarquía dentro del servicio o plantel, al trabajador objeto
de la sanción.

¶ Tres amonestaciones orales, en el término de un año.

40

¶ La inasistencia injustificada por un (1) día hábil en un mes. La inasistencia injustificada por
dos (2) hábiles en un lapso de 6 meses, o durante tres (3) días hábiles en el lapso de un
año.

¶ Destitución e inhabilitación para el cargo.

No obstante, lo anterior se deberá remitir a las autoridades competentes cuando el caso lo
amerite.

41

CAPÍTULO VII
PROCEDIMIENTO PARA APLICAR ESTRATEGIAS CORRECTIVAS Y/O

SANCIONES

En el proceso formativo se requiere disciplina, pues la naturaleza humana, aunque buena
en sí misma, está herida por el pecado. Todos experimentamos la propia fragilidad y

múltiples limitaciones que oscurecen la inteligencia y debilitan la voluntad. Las reglas de
comportamiento y de vida, aplicadas día a día también en las cosas pequeñas, ayudan a

formar el carácter. Es clave hacer descubrir a los niños y jóvenes aquellos valores o
principios que las normas protegen y que son su razón de ser, de modo que la disciplina sea

algo interiorizado y asumido libremente. Se debe formar para que todos tengan una
jerarquía evangélica en sus valores, que se volverá capacidad de elección libre y motivada.

La disciplina está al servicio de la libertad19. Por otra parte, el acompañamiento
comunitario requiere de disciplina en orden al bien común.

(I.C.R.C. 51)

Art.43. PARA APLICAR LAS ESTRATEGIAS CORRECTIVAS Y/O SANCIONES A LAS FALTAS
LEVES DEL ESTUDIANTE
43.1 Breve procedimiento oral. Se le informa al estudiante del acto o falta que se le imputa.
43.2 Oír al estudiante. Una vez sucedido el hecho el estudiante describe oralmente y por escrito
los acontecimientos, atendiendo así a su derecho a la defensa.
43.3 Presentación de las pruebas, si las hubiera. Redacción de un acta explicativa por parte de las
autoridades competentes y citación de los padres y representantes con el personal de la
Prefectura de Disciplina, del Dpto. de Orientación, de la directiva y docentes.
43.4 Decisión. Levantamiento del acta de la reunión con la sanción a aplicar. El acta será firmada
por la autoridad competente y Consejo de Docentes, el estudiante, los padres y representantes. Si
una de las personas involucrada se negara a firmar, se asentará en el acta y firmarán dos (2)
testigos para dejar constancia de ello.
43.5 Impugnación ante la coordinación respectiva dentro de los dos (2) días hábiles siguientes. Las
partes interesadas podrán impugnar la sanción la una autoridad superior que haya sido
determinada para continuar con el procedimiento, la cual en todo caso deberá ser imparcial.
43.6 La autoridad oirá a ambas partes, analizará las pruebas y tomará inmediatamente una
decisión, la cual debe constar por escrito y ser entregada a ambas partes. Esta decisión será
definitiva y se procederá a su ejecución inmediata.

Art.44. PARA APLICAR LAS ESTRATEGIAS CORRECTIVAS Y/O SANCIONES A LAS FALTAS
GRAVES DEL ESTUDIANTE
44.1 Procedimiento escrito, el cual constará en levantamiento de actas de cada una de las
actuaciones.

44.1 Breve procedimiento oral. Informar al estudiante del acto u omisión que se le imputa.  

44.2 La autoridad competente instruirá en expediente respectivo. Informar al estudiante del acto
u omisión que se le imputa.
44.2 Oír la opinión del estudiante. Una vez sucedido el hecho, el estudiante tendrá derecho a su

defensa, tanto oral como escrita, de conformidad con el artículo 80 de la LOPNNA.  

44.3 Se levantará un Acta explicativa con la descripción de los hechos.  

42

44.4 Oír la opinión de las personas que fuesen testigos de los hechos, permitiendo la presentación
de pruebas.
44.5 Citación a los representantes, para explicarles lo ocurrido. En esta reunión, podrán estar

presentes personal directivo y/o docente, departamento de psicología, asesoría legal.  

44.6 La Decisión constará de un acta con la sanción a aplicar. Esta acta será firmada por la
autoridad competente y Consejo de Profesores, el estudiante, los padres y representantes. Si una
de las partes involucradas se negare a firmar, se asentará en el acta, y firmarán dos (2) testigos

para dejar constancia de ello.  

44.7 Impugnación por escrito ante el Consejo de Profesores dentro de los dos días hábiles

siguientes.  

44.7 El Consejo de Profesores oirá a ambas partes, analizará las pruebas y tomará inmediatamente
una decisión, la cual debe constar por escrito y ser entregada a ambas partes. Cualquier
disconformidad con la decisión deberá ser motivada.

ART.45. PARA APLICAR LAS ESTRATEGIAS CORRECTIVAS Y/O SANCIONES A LAS FALTAS
GRAVES CONSIDERADAS COMO DELITO DEL ESTUDIANTE
En caso de una falta grave considerada como delito, se remitirá el caso a las autoridades
competentes.

43

CAPITULO VIII
PRINCIPIO DE TRABAJO DE LA ORGANIZACIÓN

Educar o formar son formas de amor. Sólo educa y sólo forma bien, quien ama. Amando, el

educador refleja el amor que Dios tiene hacia él, el amor que Dios es. Toda su labor se
convierte en signo del amor que Dios tiene hacia cada una de las personas a él

encomendadas y a quienes sirve. En su trato, el formador, ha de cuidar delicadamente a las
personas reconociendo en ellas su dignidad. El formador mira a su discípulo creyendo en él,

esperando en él, con la certeza de que la gracia produce siempre su fruto. La mirada del
maestro, como la de Cristo, es capaz de discernir el misterio que entraña la vida de cada

niño o joven, el proyecto de amor que Dios tiene para cada uno. Quien forma no ha de
olvidar que el principal medio con el que cuenta para formar es él mismo: su persona, su

testimonio, su ejemplo más que sus palabras.

(I.C.R.C.24)

A continuación, se definen las características propias del Proyecto Educativo del INSTITUTO
CUMBRES DE CARACAS

Art.46. CÓMO SE CONCRETA EL PROYECTO EN EL COLEGIO
Las Normas de Convivencia Escolar del INSTITUTO CUMBRES DE CARACAS en la búsqueda de la
excelencia académica y la formación de hombres íntegros, se concreta de la siguiente manera:
En lo apostólico, queremos:
a. Dar clases de Valores y Virtudes cristianas en todos los niveles.
b. Organizar convivencias - retiros espirituales anuales en todos los niveles.
c. Incentivar el deseo de vivir los sacramentos por medio de la Comunión diaria, la oración, el rezo

del Santo Rosario, la Confesión periódica, la orientación espiritual periódica y la Eucaristía.
d. Incentivar la preparación y recepción del sacramento de la Primera Comunión en 3°grado de

Educación Primaria y Confirmación en tercer año de Educación Media General.
e. Fomentar el compromiso cristiano en el Club Net y Falcons.
f. Impartir charlas de formación y retiros espirituales para padres y representantes y personal

docente, administrativo, de seguridad, tránsito y obrero.
g. Expresar, a través del programa de Participación Social, desde 5° grado de Educación Primaria,

acciones concretas y cotidianas, para reforzar valores humanos y cristianos, especialmente a
través de obras sociales como ancianatos, orfanatos, hospitales, colegio Mano Amiga, entre
otros.

En lo académico - curricular, queremos:
a. Impulsar con entusiasmo el Proyecto Educativo Integral Comunitario (PEIC) y los Proyectos

Pedagógicos de Aula, como medios privilegiados para entrar en un proceso de mejora
educativa.

b. Promover la participación de todos los estamentos educativos en la orientación de los diseños
curriculares, para que respondan a las necesidades de la Comunidad.

c. Dar concreción práctica y experimental a los ejes transversales del Ideario y el Reglamento
Interno del Colegio.

d. Promover el valor de la lectura y la escritura, para utilizar con propiedad los términos
vinculados al lenguaje literario, científico, tecnológico, deportivo, además de desarrollar las
potencialidades creativas para la expresión libre y espontánea de sus ideas.

