
Guía Operativa para la Organización y Funcionamiento de los Servicios de Educación Inicial, Básica y

Especial para Escuelas Particulares en la Ciudad de México, Incorporadas a la SEP. 2016-2017

Guía Operativa para la Organización y Funcionamiento de los Servicios de Educación Inicial, Básica y

Especial para Escuelas Particulares en la Ciudad de México, Incorporadas a la SEP. 2016-2017

Guía Operativa para la Organización y Funcionamiento de los Servicios de Educación Inicial, Básica y

Especial para Escuelas Particulares en la Ciudad de México, Incorporadas a la SEP. 2016-2017

Guía Operativa para la Organización y Funcionamiento de los Servicios de Educación Inicial, Básica y

Especial para Escuelas Particulares en la Ciudad de México, Incorporadas a la SEP. 2016-2017

Guía Operativa para la Organización y Funcionamiento de los Servicios de Educación Inicial, Básica y

Especial para Escuelas Particulares en la Ciudad de México, Incorporadas a la SEP. 2016-2017

ÍNDICE

 Pág.

I. MENSAJE DEL ADMINISTRADOR FEDERAL DE SERVICIOS EDUCATIVOS EN EL
DISTRITO FEDERAL

1

II. INTRODUCCIÓN 3

 III. NUMERALES 5

 1. ASPECTOS GENERALES
 Numerales del 1 al 16

5

1.1 ACCESO AL PLANTEL

Numeral 17 7

1.2

FUNCIONAMIENTO DE LOS SERVICIOS
Numerales del 18 al 23 8

1.3 PROGRAMAS DE ESTUDIO Y MATERIAL ESCOLAR

Numerales del 24 al 26 9

1.4 ACCESO A LA EDUCACIÓN

Numerales del 27 al 30 10

1.5 INTEGRIDAD DEL ALUMNO

Numerales 31 al 34 11

1.5.1 PROTOCOLOS DE PREVENCIÓN Y ACTUACIÓN DE ABUSO SEXUAL
INFANTIL, ACOSO ESCOLAR Y MALTRATO (ASIAEM)
Numeral 35

13

 1.5.1.1 PROTOCOLO DE ACCIONES GENERALES PARA LA
PREVENCIÓN
Numeral 36

13

 1.5.1.2 PROTOCOLO DE ACCIONES GENERALES DE
ACTUACIÓN Numeral 37

18

 2. ADMINISTRACIÓN ESCOLAR 22

2.1 MANEJO DE INFORMACIÓN Y DOCUMENTACIÓN

Numerales del 38 al 40 22

2.2

CONTROL ESCOLAR
Numeral 41 23

2.2.1 INSCRIPCIÓN Y REINSCRIPCIÓN
Numerales del 42 al 48

23

2.2.2 CABIOS Y TRASLADOS
 Numerales del 49 al 50

25

2.2.3 ACREDITACIÓN Y CERTIFICACIÓN
Numerales del 51 al 57

25

2.3 ESTADÍSTICA

Numerales del 58 al 59 30

2.4

BECAS
Numeral 60 30

2.5 EVALUACIÓN DEL APRENDIZAJE ESCOLAR

Numerales del 61 al 65 31

Guía Operativa para la Organización y Funcionamiento de los Servicios de Educación Inicial, Básica y

Especial para Escuelas Particulares en la ciudad de méxico, Incorporadas a la SEP. 2016-2017