44

e. Enfatizar la enseñanza y práctica del inglés en todos los niveles educativos como objetivo
característico del Colegio.

f. Facilitar el uso programado y sistemático de las nuevas tecnologías en el proceso de enseñanza
y aprendizaje.

g. Promover la participación de los estudiantes en competencias intercursos e intercolegiales,
concurso de cálculo mental, deletreo, poesía, en ambos idiomas (español e inglés).
Participación en Modelos de Naciones Unidas (MUN) dentro y fuera del país.

En lo deportivo, queremos:
a. Organizar actividades deportivas en Educación Primaria y Media General. Intersecciones,

intercolegiales como ENCUENTRO CUMBRES.
b. Fomentar las actividades deportivas, con participación en competencias de ligas intercolegiales

nacionales e internacionales, en las disciplinas de fútbol, básquet y natación.

Art.47. EVALUACIÓN DEL PROYECTO
La evaluación de la propuesta educativa será continua y brindará la oportunidad de hacer una
sincera y profunda revisión de nuestra acción educativa. Se realizará a partir de los resultados
obtenidos, de las dificultades encontradas y de las acciones realizadas. Cualquier otro elemento
que sea necesario incorporar será incluido sin necesidad de modificar el mismo. Para esta
evaluación se requerirá la valiosa aportación de todos los integrantes de nuestra Comunidad
Educativa: personal directivo, docente, estudiantes, padres y representantes, personal
administrativo, de seguridad, de tránsito y obrero del Colegio.

Art.48. LA COMUNIDAD EDUCATIVA
El Colegio trata de crear y promover, mediante una pedagogía activa y creadora, un clima escolar y
familiar en el que puedan desarrollarse con eficacia los objetivos básicos. Trata de crear una
verdadera comunidad, promoviendo la colaboración y participación de todos los miembros que la
constituyen: dirección, educadores, estudiantes, padres y representantes y empleados. El sentido
y el alcance de la participación de cada uno de los miembros de la Comunidad Educativa, en las
decisiones que afectan la marcha del Colegio, están condicionadas por el tipo de responsabilidad
asumida por cada uno.
La Dirección de la Unidad Educativa Privada INSTITUTO CUMBRES DE CARACAS está a cargo del
Director General, la Directora Académica, el Director Técnico, el Prefecto General de Estudios y
Cuerpo de Coordinadores Académicos, quienes conforman el Consejo Directivo, y tienen como
primera y principal función la de inspirar, estimular y canalizar las metas de formación integral,
religiosa, humana, académica y familiar del Colegio. Aspiran lograr, en materia de educación, los
altos propósitos del Estado Venezolano y la Legión de Cristo.

Art.49. DIRECTOR GENERAL
Siguiendo los lineamientos de los manuales de procedimiento de los colegios de la Legión de Cristo
la autoridad máxima del Colegio recae sobre el DIRECTOR GENERAL, cuya misión es dirigir y
coordinar el funcionamiento general del Colegio.
Preside los actos internos del Colegio. Contrata al personal y está pendiente de todas sus
inquietudes y necesidades. Orienta al personal docente, administrativo, de seguridad, de tránsito y
obrero en la filosofía de la Legión de Cristo para que puedan vivirla y transmitirla a los estudiantes.
Cumple y hace cumplir las Normas de Convivencia Escolar. Orienta y atiende a los padres y
representantes y a los estudiantes cuando sea necesario. Está pendiente de la buena marcha del
Colegio manteniendo su nivel de excelencia académica, religiosa y deportiva.

45

Art.50. SUB DIRECTOR ACADÉMICO
Representa al Director General en todas las actividades que le delegue. Colabora con el Director
en el gobierno, organización y dirección pedagógica del Colegio. Se apoya del Prefecto General de
Estudios para todo lo que se refiere al nivel académico del Colegio, buscando siempre la
excelencia.

Art.51. SUB DIRECTOR OPERATIVO
Representa al Director General en todas las actividades que le delegue. Colabora con el Director
en el gobierno, organización y operaciones administrativas del Colegio. Se apoya en el equipo
Administrativo y de Apostolados para todo lo que se refiere al desarrollo de las actividades
planificadas en el Calendario del Colegio, buscando siempre la excelencia.

Art.52. DIRECTOR TÉCNICO
Tiene la misión principal de ayudar a la Dirección General del Colegio, con profesionalismo y
eficacia, en el cumplimiento de las indicaciones de los organismos educativos oficiales a los que
está adscrito el Colegio.
Debe desempeñar esta tarea con la conciencia de que es, ante todo, un apóstol de Cristo
especialmente mediante su testimonio de fe, su ejemplo de vida y su entrega profesional a la
misión confiada dentro del Colegio

Art.53. PREFECTO GENERAL DE ESTUDIOS
Tiene la misión de hacer que los estudiantes alcancen los ideales de formación académica
propuestos en el ideario y el programa anual del Colegio. Para ello debe ayudar a la Dirección
General y Académica a coordinar los esfuerzos de todo el personal de la Prefectura de Estudios,
dirigiéndolos hacia la consecución de los objetivos del programa anual.
Debe desempeñar esta tarea con la conciencia de que es, ante todo, un apóstol de Cristo,
especialmente mediante su testimonio de fe, su ejemplo de vida y su entrega profesional a la
misión confiada dentro del colegio.

Art.54. COORDINADOR ACADÉMICO
El Coordinador Académico, en dependencia del Prefecto General de Estudios, es el responsable de
la formación de los estudiantes en el área académica. Para llevar adelante este cometido, debe
ayudar al Prefecto General de Estudios a orientar los esfuerzos del personal docente hacia la
consecución de los contenidos del programa anual del Colegio.

Art.55. PREFECTURA DE DISCIPLINA
Son responsables del buen funcionamiento de las áreas disciplinares, orientadas principalmente a
la consecución de los ideales del Colegio en el campo de la formación humana

Art.56. PERSONAL DOCENTE
Tiene la misión de formar a los estudiantes a los que imparte sus clases, no sólo académicamente,
sino también humana y espiritualmente. Para ello, además de impartir con profesionalidad sus
clases y de entregarse enteramente a la consecución de las competencias académicas del grupo
asignado, debe ser para sus estudiantes, tanto en sus palabras como en sus obras, un testimonio
de hombre y cristiano auténtico responsable y fiel a sus compromisos dentro y fuera del Colegio.

46

Art.57. PERSONAL ADMINISTRATIVO, DE SEGURIDAD, TRÁNSITO Y OBRERO
Participa también de la misión educadora del Colegio, al compartir ideales, valores y objetivos del
mismo. Además, se responsabiliza de las labores administrativas, de seguridad y actividades de
mantenimiento de las instalaciones del Colegio, haciendo posible la realización práctica del ideario
del INSTITUTO CUMBRES DE CARACAS.

ART.57. DEPARTAMENTO DE CONTROL Y EVALUACIÓN DE ESTUDIOS
El encargado de Control y Evaluación de Estudios vela por el adecuado cumplimiento del proceso
de evaluación, adaptándolo a las pautas emanadas por las autoridades educativas. Igualmente,
verifica que los registros académicos de los estudiantes se mantengan actualizados.
Entre las atribuciones:

57.1 Elabora el plan anual del Departamento.  

57.2 Lleva control de los expedientes de los estudiantes del plantel.  

57.3 Procesa transferencias, equivalencias, cambios de datos de los estudiantes, ante los

organismos correspondientes.  

57.4 Elabora certificaciones y constancias de calificaciones, boletas, certificaciones, títulos de
bachiller, constancias de estudios y demás recaudos requeridos por los entes gubernamentales.
57.5 Se encarga del proceso relacionado con las planillas de resumen final, hojas de registro,

matrícula para remitirlas a la Zona Educativa del Estado Miranda.  

57.6 En alianza con las Coordinadoras de área, supervisa la adecuada elaboración de las

planificaciones, así como de los cronogramas de evaluación de cada materia.  

57.7 Elabora los cronogramas y calendarios de pruebas de revisión y materia pendiente.  

57.8 Se encarga de que a lo largo de cada lapso, se respete el cronograma establecido de mutuo

acuerdo entre el docente y los estudiantes.  

57.9 Es responsable de revisar la calidad, nivel y estructura de las diferentes actividades

evaluativas.  

57.10 Mantiene informado al personal docente y a los estudiantes de la normativa vigente en

relación a evaluación.  

57.11 Lleva archivo de todos los procesos que coordina.  

Art.58. CONSEJO EDUCATIVO
Integra a la totalidad de padres y representantes del Colegio y coopera en el mejoramiento del
proceso educativo a través de los distintos Comités. Promueve actividades humanísticas,
culturales, sociales, asistenciales, deportivas y recreativas, que contribuirán al desarrollo y
consolidación del proceso educativo y a la integración de los padres y representantes al Instituto y
de éste a la Comunidad local. El Consejo educativo está presidido por una Junta Directiva,
constituida por un presidente, un tesorero, un secretario y dos vocales.

Art.59. CONSEJO ESTUDIANTIL
El Consejo Estudiantil ICC, agrupa y ejerce la representación de los estudiantes a partir de Primer
Año de Educación Media General. Promueve la participación de los estudiantes y contribuye al
proceso de formación de la personalidad de cada uno, por medio de actividades científicas,

47

culturales y deportivas, internas e intercolegiales, y el diálogo entre los diferentes miembros de la
Comunidad Escolar. Cultiva los valores morales, cívicos y deportivos de los estudiantes y encauza
sus inclinaciones naturales hacia la solidaridad y la cooperación.
Está regulado por las normas del Consejo Estudiantil que se presentan en el Anexo # 1 de estos
Acuerdos y Normas de Convivencia Escolar y Comunitaria.

Art.60. CANTINA ESCOLAR
En el Colegio funciona una cantina escolar y un comedor escolar. Su funcionamiento es llevado por
un concesionario, quien es responsable del uso y cuidado de la misma. Este queda obligado a
cumplir toda la normativa legal vigente establecida para el Programa de “Cantina Escolar”
emanada del Ministerio del Poder Popular para la Educación, el Instituto Nacional de Nutrición, el
SUNDDE y el Ministerio del Poder Popular para la Salud en lo que se refiere a la organización y
funcionamiento de las Cantinas Escolares, normas y regulaciones
El concesionario se compromete a la atención diaria de dicha cantina escolar y comedor escolar de
acuerdo con el horario establecido por el concedente; en consecuencia, no podrá delegar a
terceras personas la administración de la cantina y comedor y deberá vigilar que se expendan los
productos recomendados por el Instituto Nacional de Nutrición.
La cantina y el comedor debe funcionar siempre que se presten servicios docentes en el Colegio, y
el concesionario se obliga a mantenerla abierta y prestar servicio a los estudiantes, a los padres y
representantes y al personal docente, administrativo y obrero del Colegio, durante las horas de
recreación. Igualmente, la cantina y el comedor deberán prestar servicios durante las actividades
deportivas y eventos especiales en los que fuere menester, siempre de común acuerdo con el
plantel.
Los proveedores del concesionario solo podrán acceder a las instalaciones del concedente los días
establecidos de mutuo acuerdo con la Administración del Colegio, en el horario comprendido
entre las 8:00 am y 12:00pm. Para ello será necesario que el concesionario notifique por escrito la
identificación de su proveedor y del personal que se encargará de trasportar los suministros,
quienes obligatoriamente deberán identificarse. Esta información será verificada en la entrada del
Colegio y, solo luego confirmada su acreditación, se le permitirá el acceso. Será responsabilidad
del concesionario la actualización de dicha información, toda vez que no se permitirá la entrada de
personas ajenas al colegio sin que sea notificada su asistencia.

Art.61. CONSEJO DE DOCENTES
El Consejo de Docentes de cada nivel es el órgano conformado por los docentes del Plantel, que
vela por mantener el nivel de calidad académica, y por el cumplimiento de los Acuerdos y Normas
de Convivencia Escolar y Comunitaria de la institución. Está integrado por el Director General; la
Directora Académica, el Prefecto de Estudios, los Coordinadores y el personal docente. En líneas
generales, se reúne al inicio y al cierre de cada lapso.

Art.62. CONSEJO EXTRAORDINARIO
Está constituido por los mismos Consejos de Docentes de cada nivel, que se reúnen en situaciones
especiales para tomar acciones conjuntas, referentes a aspectos relativos al cumplimiento de los
Acuerdos y Normas de Convivencia Escolar y Comunitaria de la institución.

Art.63. PROFESOR GUÍA
El profesor guía es el encargado de acompañar al estudiante a lo largo de su proceso educativo.
Entre sus funciones como guía se encuentran:

48

a. Propiciará un ambiente de solidaridad, cooperación y cumplimiento de responsabilidades,
velando por el cumplimiento de compromisos contraídos por la sección y trabajando en la solución
de los problemas que en esta surjan.
b. Brindará apoyo a los estudiantes para que sientan la libertad de expresarse. Procurará
conocerlos (nivel académico, sus fortalezas, debilidades, situaciones personales,...), y utilizará esta
información en beneficio de los estudiantes, siempre orientándolos.
c. Cumplirá con las labores administrativas que su rol de guía conlleve.
d. Se mantendrá en contacto con los docentes del grado, a fin de hacer seguimiento adecuado a
sus estudiantes.
e. Mantendrá estrecha relación con el Departamento de Orientación a fin de analizar los
requerimientos de cada uno de los estudiantes.

Art.64. EL PERSONAL ADMINISTRATIVO, DE SEGURIDAD, TRÁNSITO Y OBRERO
Participa también de la misión educadora del Colegio, al compartir ideales, valores y objetivos del
mismo. Además, se responsabiliza de las labores administrativas, de seguridad y actividades de
mantenimiento de las instalaciones del plantel, haciendo posible la realización práctica del
Proyecto Educativo.

Art.65. COMITÉ DE PADRES Y REPRESENTANTES
El Comité de Padres y Representantes “Amigos ICC” integra a la totalidad de padres y
representantes del Colegio y coopera en el mejoramiento del proceso educativo. Promueve
actividades humanísticas, culturales, sociales, asistenciales, deportivas y recreativas, que
contribuye al desarrollo y consolidación del proceso educativo y a la integración de los padres al
plantel y de éste a la Comunidad local.

49

CAPÍTULO IX 

PARTICIPACIÓN EN EL CENTRO EDUCATIVO

Si la formación es verdaderamente integral e integradora todo en la vida de la persona es
integrado, también su fe y su cultura. Las escuelas católicas han de preparar a los

estudiantes a relacionar lo que van aprendiendo y viviendo desde una visión coherente
iluminada por la fe. Incluso es de esperar que sean capaces de criticar constructivamente la

cultura en la que viven a la luz del Evangelio.

(I.C.R.C. 48)

Art.66. DE LA PARTICIPACIÓN DE LOS ESTUDINATES
Los estudiantes participan en actividades que se organizan y desarrollan en el colegio. Con la
finalidad de complementar su desarrollo integral en los siguientes aspectos: religioso, social,
escolar, científico, cultural, deportivo, recreativo, y de ciudadanía activa.
En lo religioso participan en la celebración de los Sacramentos y demás actividades religiosas como
rezo del Rosario, actividades eucarísticas, adoración al Santísimo; participación en retiros,
convivencias, conferencias y charlas.
En la formación científica, en la elaboración de ferias de la ciencia, realización y exposición de
investigaciones, trabajos de conocimientos en las distintas ramas del saber; participación en
concursos de deletreo, Spelling Bee, cálculo mental, concursos de cuentos, Clases Públicas,
trabajos de investigación, Public Speaking, …
En la formación cultural: Modelo de Naciones Unidas, en la Pastorela, actos del día de la madre,
día de los abuelos, entre otros.
En lo deportivo y recreativo se participará en las actividades deportivas: Liga de fútbol, en torneos
de natación, Liga de baloncesto, Encuentro Cumbres y en copas internas y externas al Colegio.

Art.67. QUIENES PARTICIPARON EN LA ELABORACIÓN DE LOS ACUERDOS Y NORMAS DE
CONVIVENCIA ESCOLAR Y COMUNITARIA
En la elaboración y revisión de los Acuerdos y Normas de Convivencia Escolar y Comunitaria del
INSTITUTO CUMBRES DE CARACAS participaron los estudiantes pertenecientes al Centro de
Estudiantes y delegadas por cursos; el Personal Docente de los niveles de Educación Primaria y
Educación Media General; el Personal Directivo y Administrativo, los Consejos Educativos a través
de los diferentes comités, y personal Obrero. En la página web del Colegio: ICC.edu.ve, estuvieron
los Acuerdos y Normas de Convivencia Escolar y Comunitaria para la lectura de los padres y
representantes, donde podían aportar sugerencias y opiniones.