 2.5.1 EVALUACIÓN ESTANDARIZADA DEL APRENDIZAJE ESCOLAR
Numerales del 66 al 70 31

 2.5.2 SEGUIMIENTO PARA EL APROVECHAMIENTO ESCOLAR
Numerales del 71 al 72 32

2.6 ORGANIZACIÓN ESCOLAR

Numeral 73

33

2.7

INMUEBLE ESCOLAR
Numeral 74

34

2.8 ADMINISTRACIÓN DE PERSONAL

Numerales del 75 al 78

34

 3. MEJORA DE LA CALIDAD Y LA EQUIDAD EDUCATIVA 35

3.1 CONSEJO TÉCNICO ESCOLAR (CTE)

Numeral 79

35

3.2

EDUCACIÓN INCLUSIVA
Numerales 80 al 81 35

3.3 ACTIVIDADES CÍVICAS, DE SEGURIDAD ESCOLAR Y FOMENTO A LA SALUD

 35

 3.3.1. CÍVICAS
Numerales del 82 al 88 35

 3.3.2 SALUD Y SEGURIDAD
Numerales del 89 al 98

36

 4. LOS LÍDERES ESCOLARES 38

4.1 DIRECCIÓN TÉCNICA ESCOLAR

Numeral 98 38

4.2

SUPERVISIÓN ESCOLAR
Numerales del 100 al 102 38

 5. PARTICIPACIÓN SOCIAL 39

5.1 ASOCIACIÓN DE PADRES DE FAMILIA

Numerales del 103 al 106 39

5.2 CONSEJO ESCOLAR DE PARTICIPACIÓN SOCIAL EN LA EDUCACIÓN

(CEPSE)
Numerales del 107 al 113

40

5.3 ESTABLECIMIENTO DE CONSUMO ESCOLAR

Numeral 114 41

IV. SIGLAS 43
V. GLOSARIO 47
VI. FUNDAMENTO LEGAL 53
VII. DIFUSIÓN DEL DOCUMENTO 69
VIII. DIRECTORIO 71

 Administración Federal de Servicios Educativos en el Distrito Federal

f

f

I. MENSA
SERVICIO

CC. DIRECT
OPERATIVOS
LAS ÁREAS
SUPERVISOR
SUBDIRECTO
DOCENTE, A
PLANTELES D

Estimados m

La Guía Oper

para escuela

para atende

fortalecer la g

Como cada a

nuevos desaf

El colectivo d

plantel educa

de los aprend

decisiones, n

La Ruta de

participativo,

así como los

mejora de los

La Ruta de M

se evalúan lo

alumnos y e

privilegiados

Los Consejo

fortalecerán

principales de

AJE DEL A
OS EDUC

ORES GENE
S, DIRECTOR

S DE OPER
RES DE EDU
ORES, COOR
ASESORES TÉ
DE EDUCACI

miembros de

rativa para la

s particulares

r con oportu

gestión escol

año, la Guía e

fíos que enfre

docente y el C

ativo para est

dizajes. Así, t

ecesidades y

Mejora es

, en este sent

s de “PLANEA

s aprendizaje

Mejora es diná

os resultados

n los conten

para analizar

os Escolares

la correspo

ecisiones edu

ADMINIST
ATIVOS

RALES, COO
RES REGIONA
ACIÓN Y G
UCACIÓN E
DINADORES

ÉCNICO PEDA
ÓN INICIAL,

e la comunid

 organización

s en la Ciuda

unidad y per

lar.

en referencia

entarán las co

Consejo Escol

te ciclo escola

rabajaremos

expectativas

el instrume

tido los invita

A Diagnóstica

s.

ámica, toda v

, lo que cond

nidos pedagó

r los avances

de Participa

nsabilidad en

ucativas.

Administrac

TRADOR
EN EL DIS

ORDINADORE
ALES, COORD
GESTIÓN, S
ESPECIAL, S
S DE ACTIVID
AGÓGICOS,
BÁSICA, ESP

ad educativ

n y funcionam

d de México

rtinencia a lo

ha pasado p

omunidades e

lar de Particip

ar y se comp

tanto en el c

s de las distin

nto para re

amos a analiz

a” aplicada e

vez que se im

duce a realiza

gicos. Los C

y desafíos de

ación Social,

n la formaci

ión Federal d

R FEDERA
STRITO F

ES SECTORI
DINADORES
SUPERVISOR
SUPERVISORE
DADES TECN
ESPECIALIST

PECIAL Y PAR

a:

miento de los

es un compe

os planteles

por un proces

educativas en

pación Social,

rometieron e

calendario de

ntas comunida

alizar la pla

zar los result

n septiembre

mplementan l

ar los ajustes

onsejos Técn

e cada escuel

junto con

ión de sus h

de Servicios E

AL DE
FEDERAL

ALES, DIREC
REGIONALES
ES ESCOLA
ES DE EDU

NOLÓGICAS,
TAS, PERSON
RA ADULTOS

 servicios de

endio de nor

educativos,

so de revisión

n este ciclo es

, seleccionaro

en establecer

185 como e

ades educativ

anificación es

ados de “PLA

e pasado par

los acuerdos

necesarios, c

nicos Escolar

la.

los comprom

hijos y robu

Educativos e

L

CTORES DE
S DE OPERAC

ARES DE ED
UCACIÓN FÍ

PERSONAL
NAL DE APOY
S EN LA CIUD

Educación In

mas y mecan

facilitar la to

n minuciosa,

scolar 2016-

on el calendar

actividades o

el de 200 días

vas.

scolar, inicia

ANEA” 2014-

ra darle senti

establecidos

centrados en

res continúan

misos de lo

ustecerán su

en el Distrito

NIVEL, DIRE
CIÓN, TITUL
DUCACIÓN
ÍSICA, DIRE
DOCENTE, T
YO Y ASISTE
DAD DE MÉX

nicial, Básica y

nismos institu

oma de dec

para dar sent

-2017.

rio de operac

orientadas a l

s para respon

con un dia

-2015 y 201

do y continu

s, se da segui

n el aprendiza

n siendo los

s padres de

participació

o Federal

1

ECTORES
LARES DE

BÁSICA,
CTORES,

TÉCNICO
ENCIA DE
XICO.

y Especial

ucionales

isiones y

tido a los

ción de su

la mejora

nder a las

agnóstico

15-2016,

uidad a la

miento y

aje de los

espacios

e familia,

n en las

Guía Operativa para la Organización y Funcionamiento de los Servicios de Educación Inicial, Básica y

Especial para Escuelas Particulares en la ciudad de méxico, Incorporadas a la SEP. 2016-2017

2

En este ciclo escolar 2016 -2017 continuaremos con el compromiso de brindar una educación inclusiva y con

equidad en la que todos los niños, sin excepción de género o condición, cuenten con los apoyos necesarios

para eliminar las barreras que dificultan su aprendizaje.

La construcción de los acuerdos de convivencia desde cada salón de clase, en donde se manifiestan las voces

de las niñas y los niños será la manera de desarrollar estrategias para la resolución pacífica de los conflictos en

la escuela.

Asimismo, la comunidad educativa es la responsable de asegurar la protección y el cuidado de los alumnos en

su integridad física, psicológica y social dentro de los planteles educativos, con un enfoque de derechos

humanos sustentado en el respeto y buen trato1 se pondrán en marcha los mecanismos de prevención que

inhiban a quien pudiera cometer algún acto ilícito y prevengan cualquier evento de violencia o maltrato en las

comunidades educativas.

Finalmente, tendremos el privilegio y el desafío de ser parte impulsora de la consulta y desarrollo del Nuevo

Modelo Educativo, para lo cual la lectura, el análisis y la reflexión de los principios que lo animan, así como del

planteamiento curricular serán fundamentales. Por lo tanto, los invitamos a sumarse a esta tarea nacional para

el mejoramiento de la calidad educativa.

Sigamos trabajando juntos, autoridades, docentes y familias, para que la educación recibida por nuestros niños

sea de calidad y los lleve a desarrollar armónicamente todas sus facultades.

Atentamente,

Dr. Luis Ignacio Sánchez Gómez
Administrador Federal de Servicios Educativos en el D.F.

15 de agosto de 2016

1 El buen trato consiste en la no violencia en las relaciones personales, sociales e institucionales; en la igualdad de género; el respeto
al propio cuerpo y de los otros, en el fortalecimiento de los vínculos afectivos, en ser tolerante y al interés superior del niño.