50

CAPÍTULO X
DISPOSICIONES FINALES

La formación es un resultado a la vez que un proceso gradual. En cuanto proceso es un

camino que dura toda la vida, que requiere avanzar y subir “más alto”. Y cada etapa de
vida tiene características psicológicas propias que hemos de tomar en cuenta al elaborar y

aplicar el currículo o los diversos programas formativos. Por otra parte, este conjunto de
programas ha de integrarse adecuadamente evitando la disociación, sobre todo cuando el

formando pasa de una etapa del colegio a otra. Cada etapa, por tanto, ha de considerar
objetivos formativos adaptados a la edad de los formandos y el cambio de roles que los

formadores han de ir asumiendo según el desarrollo del educando.

(I.C.R.C. 49)

Art.68. DISPOSICIONES FINALES
Se establece: En todo lo no previsto en estos Acuerdos y Normas de Convivencia Escolar y
Comunitaria se aplicará lo dispuesto en la Ley Orgánica de Educación, la Ley Orgánica para la
Protección de Niños, Niñas y Adolescentes o cualquier resolución que se elabore en interés de la
comunidad educativa. Siempre se hará por decisión de la mitad más uno de los asistentes a la
asamblea de la Comunidad Educativa.

Art.69. EVALUACIÓN DE LOS ACUERDOS Y NORMAS DE CONVIVENCIA ESCOLAR Y
COMUNITARIA
La Evaluación de los presentes Acuerdos y Normas de Convivencia Escolar y Comunitaria será
continua y brindará la oportunidad de hacer una sincera y profunda revisión de nuestra acción
educativa. Se realizará a partir de los resultados obtenidos, de las dificultades encontradas y de las
acciones realizadas. Cualquier otro elemento que sea necesario incorporar, será incluido sin
necesidad de modificar el mismo. Para esta evaluación se requerirá el valioso aporte de todos los
integrantes de nuestra Comunidad Educativa: personal directivo, docente, alumnas, padres,
personal administrativo, de seguridad, de tránsito y obrero del Colegio.

Art.70. CONCLUSIÓN
Los ideales de formación de nuestro Colegio son ambiciosos, pero el compromiso social y
apostólico nos lleva a ofrecer propuestas de esta envergadura para llevar a la sociedad líderes de
acción cristiana que transformen al país.
La propuesta educativa que perfilamos en nuestras Normas de Convivencia Escolar espera de los
educadores, padres, estudiantes y todo el personal que aquí labora, una respuesta decidida y
entusiasta. Cada uno de nosotros está llamado, como católico practicante, a dar lo mejor de sí
para hacer la diferencia por un país mejor, una Venezuela mejor.

EL DESCONOCIMIENTO DE LA LEY (DE ESTOS ACUERDOS Y NORMAS DE
CONVIVENCIA ESCOLAR Y COMUNITARIA) NO EXIME DE SU CUMPLIMIENTO

Art.71. Los presentes Acuerdos y Normas de Convivencia Escolar y Comunitaria se aplicarán al ser
aprobado por el Consejo Municipal de Derechos del Niño, Niña y Adolescente del Municipio
Baruta, el Circuito Escolar N.º 6 y/o por el Departamento Legal de la Zona Educativa del Estado
Bolivariano de Miranda.

51

DISPOSICIONES DEROGATORIAS:
Se dejan sin efecto las Normas de Convivencia anteriores.
En caso de cambio o modificación en los Acuerdos y Normas de Convivencia Escolar y Comunitaria,
se debe notificar de inmediato al Consejo de Derechos de Niños, Niñas y Adolescentes del
Municipio Baruta, del Estado Miranda.

DISPOSICIÓN FINAL:
El presente Acuerdo de Convivencia Escolar y Comunitaria entra en vigencia una vez aprobado por
el Consejo de Derecho de Baruta y el Circuito Escolar N.º 6.

52

ANEXO 1
REGLAMENTO DEL CONSEJO ESTUDIANTIL DEL INSTITUTO CUMBRES DE

CARACAS (CEICC)

En toda etapa de la formación, resulta fundamental el objetivo de la formación en el uso de
la libertad considerando que el formando es protagonista, con el Espíritu Santo, de su
propio desarrollo formativo. Según la edad, ha de promoverse que el formando vaya

haciéndose responsable de sus actos, de su vida, dando espacio y oportunidades para que
los formandos aprendan a ejercer su libertad. Para ello, un objetivo a desarrollar desde

pequeños es la capacidad de interiorización y el desarrollo de hábitos que den autonomía al
niño. En la adolescencia y juventud se requiere acompañamiento cercano en la formación

de la conciencia, de la voluntad y de los afectos para aprender a ser auténticamente
dueños de sí y, por lo tanto, libres.

(I.C.R.C.50)

El Consejo Estudiantil del Instituto Cumbres de Caracas tiene como objetivo contribuir al proceso
de formación integral y humana de los estudiantes de sexto grado de Primaria y toda Media
General, pues son ellos quienes llevan a cabo el proceso democrático, y una vez electo el CEICC,
todo el aprendizaje de gestión administrativa, proyectos y apoyo a toda la directiva y cuerpo
docente en las distintas actividades del calendario escolar. A través de estas actividades se
fortalece el sentido de pertenencia de los estudiantes para con la Institución.

Art.1. CONSIDERACIONES GENERALES
Art.1.1. Duración de todo el proceso
En el primer lapso académico del año escolar en curso, la primera semana de octubre debe
conformarse el Comité Interdisciplinar y sus comisiones especiales. Luego la segunda semana de
octubre se lleva a cabo todo el proceso de postulaciones, conformación de planchas, proyectos o
propuestas, campaña, debate y elecciones con un máximo de duración de seis (6) días hábiles.
Esta agenda de actividades debe quedar organizada de la siguiente manera:

a. Postulaciones de cargos: Un (1) día. Revisión-aprobación.
b. Conformación de las planchas estudiantiles: Un (1) día. Revisión-aprobación.
c. Proyectos o propuestas y campaña electoral: Dos (2) días. Revisión de propaganda-

aprobación.
d. Debate: Un (1) día.
e. Elecciones: Un (1) día. Resultados finales.

Art.1.2. Comité Interdisciplinar
Tiene como objetivo el acompañamiento, supervisión, aprobación de cargos, aprobación de las
planchas estudiantiles, sanciones, destituciones y regulación de todo el proceso de elección del
CEICC.
Deberá conformarse en una reunión en la Dirección General los primeros días del mes de octubre
del año escolar en curso. Lo preside el Padre Director General y debe estar conformado por el
Director Técnico, Prefecto General de Disciplina, un Prefecto de Disciplina de Media General
Diversificado y tres profesores de Media General que coordinarán las comisiones especiales. (Siete
(7) personas en total). El Padre Director General tiene la potestad de elegir o someter a consenso
la elección de los profesores que coordinarán las comisiones especiales.
Art.1.3. Comisiones Especiales

53

Las tres comisiones especiales representan la estructura y organización de trabajo del Comité
Interdisciplinar. Las comisiones especiales cuentan cada una con la coordinación de un profesor de
Media General. Cada comisión especial tendrá la finalidad de controlar y velar por el fiel
cumplimiento de las normas establecidas en este Reglamento por parte de las planchas
estudiantiles durante todo el proceso. Estas tres comisiones especiales son las siguientes:

a. Comisión especial de proyecto o propuestas y campaña electoral.
b. Comisión especial de debate.
c. Comisión especial de Centro Colegial Estudiantil (CCE) y elecciones.

Art.1.4. Comunicaciones y reuniones
Toda comunicación, oficio, solicitud, reclamo o cualquier información que pretenda enviar una
plancha estudiantil o un estudiante particular, debe estar dirigida al Padre Director General con
copia al Comité Interdisciplinar. Tiene el deber el Padre Director General o algún miembro del
Comité Interdisciplinar de convocar a una reunión extraordinaria durante cualquier momento del
proceso si la causa lo amerita y llevar a discusión cualquier punto de orden. De igual modo, debe
dar respuesta a dicha comunicación a la brevedad posible.