A

f

II. INTRO

La presente G

las actividade

SEP. Se trata

contenida es

necesidades

Su emisión se

Educativos e

“Manual Gen

publicado en

apartado VII

 Estab

Educ

Educ

 Orga

moda

form

Asimismo, e

Evaluación E

facultades de

1. De

de Ed

Educ

Distr

10. P

de la

linea

13. D

organ

las á

regis

ODUCCIÓ

Guía Operativ

es docentes

a de un docu

s de aplicac

de operación

e sustenta en

n el Distrito

neral de Orga

 el Diario Of

se establecen

blecer los plan

ación Inicial,

ación Norma

anizar, contro

alidades, incl

ación de mae

l “Manual G

ducativa (DG

e esta instanc

esarrollar y c

ducación Inici

ación Norma

rito Federal,

Proponer mod

a Administrac

mientos y cri

Difundir las

nización, proc

áreas que int

trar los aprob

ÓN

va está diseñ

de las escue

mento de ca

ión obligator

n en el funcion

n lo que seña

Federal”, pub

anización de l

ficial de la Fe

n las siguient

nes de corto,

Básica -en t

al y demás pa

olar y evaluar

uyendo la In

estros de Edu

General de O

GPPEE)”emitid

cia las siguien

oordinar las a

ial, Básica -en

al y demás p

delos de orga

ción Federal

terios genera

normas y li

cedimientos y

egran a la A

bados.

Administrac

ñada con el ob

las particular

arácter opera

ria para los

namiento de

alan el “Decre

blicado en el D

a Administra

ederación el 2

es facultades

 mediano y la

todas sus mo

ra la formació

r el desarrollo

ndígena- y E

ucación Básica

Organización

do en mayo

ntes:

acciones par

n todas sus m

para la form

anización y co

de Servicios

ales emitidos

neamientos

y demás docu

Administració

ión Federal d

bjetivo de ap

res de Educa

ativo normati

integrantes

los servicios e

eto por el que

Diario Oficial

ación Federal

23 de agosto

s:

argo plazos p

odalidades, in

ón de maestr

o de los servi

special, así c

a en el Distrit

de la Direc

de 2013 se

a la planeació

modalidades,

ación de ma

ontrol escolar

Educativos e

por la autorid

para la elab

umentos adm

n Federal de

de Servicios E

oyar la plane

ción Inicial, B

ivo de observ

de la comu

educativos.

e se crea la A

 de la Federa

de Servicios

o de 2005, q

para la operac

ncluyendo la

ros de Educac

icios de Educ

como la Edu

to Federal.

ción Genera

eñala en sus

ón, programa

incluyendo l

aestros de Ed

r de los servi

en el Distrito

dad compete

boración y a

ministrativos

e Servicios Ed

Educativos e

eación, organi

Básica y Espe

vancia gener

unidad educa

Administració

ación el 21 d

Educativos e

que en sus N

ción y desarro

Indígena- y

ción Básica en

cación Inicial,

ucación Norm

al de Planeac

s Numerales

ación y evalu

a Indígena- y

ducación Bás

cios educativ

o Federal, de

ente, y

actualización

que orienten

ducativos en

en el Distrito

ización y ejec

ecial incorpor

al, cuya norm

ativa, acorde

n Federal de

e enero de 2

en el Distrito

Numerales 9

ollo de los ser

Especial, así

n el Distrito F

Básica -en t

mal y demás

ción, Program

1, 10 y 13

uación de los

y Especial, así

sica en el ám

vos de la com

conformidad

de los man

 el funcionam

 el Distrito F

o Federal

3

cución de

adas a la

matividad

e con las

Servicios

2005 y el

Federal”,

y 14 del

rvicios de

como la

Federal.

todas sus

s para la

mación y

que son

servicios

í como la

mbito del

mpetencia

d con los

nuales de

miento de

Federal y

Guía Operativa para la Organización y Funcionamiento de los Servicios de Educación Inicial, Básica y

Especial para Escuelas Particulares en la ciudad de méxico, Incorporadas a la SEP. 2016-2017

4

En este documento encontrará información relativa a la nueva generación de evaluaciones estandarizadas de

aprendizaje que ha desarrollado el Instituto Nacional para la Evaluación de la Educación (INEE) en sustitución

de la prueba Enlace: “PLANEA” y “PLANEA Diagnóstica”, para definir la planeación de su aplicación en la escuela

y, sobre todo, aprovechar sus resultados en la definición de estrategias de mejora.