Art.2. POSTULACIÓN DE CARGOS INDIVIDUALES PARA PLANCHA ESTUDIANTIL
Art.2.1. Condiciones
Todo estudiante de Media General del Instituto Cumbres de Caracas que posea el perfil, la
voluntad, la motivación y el compromiso de pertenecer a un proyecto o una propuesta de plancha
estudiantil con aspiraciones a manejar el CEICC debe:

a. Ser un estudiante con altos estándares de moral y buenas costumbres dentro y fuera del
aula de clases.

b. Practicante de los valores cristianos impartidos por Nuestra Iglesia Católica y garante del
fiel cumplimiento de nuestros Acuerdos y Normas de Convivencia Escolar y Comunitaria
como normativa de una institución educativa y formativa.

c. Tener catorce (14) puntos en la definitiva de Conducta, de Participación Social y de Valores
y Virtudes del último año académico. También se tomarán en cuenta los promedios
definitivos de dichas cátedras formativas de los años académicos anteriores.

d. Tener un promedio definitivo mínimo de doce (12) puntos en la calificación general
académica, del año escolar anterior y no debe tener materias pendientes por aprobar.

e. Una vez aprobada la postulación de cargo de un estudiante a la plancha estudiantil, podría
ser separado o destituido de su candidatura por el Comité Interdisciplinar si no cumpliere
con todo lo estipulado en este Reglamento, es decir, acorde a los procesos de campaña,
debate y elecciones del CEICC, o si mantiene una conducta inapropiada antes o durante los
días de dicha actividad.

f. Queda a potestad del Comité Interdisciplinar discutir o tomar cualquier decisión relacionada
con postulaciones a cargos individuales con aspiraciones a pertenecer a una plancha
estudiantil, así como también negar la posibilidad a todo estudiante que no cumpla con las
condiciones establecidas por este Reglamento del CEICC. No queda abierta la posibilidad a
concesiones, oportunidades o negociaciones fuera de lo establecido en este punto. Sin
excepción.

Art.3. CONFORMACIÓN DE LAS PLANCHAS ESTUDIANTILES
Art.3.1. Una plancha estudiantil con aspiraciones a conformar el CEICC tiene que manejar la
siguiente estructura mínima obligatoria por cargos, con un adjunto o suplente para cada uno, este
debe estudiar el mismo curso o año del titular. Por lo tanto, una plancha estudiantil quedará
conformada por:

54

a. Un (1) Presidente. Cursante de 5to. año.
b. Un (1) Vice-presidente. Cursante de 4to. año.
c. Un (1) Secretario. Cursante de 3er. año.
d. Un (1) Tesorero. Cursante de 4to. año o 5to. año.
e. Un (1) Vocal 1. Cursante de 2do. año.
f. Un (1) Vocal 2. Cursante de 1er. año.
g. Un (1) suplente o adjunto para cada cargo.
h. Cargos titulares: Seis (6).
i. Adjuntos o suplentes: Seis (6)

Total, de estudiantes por plancha: Doce (12).
Art.3.2. El nombre o epónimo y el logo o la imagen de la plancha estudiantil tienen que estar
enmarcados dentro de la moral, el respeto, las buenas costumbres y los valores cristianos
inculcados en nuestros programas de formación. Además, las imágenes y mensajes emitidos
deben ser relacionados con las funciones, propuestas o proyectos de un Consejo Estudiantil.
Art.3.3. Cada plancha estudiantil debe entregar a la comisión especial correspondiente su
proyecto o propuestas formales de trabajo, por escrito y con la debida anticipación determinada
por el Comité Interdisciplinar. Este proyecto debe llevar metas a corto, mediano y largo plazo,
propuestas claras, medios para alcanzarlas, administración de los recursos y todo lo relacionado
con una gestión escolar exitosos.
Art.3.4. Pueden existir un máximo de tres planchas estudiantiles dentro de una contienda electoral
por el CEICC. De existir un número mayor, se someterá a consideración del Comité Interdisciplinar.
Art.3.5. Una vez conformada la plancha estudiantil, el Comité Interdisciplinar convocará a una
reunión ordinaria informativa para fijar posiciones y leer el Reglamento. A esta reunión solo
asistirán, el presidente y vice-presidente de cada plancha estudiantil además el Comité
Interdisciplinar.
Art.3.6. La plancha estudiantil con aspiraciones a presidir el CEICC, podrá ser sancionada,
condicionada o suspendida de no cumplir con la sana convivencia y buen ambiente de la actividad,
o con el debido proceso establecido en el Reglamento del CEICC.
Art.3.7. Es muy importante que solo los seis (6) estudiantes que representen los cargos titulares de
cada plancha estudiantil estén autorizados y tengan los permisos especiales para estar fuera de
clases durante los días de actividades del CEICC.

Art.4. CENTRO COLEGIAL ELECTORAL (CCE)
Art.4.1. El Centro Colegial Electoral (CCE), representa el ente controlador y regulador electoral
imparcial. Queda bajo la supervisión directa y coordinación de la comisión especial de CCE y
elecciones, debidamente manejada por un profesor de Media General.
Art.4.2. Los estudiantes que por trayectoria han desempeñado correctamente su trabajo como
miembros del CCE, podrán continuar con cargos titulares una vez promovido al siguiente año
escolar, asumiendo el cargo titular superior correspondiente. De lo contrario, se podrían postular
nuevos candidatos a cada uno de los cargos titulares del CCE presentando su debida solicitud a la
comisión especial encargada.
Art.4.3. El CCE estará conformado por los siguientes miembros titulares únicos sin suplente o
adjunto:
Un (1) Presidente. Cursante de 5to. año
Un (1) Vice-presidente. Cursante de 4to. año
Un (1) Secretario. Cursante de 3er. año
Un (1) Vocal 1. Cursante de 2do. año
Un (1) Vocal 2. Cursante de 1er. Año

55

Art.4.4. Los miembros titulares del CCE no podrán pertenecer a cargos titulares, de suplente ni
adjunto a las planchas estudiantiles, así como tampoco deben apoyar a ninguna de ellas con
propaganda, discurso o actividades que dejen claro una tendencia en particular.
Art.4.5. Los miembros titulares del CCE deberán portar su franela y carnet de identificación
durante los procesos de campaña, debate, elecciones y escrutinio o conteo final.
Art.4.6. Es responsabilidad total y absoluta del CCE toda la custodia y seguridad del material
electoral, listados, papeletas, cajas, paraban y lapiceros.

Art.5. LA CAMPAÑA ELECTORAL DE LAS PLANCHAS ESTUDIANTILES
Art.5.1. Todo el proceso de la campaña electoral de las planchas estudiantiles queda bajo la
supervisión directa de la comisión especial de proyecto o propuestas y campaña electoral. Los
estudiantes involucrados deben tener comunicación directa con el profesor de Media General
responsable.
Art.5.2. El tiempo o duración para la realización de la campaña electoral por parte de las planchas
estudiantiles se limita a dos (2) días hábiles luego de la aprobación de cada una de las planchas
estudiantiles. Esta campaña se realizará de 7 a.m. a 3 p.m. durante los dos (2) días indicados por el
Comité Interdisciplinar.
Art.5.3. Los seis (6) estudiantes que pertenezcan a los cargos principales titulares y los seis (6)
estudiantes adjuntos o suplentes de la plancha estudiantil son los únicos que podrán utilizar la
franela de su plancha respectiva y solo en los tiempos de campaña y debate.
Art.5.4. El uso de propaganda, mensajes, publicidad, carteles, pendones, pancartas y demás
material POP como volantes e impresos deberán estar sellados por la Prefectura de Disciplina
correspondiente, previa autorización de la comisión de proyectos, propuestas y campaña
electoral. Luego las mismas deben colocarse únicamente en los lugares indicados a continuación,
con cinta adhesiva o tirro de papel:

a. Patio Simón Bolívar, patio cubierto de la cantina, pasillos y columnas de cemento de la
planta baja, edificio de la entrada por el estacionamiento puerta 1, cerca del fondo del
campo de fútbol y el comedor.

b. Queda prohibida la colocación de cualquier propaganda en baños, puertas o cercanías a
los mismos; así como también el uso de las barandas de los pisos de aulas, las paredes del
edificio y descansos de las escaleras.

c. Queda prohibido el uso de calcomanías o cualquier propaganda adhesiva para preservar
las paredes e inmobiliario del Colegio.