Con objeto de identificar eficazmente las herramientas, estrategias y apoyos que pueden contribuir a mejorar

la calidad de la educación, se ha incorporado un capítulo específico de Mejora en la Calidad Educativa que

conceptualiza los enfoques de la Educación Inclusiva, aborda el funcionamiento del Consejo Técnico Escolar

(CTE), la elaboración de la Ruta de Mejora, la Mejora de los Aprendizajes, el cuidado del ambiente escolar, así

como los preceptos básicos normativos de la gestión escolar.

Cabe mencionar, por ejemplo, que uno de estos ajustes obedece a la necesidad de modificar de manera

paulatina la operación e involucramiento de la figura del Supervisor de Educación Básica (Supervisor Escolar) en

los formatos que comprenden los anexos de la Carpeta Única de Información (CUI), en los cuales será

necesario que mantenga su participación hasta que se definan las funciones específicas que deberán

atenderse para asegurar los apoyos que requiera la escuela.

Continúan presentes en la Guía todas las orientaciones necesarias para llevar a cabo las actividades de

Administración Escolar en el plantel educativo, así como para fortalecer la Participación Social en la escuela.

Finalmente es preciso mencionar que como en todo proyecto en marcha, se prevé la emisión de nuevas

normas por parte de la Secretaría de Educación Pública para ir ajustando la estrategia de implementación de la

Reforma de la Educación a lo largo del ciclo escolar. Por este motivo es importante señalar que esta Guía

Operativa será un documento dinámico y en constante actualización.

De manera puntual, el cambio de enfoque que se da a las actividades a realizar por parte de todos los

participantes involucrados en el proceso educativo a través del apoyo de las figuras educativas de liderazgo en

la estructura, se encuentra en proceso de construcción, sistematización y alineación con las líneas de política

educativa que emiten las diversas instancias normativas correspondientes, por lo que se irán haciendo los

ajustes pertinentes y adecuación a sus funciones con base en las necesidades del servicio educativo. Estos

cambios se comunicarán en su momento y con la debida oportunidad para que la escuela y todo el personal de

estructura puedan actuar en consecuencia.

Ante este entorno de cambios sustantivos, la comunidad educativa en su conjunto debe realizar los esfuerzos

necesarios para que el servicio educativo que se ofrece a nuestros alumnos en la escuela, se fortalezca a

través de estas bases de operación y colaboración escolar que ofrecen un escenario de pertinencia y

certidumbre para la organización y funcionamiento en el quehacer cotidiano de los planteles educativos, en

apego irrestricto de la normatividad vigente.

2

G
3

d
d

III. NUMER

1. ASPECT

1. La pres
bimest
reunión
plantel
en las E
que de
indicará
reunion

2. Las aut
respon
incump
vigente
educac
preste
imprim
person

3. Las au
plantel
corresp
Ley Ge

4. Los pro
servicio
las Bas
255, 2
escuela
materia
evaluac

5. Los pa
Validez
autoriz
autoriz

6. Los reg
estudio
Discap

2 Al mencionar a
(DGOSE), Direcci
General de Educac
3 En todas las dec
derechos. Los niñ
desarrollo integra

RALES

TOS GENER

sente Guía es
re del ciclo es

n informativa,
educativo, lo

Escuelas de Ed
etermine la au
án los 185 o
nes del Consej

toridades educ
sables de lo

plimiento dará
e. Este docum
ción física, art
sus servicios
irán dos ejem
al en la última

utoridades ed
, responsabl
pondientes en
neral de Educ

opietarios, re
os en las escu
ses Generales
276 y 357 se
as particulares
ales, higiénica
ción, inspecció

rticulares que
z Oficial de E
zado en el inm
zación corresp

glamentos inte
os de la SEP, s
acidad, la Ley

 la autoridad ed
ón General de Se
ción Normal y Act

cisiones y actuacio
ños y las niñas tie
l. Este principio de

RALES

s de interés s
scolar se debe
 con el propó
s Lineamiento
ducación Básic
utoridad educ
200 días obl
jo Técnico Esc

cativas, propie
os servicios
á lugar a las s
mento se dar
tística, idioma
en el plantel,

mplares, mismo
a página y otro

ucativas2, pro
es de la p

n los artículos
ación, así com

presentantes
uelas particula
 de Autorizac

egún el nivel
s en relación
as y de seg
ón y vigilancia

e cuenten con
Estudios, debe
mueble en que
pondiente.

ernos de las e
se sujetarán e
General de Ed

ducativa se refier
ervicios Educativo
tualización del Mag

ones del Estado se
enen derecho a la
eberá guiar el diseñ

Administrac

social, de obs
erá convocar a
ósito de dar a
os Generales p
ca del Distrito

cativa) y los c
igatorios del s
colar (CTE).

etarios, repres
educativos,

sanciones corr
rá a conocer
as, computació

en la primera
os que deberá
o para consult

opietarios, re
prestación de
3° y 4°3, Con

mo las demás d

legales, direc
ares, cumplirá
ción o Recono
educativo co
con la prepara
uridad del in
ordenadas po

n autorización
erán de abst
e se encuentre

escuelas partic
en todos los c
ducación, la L

re a las Direccion
os Iztapalapa (DG
gisterio (DGENAM

e velará y cumplirá
 satisfacción de s
ño, ejecución, seg

ión Federal d

servancia gen
a los padres, m
a conocer la o
por los que se
o Federal” (o la
calendarios of
servicio educa

sentantes lega
difundirán y
respondientes
al personal d

ón, personal c
a reunión de t
án conservarse
ta.

presentantes
e los servic
nstitucional; lo
disposiciones

ctores técnico
n el Acuerdo
ocimiento de
rrespondiente
ación profesio

nmueble. Asim
or la autoridad

n para impart
enerse de pr
e establecido

culares con au
casos a la Con
ey General pa

es Generales Sigu
GSEI), Dirección G
M), según correspo

á con el principio d
sus necesidades d
uimiento y evalua

de Servicios E

neral y aplicac
madres de fam
organización d
e establece un
a normativida
ficiales estipu
ativo, así com

ales, superviso
vigilarán el

s, según sea e
de cada escu
con actividad
trabajo del Ci
e en la direcció

legales, sup
cios educativ
os Artículos 41

jurídico-admi

os de plantel
Secretarial nú
Validez Ofici

e, que norman
onal del perso
mismo, deben
d de la Secreta

tir Educación
restar un serv
 el plantel, sin

utorización o
nvención Sobr
ara Inclusión d

uientes: Dirección
General de Educac
onda.
del interés superio
de alimentación, s
ación de las política

Educativos e

ción obligator
milia o tutores
de la escuela,
n “Marco para
ad en materia
ulados por la

mo los ocho dí

ores, directore
cumplimient

el caso, confo
uela, incluyen
 no docente
clo Escolar vig
ón, uno debe

ervisores y d
vos, observar
1, 42, 55, 57,
nistrativas en

 y demás pe
úmero 243, e
al de Estudio
n las obligaci

onal, sus funci
n colaborar e
aría de Educac

Básica y/o c
vicio de nive
n que previam

reconocimien
re los Derecho
de las Persona

 General de Oper
ción Secundaria T

r de la niñez, gara
salud, educación y
as públicas dirigida

en el Distrito

ria. Al inicio d
s de los alumn

la Ruta de M
a la Convivenc

de convivenc
AFSEDF en lo
ías destinados

es técnicos de
to de esta
orme a la norm
do a los doc
y demás pers
gente. En la e
ser firmado p

directores téc
rán las disp
, 58, 59, 75 y
 la materia.

ersonal que p
en el que se e
s y los Acuer
ones que con
iones y las co
en las activid
ción Pública.

on Reconocim
l educativo d

mente se cuen

nto de validez
os de las Pers

as con Discapa

ración de Servicio
Técnica (DGEST)

antizando de mane
y sano esparcimie
as a la niñez.