Art.5.5 Para evitar ventajismos, uso de lo material y gastos exagerados de dinero queda prohibido
regalar, promocionar o vender producto alguno comestible, así como material promocional
(gorras, franelas, material POP vasos, bandanas, bolígrafos y demás artículos publicitarios.
Art.5.6. Las visitas programadas a las aulas de clases se realizarán en base a un cronograma
elaborado por el Comité Interdisciplinar, la comisión especial respectiva y las Coordinaciones
Académicas. La duración de una visita a un aula de clases no debe extender los 10 min. y solo
podrán asistir tres miembros de cargos titulares de cada plancha estudiantil. De necesitar apoyo
tecnológico deben reservarlo con un día mínimo de anticipación ante la Coordinación de Cómputo
Educativo previa autorización de la comisión especial respectiva.
Art.5.7. Los conversatorios y la campaña electoral durante los momentos de recreos se realizarán
con la debida autorización del Comité Interdisciplinar y la comisión especial respectiva. Esta
actividad no debe interferir con las horas de clases de ninguno de los estudiantes miembros de
cargos titulares, adjuntos o suplentes integrantes de cada plancha estudiantil.

56

Art.6. DEBATE DE PROPUESTAS Y PROYECTOS DE LAS PLANCHAS ESTUDIANTILES
Art.6.1. El proceso de debate de las planchas estudiantiles, como la estructura queda bajo
supervisión directa de la comisión especial de debate, los estudiantes involucrados deben tener
comunicación directa con el profesor de Media General responsable.
Art.6.2. El debate de propuestas y proyectos de cada una de las planchas estudiantiles debe estar
enmarcado en el respeto por el contrincante, bajo una sana competencia. Es un debate de ideas
para mejorar las condiciones de nuestro Colegio, por lo tanto, se exige una preparación del
discurso y de las respuestas por parte de cada uno de los miembros de cargos titulares. Por
consenso de cada plancha estudiantil, deben decidir quién interviene o contesta cada una de las
preguntas.
Art.6.3. Puede acordar el Comité Interdisciplinar a través de su comisión especial hacer entrega de
unas preguntas pre elaboradas si así lo considerase.
Art.6.6. Tanto el turno de cada plancha estudiantil como el tiempo por intervención de cada
miembro titular durante el debate lo determina el profesor comisionado con apoyo del CCE. La
Comisión Interdisciplinar y la comisión especial respectiva puede intervenir y suspender el derecho
de palabra de cualquier estudiante que no cumpla con la normativa establecida para dicha
actividad.
Art.6.4. Durante el debate, en el presidio o tarima, debe estar un máximo de ocho (8) estudiantes
por plancha estudiantil. Los seis (6) miembros de cargos titulares y dos (2) suplentes o adjuntos de
las presidencias y vice-presidencias.
Art.6.5. Durante el proceso de debate de las planchas estudiantiles se podrán anunciar uniones,
alianzas o proyectos comunes que luego serán sometidas a consideración del Comité
Interdisciplinar.

Art.7. ELECCIONES DEL CONSEJO ESTUDIANTIL O CENTRO DE ESTUDIANTES
Art.7.1. Las elecciones del CEICC se realizan previo horario anticipado acordado por la Comisión
Interdisciplinar, la comisión especial respectiva y las Coordinaciones Académicas. La intervención
en cada salón de clase será de un máximo de diez (10) minutos. Previo conocimiento del
cronograma por parte del cuerpo de profesores de sexto grado y Media General.
Art.7.2. El proceso se realizará, de manera organizada, salón por salón y por pisos. El horario
establecido para el mismo es de 7:30 a.m. hasta la 1 p.m. con un descanso durante los recreos de
Media General.
Art. 7.3. En Primaria participarán solo los estudiantes de 6to. grado como grupo superior de esta
etapa. La actividad se realizará bajo la orientación de la Prefectura de Disciplina de Primaria, el
Comité Interdisciplinar, el CCE y la comisión especial respectiva. Los estudiantes de 6to. grado solo
podrán ejercer su derecho al voto, escuchar los proyectos y propuestas de cada plancha
estudiantil más no participar en el debate.
Art.7.4. Al momento de realizar las elecciones del CEICC y visitar los salones de clases deben estar
solo los integrantes titulares del CCE, un testigo por plancha estudiantil y el profesor responsable
de la comisión especial de CCE y de elecciones como custodio del material electoral.
Art.7.5. Luego de finalizar el proceso de elecciones salón por salón se trasladará el material
electoral a la oficina del Padre Director General, y es el Padre quien informará la hora para el
conteo final o escrutinio.
Art.7.6. El conteo final o escrutinio se llevará a cabo en la Dirección General y estarán presentes
como observadores Presidente y vice-presidente de cada plancha estudiantil, los miembros
principales del CCE y el Comité Interdisciplinar.
Art.7.7. Los resultados finales de las elecciones del CEICC serán informados en la Dirección por el
Padre Director General en compañía del presidente del CCE, durante la última hora del día de las

57

elecciones. Estos resultados serán anunciados públicamente por el presidente del CCE al día
siguiente, en la mañana, a primera hora, durante la formación de Media General y Primaria.

Art.8. CONSEJO ESTUDIANTIL O CENTRO DE ESTUDIANTES (CEICC)
Art.8.1. Una vez electa una plancha estudiantil como Consejo Estudiantil CEICC con resultado
irreversible dictado por el CCE, esta deberá conducirse bajo las condiciones o normativas de este
Reglamento. El Comité Interdisciplinar acompañará y supervisará durante todo el resto del año
escolar la gestión y el desempeño del CEICC.
Art.8.2. El CEICC tiene el deber de:

a. Conformar sus distintos comités de trabajo:
i. asuntos internos,

ii. administración,
iii. contraloría,
iv. comunicaciones y relaciones públicas,
v. cultura,

vi. deporte y
vii. disciplina.

b. Cumplir con las propuestas y proyectos expuestos durante la campaña y el debate del
proceso electoral. Cada una de estas propuestas y proyectos deben estar bajo la
autorización y aprobación del Padre Director General y el Comité Interdisciplinar, sin
excepción alguna.

c. Promover, organizar y coordinar todas las actividades que sirvan para integrar a sus
miembros dentro de la vida escolar del Instituto Cumbres de Caracas, como también
buscar el sano acercamiento entre estudiantes y profesores.

d. Convocar a una asamblea estudiantil extraordinaria por algún motivo de organización de
eventos o situación particular. Este encuentro contará con la asistencia de los delegados y
subdelegados de Media General más el Comité Interdisciplinar.

e. Cuidar la planta física del Colegio y velar por el fiel cumplimiento del Manual de
Convivencia.

f. Solicitar por escrito toda actividad o propuesta de ejecución de proyectos y actividades
con la debida anticipación al Padre Director General, con copia al Comité Interdisciplinar y
la Prefectura de Disciplina de Media General Diversificado para su posterior seguimiento.

g. En el caso particular de la venta de comida o viernes variado (franquicias), deberán
presentar carta de solicitud de la actividad, copia simple del presupuesto, margen de
ganancia, fin de los recursos obtenidos y un listado de integrantes involucrados en la
logística de venta y control durante los recreos de Media General y Primaria.

h. Llevar el libro de contabilidad (ingresos y egresos). El CEICC podrá contar con el apoyo del
Administrador del Colegio para cumplir con su debido proceso.

i. Entregar trimestralmente un informe del trabajo realizado al Comité Interdisciplinar, así
como, al final de la gestión presentar públicamente la memoria y cuenta al Padre Director
General y al Comité Interdisciplinar de todas las metas alcanzadas o no.

j. Todo estudiante miembro titular de cargo, adjunto o suplente del CEICC deberá mantener
un promedio mínimo de catorce (14) puntos en Conducta, Participación Social y Valores y
Virtudes. Presentar durante todo el año escolar un buen comportamiento dentro y fuera
de aula, ser modelo de trabajo y constancia ante todos los estudiantes de Primaria y
Media General y cumplir con las funciones del cargo el cual fue electo; de lo contrario, el
Comité Interdisciplinar podría sancionarlo, suspenderlo, separarlo de su cargo o destituirlo
del mismo.

58

k. En caso de una situación grave disciplinar, de tipo colectiva o de corrupción administrativa
con los miembros titulares o suplentes del CEICC, la consecuencia lógica se someterá a
decisión o consenso en una reunión extraordinaria del Comité Interdisciplinar.
Dependiendo del caso se procederá a suspender de sus funciones al CEICC y se llevará a
cabo la proclamación de la plancha estudiantil que haya quedado de segunda en los
resultados electorales del CEICC.

Art.8.3. El CCEICC tiene el derecho de:
a. Elegir y/o ser elegidos para los diferentes cargos y trabajos de representación estudiantil.
b. Participar en las actividades de la organización estudiantil.
c. Tener voz y voto en las Asambleas Estudiantiles y reuniones con el Comité Interdisciplinar.
d. Expresar libre, pero adecuadamente, sus opiniones, iniciativas e inquietudes.
e. Actuar de acuerdo a sus convicciones, siempre que estas no infrinjan las disposiciones de

este Reglamento o las Normas de Convivencia.

59

ANEXO 2
REGLAMENTO PARA LAS PRÁCTICAS DE PARTICIPACIÓN SOCIAL

El ser humano es naturalmente social, miembro de la familia humana. La revelación, desde

el relato del Génesis, pone de manifiesto que todos somos uno en Adán, que no es bueno
que el hombre esté solo (cf. Gn 2, 18) e incluso que todos somos “guardianes” de nuestros

hermanos (cf. Gn 4,9). El Nuevo Testamento nos revela que somos uno en Cristo y llamados
a la Iglesia como la nueva familia a la que hemos nacido por el Bautismo y que en la

Eucaristía nos hace ser un solo cuerpo (cf. 1Cor 10, 17). Cristo nos revela con su palabra y
con su vida que todos somos hermanos por compartir una misma naturaleza, un mismo

Padre y Señor, una misma vocación a participar en la vida del Dios trino.

(I.C.R.C. 21)

Art. 1. Para dar cumplimiento a la Circular 13 referida al Otorgamiento de títulos los estudiantes
del Ciclo Diversificado deben cumplir un mínimo de 96 horas de Labor Social. Se contarán como
horas de “Labor Social” las realizadas a través de las “Prácticas de Participación social” entre los
cursos de 3° a 5° año de Bachillerato, las realizadas en los apostolados del Regnum Christi, que se
traduzcan en un acto de caridad cristiana hacia una comunidad y las realizadas en Fundaciones o
Instituciones que hayan sido previamente aprobadas por la Coordinación de Participación Social
del ICC. No se aceptarán constancias de Instituciones que no estén aprobadas por la Coordinación
Académica.
Art.2. Las actividades de Participación social se clasificarán como “directas” e “indirectas”. Se
entiende por actividad “directa” aquella en la que se ofrece un servicio de manera presencial, es
decir, aquella en la que los actores involucrados se encuentran presentes en el momento en el que
se presta el servicio tales como: prácticas de participación social, misiones, empaquetadores,
voluntariado en hospitales, fundaciones, hogares de cuidado, limpieza y recuperación de áreas
verdes, entre otras que sean avaladas por la Coordinación de participación social. Se entiende por
actividad indirecta, aquella en la que la actividad realizada beneficia de forma “indirecta” a algún
sector de la sociedad: apoyo en actividades del colegio como convivencias, primera comunión,
misas especiales, pastorela, confirmación, protocolo ICC, Bazar Mano Amiga, planes de
contingencia, vialidad, edecanes de grupo, recolección de alimentos, campañas de
concientización, potazos a favor de una Institución, etc.
Art.3. El estudiante del Instituto Cumbres de Caracas debe cumplir con un mínimo de horas de
participación social directas e indirectas, de acuerdo con la siguiente especificación:

Curso Horas directas Horas indirectas Total

1° año 18 6 24

2° año 18 8 26

3° año 18 10 28

4° año 18 16 34

5° año 18 16 34

Total 3°-5° año 54 42 96

Art.4. El cumplimiento de las Prácticas en la materia de Participación Social es obligatorio y no
puede ser sustituido en su totalidad por otra actividad directa o indirecta.

60

Art.5. Las horas directas no pueden ser sustituidas por indirectas, ni viceversa.
Art.6. Los estudiantes son responsables de solicitar ante la Coordinación de Participación social la
información requerida para cumplir con este requisito.
Art.7. Cada estudiante es responsable de entregar en la Coordinación de Participación social los
respaldos que sustenten las horas realizadas en actividades diferentes a las prácticas de
Participación social y de resguardar las mismas en una carpeta que debe ser consignada en la
Coordinación para poder llevar registro de las actividades.
Art.8. El alumno que, por alguna razón, no pueda asistir a la Práctica de Participación social
perderá el porcentaje de evaluación correspondiente con esta actividad y podrá recuperarlo,
previa justificación ante la Coordinación Académica, realizando una actividad de Apostolado-
Voluntariado con su representante, en horario extraescolar, en las Instituciones o Fundaciones
designadas por la Coordinación.

61

ANEXO 3
REGLAMENTO PARA EL USO DE EQUIPOS TECNOLÓGICOS

Nuestros alumnos, llamados a vivir en un mundo globalizado y en una sociedad plural,

requieren el dominio de otras lenguas diferentes a la propia y de la tecnología. También
requieren una formación que les permita abrirse críticamente a la cultura en la que viven,

con capacidad de diálogo, para ir asumiendo aquello que sea bueno y verdadero. Una
formación que les permita, al final de los años de escolarización, aprender con autonomía,

en cooperación con otras personas, con rigor en sus juicios y con creatividad.

(I.C.R.C.15)

Art.1. DEL USO ACADÉMICO DE INTERNET
El uso de internet para los alumnos dentro de las instalaciones es estrictamente
académico, por lo que el utilizar correo electrónico o páginas con material inadecuado, no
está permitido.

Art.2. DEL USO ACADÉMICO DE LA RED INTERNA DE WI-FI
El colegio cuenta con una red interna de wifi con ciertas restricciones para asegurar su uso
para los fines educativos. La conectividad wifi a través de la red interna del colegio dentro
del aula será autorizada siempre y cuando la actividad sea aprobada anteriormente en la
planificación de cada docente.

a. Durante una presentación oral.
b. Para la presentación de noticias como parte de una discusión grupal.
c. Cuando el docente requiera material adicional para una presentación.
d. Para la lectura de algún libro de texto o lectura descargados al dispositivo.
e. En una actividad de uso de la tecnología de manera transversal al curriculum.

Art.3. DEL USO ACADÉMICO DE LAS TABLETS POR PARTE DE LOS ESTUDIANTES (Sin
conectividad de datos móviles 3G ó 4G)
El uso de tablets (únicamente tabletas sin conexión a redes móviles, sin 3G ó 4G), será
autorizado durante horario de clases para la investigación y lectura de libros digitales
asignados por el docente.

Art. 4. DEL USO ACADÉMICO DE LAS TABLETS POR PARTE DE LOS DOCENTES
El Centro Educativo ha dado autorización a los docentes de bachillerato para usar estas
herramientas tecnológicas durante sus clases, siempre y cuando, sean planificadas y
aprobadas previamente por el coordinador correspondiente.

Art.5. DE LA RESPONSABILIDAD DE CUIDAR EL USO DE LOS EQUIPOS
El docente y los Prefectos de Disciplina son los primeros responsables en vigilar el uso
apropiado de estas herramientas tecnológicas dentro del colegio, y por lo tanto tienen el
derecho y la responsabilidad de realizar revisiones aleatorias a los dispositivos para
asegurar que no tengan conexión a datos móviles ni a material inapropiado.

62

Art.6 DEL USO DE TELÉFONOS CELULARES Y TEBLETS CON CONECTIVIDAD A REDES
MÓVILES 3G Ó 4G
Está permitido su uso personal dentro de las instalaciones del Centro educativo
solamente, durante los recesos y la hora de almuerzo, no pueden usarse dentro de las
aulas de clase ni siquiera bajo el pretexto de instrumento de investigación.