o Federal

5

del primer
nos a una
Mejora del
cia Escolar
cia escolar
os que se
s para las

e plantel y
Guía. Su
matividad
centes de
sonal que

escuela se
or todo el

cnicos de
posiciones
y 76 de la

resta sus
stablecen
rdos 254,
ntraen las
ondiciones
dades de

miento de
distinto al
nte con la

oficial de
sonas con
acidad y a

s Educativos
o Dirección

era plena sus
ento para su

Guía Operativa para la Organización y Funcionamiento de los Servicios de Educación Inicial, Básica y

Especial para Escuelas Particulares en la ciudad de méxico, Incorporadas a la SEP. 2016-2017

6

los Acuerdos Secretariales correspondientes de cada nivel educativo así como por la normatividad emitida por
la Procuraduría Federal del Consumidor (PROFECO), y no deberán contener disposiciones que contravengan la
normatividad educativa.

7. Las autoridades educativas, adoptarán las medidas necesarias para asegurar que los alumnos puedan
continuar o concluir sus estudios en sus planteles, por razones previstas en los Artículos 75, 76 y 77
(infracciones, sanciones y multas de quienes prestan servicios educativos) de la Ley General de Educación y
por las que se señalan en el Artículo 7º (incumplimiento del pago de tres o más colegiaturas, Los prestadores
del servicio educativo, deberán notificar la posibilidad de adoptar esta medida con quince días de
anticipación), del Acuerdo que establece las Bases Mínimas de Información para la Comercialización de los
Servicios Educativos que prestan los Particulares. Así mismo se precisa que bajo ningún motivo se puede
retener la documentación oficial de los alumnos inscritos en su plantel, motivo por el cual deberán hacer
entrega de la documentación personal de los menores y reportes de evaluación a los padres de familia, en
caso contrario se deberán poner a resguardo del departamento de control escolar correspondiente.

8. Los propietarios, representantes legales y directores técnicos de los planteles, se abstendrán del cobro y
manejo de cuotas, distintas de las señaladas en el Acuerdo que Establece las Bases Mínimas de Información
para la Comercialización de los Servicios Educativos que Prestan los Particulares, además de lo dispuesto en el
Reglamento de Asociación de Padres de Familia.

9. Es obligación de las escuelas con autorización o reconocimiento de validez oficial de estudios de la SEP,
cumplir los planes y programas de estudio vigentes.

10. Es obligación de las escuelas brindar atención educativa en un contexto inclusivo y de Educación para Todos.
No se deberá discriminar a los aspirantes por motivos de origen étnico, nacionalidad, género, edad, lengua,
discapacidad, condición social, económica o de salud, religión, preferencia sexual o cualquier otra
característica propia de la condición humana y de así hacerlo, podría ser causa de revisión y actuación en
apego a la normatividad vigente.

11. Los propietarios, representantes legales y directores técnicos de los planteles garantizarán que los niveles de
preescolar, primaria, secundaria y telesecundaria utilizarán en forma obligatoria y sistemática durante el ciclo
escolar, los libros de texto gratuitos que otorga la SEP, de conformidad a su acuerdo de incorporación y a los
planes y programas de estudio vigentes.

12. El director técnico será el representante para todo acto de orden académico relacionado con el plantel
escolar, asimismo el representante legal será el representante oficial para todo acto de índole administrativo.

En caso que el plantel no cuente con director técnico por alguna causa, con el objeto de asegurar la
continuidad del servicio educativo, el propietario o representante legal, asumirá las responsabilidades
establecidas en la presente Guía, con la obligación de contratar en un plazo no mayor de 30 días, a la persona
que desempeñe dicho cargo.

13. Las labores educativas se sujetarán a lo señalado por el Acuerdo Secretarial número 03/05/16 por el que se
establecen los calendarios escolares para el ciclo lectivo 2016-2017, aplicables en toda la República para la
educación preescolar, primaria, secundaria, normal y demás para la formación de maestros de educación
básica; y por las indicaciones emitidas por la Administración Federal de Servicios Educativos en el Distrito

 Administración Federal de Servicios Educativos en el Distrito Federal

7

Federal, con las que se estipulan dos calendarios oficiales: CALENDARIO DE 185 DÍAS CON AJUSTE PRE
AUTORIZADO y CALENDARIO DE 200 DÍAS CON AJUSTE PRE AUTORIZADO.