Art.7 DE LAS SANCIONES POR EL USO INDEBIDO DE LOS EQUIPOR TECNOLÓGICOS POR
PARTE DE LOS ESTUDIANTES
Sin perjuicio a lo establecido en el artículo 38.3 de los Acuerdos y Normas de Convivencia
Escolar y Comunitaria. El uso incorrecto de los dispositivos móviles en violación de las
normas establecidas arriba es sujeto a penalización.
Primera infracción

El dispositivo será decomisado y devuelto al estudiante a las 24 horas de la infracción.
Segunda infracción

El dispositivo será decomisado y devuelto a su representante legal a las 24 horas de la
infracción, y la rebaja de diez por ciento en la valoración de disciplina al final del periodo.
Tercera infracción

El dispositivo será decomisado y devuelto a su representante legal a las 24 horas de la
infracción, la rebaja de quince por ciento en la valoración de disciplina al final del periodo,
el alumno pierde el derecho de usar el dispositivo durante una semana.
Cuarta infracción
El dispositivo será decomisado y devuelto a su representante legal a las 24 horas de la infracción,
la rebaja de quince por ciento en la valoración de disciplina al final del periodo, el alumno pierde el
derecho de usar el dispositivo durante una semana. Los representes legales serán citados para
tratar el tema con el director del colegio.

Art.8. DE LA RESPONSABILIDAD DE LOS EQUIPOS
El colegio no se hace responsable por la pérdida o hurto de los equipos electrónicos de los
estudiantes, docentes, padres y representantes, personal administrativo, de seguridad, de tránsito
y obrero.

63

ANEXO 4
NORMAS DE SEGURIDAD Y TRÁNSITO

Queremos que cada persona de la comunidad educativa desarrolle un liderazgo cristiano. El
cristiano, movido por las virtudes teologales, está llamado a ejercitar responsablemente los

talentos que ha recibido (cf. Mt 25, 14) al servicio de los demás. El ejercicio del liderazgo
cristiano es, en definitiva, una respuesta de amor al llamado personal de Dios y una

configuración con Jesucristo que “pasó haciendo el bien” (Hch 10, 38) y que no vino “a ser
servido sino a servir y a dar la vida por muchos” (Mt 20, 28). Este ejercicio de liderazgo
cristiano también comporta generosidad, confianza audaz, perseverancia, amplitud de

horizontes, prudencia, espíritu de lucha, fortaleza, templanza y justicia.

(I.C.R.C.46)

La Dirección del colegio apoyada de la La Comisión de Contingencia del ICC implantará un
sistema de seguridad y vialidad para todos los miembros de la Comunidad Educactiva.
A continuación se le darán a conocer las Normas de Seguridad y Tránsito.

Art.1. En todo momento siga las instrucciones del personal de seguridad y tránsito y ante
cualquier dificultad o emergencia solicite su ayuda.
Art.2. No utilice el teléfono celular mientras esté al volante circulando dentro del colegio.
Art.3. Para que un vehículo ingrese al Colegio, deberá colocar en sitio visible el letrero
emitido por el ICC, correspondiente al año escolar en curso. Es obligación de los
representantes que la persona que utilice el letrero esté autorizada.
Art.4. Solo se aceptarán los carteles elaborados por la compañía contratada por el ICC.
NO SE PERMITIRÁ LA ENTRADA a aquellos vehículos cuyos carteles sean falsificados. Es
importante como Padres o Representantes ser ejemplo para nuestros hijos de honestidad.
Art.5. Aquellos Padres que realicen “Pool” con otras familias, deben llenar una única
planilla firmada por todos los representantes que conforman el pool. Este formato será
enviado por correo electrónico.
Art.6. En el momento de llenar la planilla de las personas autorizadas es importante
colocar correctamente los datos de identificación, para evitar posibles inconvenientes a la
hora de buscar a su representado.
Art.7. En el momento de ingresar al canal de acceso al Colegio, los vehículos deberán
mantener los vidrios bajos, para que el personal de seguridad puedan ver quienes van
adentro y detectar cualquier situación irregular.
Art.8. Es importante recalcar que durante la hora de la llegada, hay que hacer la cola para
el desembarque seguro de los alumnos. Es inaceptable pretender meterse en la zona
verde sin hacer la cola, irrespetando a quienes se encuentran esperando.
Art.9. Es importante respetar las normas de seguridad. Les recordamos que la calle Tauro,
donde se encuentra el ICC, es una “Zona Escolar” por lo tanto debemos mantener un
límite de velocidad de 20 km/h. El tocar repetidamente la corneta y la desesperación por
dejar a nuestros hijos más rápido entorpece el tránsito y pone en peligro a toda la
comunidad.

64

Art.10. Para que un representante o persona autorizada pueda ingresar a pie, deberá
portar, en un lugar visible, el carnet de acceso emitido por el colegio, para el año escolar
en curso, mientras permanezca dentro de las instalaciones.
Art.11. Los vehículos o peatones que por razones de emergencia quieran ingresar y no
tengan el cartel o el carnet, podrán hacerlo unos minutos después de la hora de salida,
previo chequeo del documento de identidad.
Art.12. En atención a nuestros vecinos respete sus estacionamientos, no estacione en las
aceras, ni se pare en doble fila, ni de vuelta en U.
Art.13. En caso de robo o perdida de un letrero o carnet, favor notificarlo de inmediato y
por escrito a la brevedad posible.
Art.14. Cualquier empleadode servicio (escolta, chofer, nana, etc) que vaya a retirar a un
alumno, deberá estar debidamente autorizado ante el colegio, e identificado (letrero y
carnet). Así mismo, es responsabilidad del representante trasmitirle las normas del
Colegio y exigirle su cumplimiento. En caso de finalizar la relación laboral con el
empleado, debe retirarle el carnet y el letrero.
Art.15. Solo se le permitirá la salida por su cuenta a los alumnos de 4º y 5º Año de Media
General que posean vehículos, siempre y cuando ambos representantes lo autoricen por
escrito en el formato establecido por el Instituto Cumbres de Caracas y que cumplan con
los requisitos establecidos por la institución.
Art.16. Por medidas de seguridad no está permitido que los estudiantes permanezcan en
la “placita” o terrenos colindantes a la institución educativa. Agradecemos apoyarnos en
esta medida no llamándolos anticipadamente para que salgan. Insistimos que la mejor
medida de seguridad es buscar a sus hijos dentro del colegio.
Art.17. Los puestos internos de estacionamiento están reservados únicamente para el
personal docente y administrativo del colegio. Los padres y representantes que deseen
entrar a la institución deben estacionar sus vehículos fuera de las instalaciones del ICC.
Bajo ningún concepto podrán aparcar sus automóviles en los puestos asignados al
personal para dejar a sus representados.
Art.18. Los días de lluvia la entrada y la salida solo se realizará por la Puerta 1 (Patio Simón
Bolívar).
Art. 19. En ningún caso, se podra entorpecer la entrada o salida de los estacionamientos
de las casas vecinas o entes públicos o privados en virtud de la fila de vehículos que se
forma a la hora de entrada o salida del colegio

Finalmente, debemos recordar que todo el esfuerzo que realiza la Institución para
garantizar la seguridad de sus hijos, es improductivo si no contamos con el apoyo de los
Representantes.

65

BIBLIOGRAFÍA

¶ Vaticano II Documentos. biblioteca de autores Cristianos. 1996

¶ Ideario de los Colegiosdel Regnum Christi (I.C.R.C)

¶ Descripción de cargos de Colegios Legionarios. ICIF 2015

¶ Cuadernos para la Reforma Educativa Venezolana. ESTUDIOS, Alanda-ANAYA.  

¶ Guía para la elaboración de las Normas de convivencia Escolar. Consejo Municipal de
Derechos del Niño, Niña y Adolescentes. Baruta.

¶ Proyecto Educativo. AVEC. Caracas, 1999.

¶ La Escuela Católica en el tercer Milenio. 1997

¶ Nuevo Manual del Supervisor, Director y Docente. Caracas, 2012  

¶ Constitución de la República Bolivariana de Venezuela 1999

¶ Ley Orgánica para la Protección de Niños, Niñas y Adolescentes (LOPNNA), 2010  

¶ Ley Orgánica de Educación (LOE), 2009  

¶ Ley Orgánica del Trabajo de los Trabajadores y las Trabajadoras (LOTTT), Decreto
Presidencial Nro. 8.938, Publicado en la Gaceta Oficial Extraordinaria Nro. 6.076 de fecha 7

de mayo de 2012.  