De acuerdo a lo estipulado por el Acuerdo Secretarial número 05/06/16 y el Acuerdo Secretarial número
06/06/16 aquellos planteles educativos que hayan sido autorizados para funcionar con el calendario de 185
días, deberán estar en constante comunicación y coordinación con el Supervisor Escolar de Zona, figura que
deberá vigilar que se cumplan las medidas compensatorias de tiempo y los compromisos establecidos por el
CTE y CEPSE de cada plantel educativo.

Todos los planteles educativos adscritos a la AFSEDF se sujetarán a cualquiera de los dos calendarios
escolares oficiales con ajuste pre autorizado, mismos que servirán como instrumento primario de planeación
para sistematizar el uso del tiempo en la organización escolar para la mejora de los aprendizajes, además de
la construcción, seguimiento y alcances de los objetivos centrales de la Ruta de Mejora de la escuela. Ambos
pueden ser consultados en la siguiente liga: http://www2.sepdf.gob.mx/inf_sep_df/calendario_escolar

14. Los propietarios, representantes legales y directores técnicos de los planteles y el personal que opera los
servicios administrativos en el mismo, serán responsables en el tratamiento de datos personales de la
información reservada o confidencial de los alumnos, de acuerdo con lo que señala la Ley Federal de
Transparencia y Acceso a la Información Pública Gubernamental.

15. El director técnico del plantel, auxiliándose de los integrantes del comité de salud y seguridad escolar
realizarán recorridos periódicos en las instalaciones del inmueble escolar, para prevenir y dar solución a
situaciones que representen riesgos potenciales que afecten la salud e integridad de los alumnos y personal
de la escuela.

16. Se recomienda que los particulares que cuenten con Reconocimiento de Validez Oficial de Estudios que
impartan servicios de Educación Inicial, consideren en su ámbito de aplicación los “Lineamientos Operativos
para Padres de Familia”.

1.1 ACCESO AL PLANTEL

17. Bajo ninguna circunstancia se impedirá el acceso a los alumnos que lleguen tarde al plantel. Se deberán
integrar a sus actividades escolares y se sugiere citar a los padres de familia o tutores para enfatizar el valor
individual y colectivo que tiene la puntualidad en beneficio del aprendizaje de sus hijos.

Como medida de seguridad para el alumnado, es importante que los padres de familia o tutores y personal
ajeno a la escuela, presenten una identificación para ingresar al plantel. Para tal efecto, deberán contar con un
libro de visitas para registrar entrada y salida.

Las autoridades educativas que ingresen al plantel deberán presentar credencial o en su caso oficio de
autorización de la Dirección General correspondiente.

Salvaguardando la integridad física y emocional, así como la identidad de los alumnos, tratándose de
autoridades judiciales o las pertenecientes al Ministerio Público, Comisión Nacional de los Derechos Humanos
(CNDH), Consejo Nacional para Prevenir la Discriminación (CONAPRED) o Unidad de Atención al Maltrato y
Abuso Sexual Infantil (UAMASI), podrán ingresar al plantel educativo previa justificación y solicitud
correspondiente ante las autoridades educativas competentes. Cabe mencionar que la solicitud que se
formule deberá ser específica en cuanto al fin o motivo y los puntos sobre los que versará la visita.

Guía Operativa para la Organización y Funcionamiento de los Servicios de Educación Inicial, Básica y

Especial para Escuelas Particulares en la ciudad de méxico, Incorporadas a la SEP. 2016-2017

8

Todas las puertas de acceso al plantel educativo permanecerán cerradas al inicio de la jornada escolar
posterior al ingreso de alumnos y personal a la escuela. Solamente podrán ingresar los padres, madres de
familia o tutores presentando su identificación oficial y previamente citados por escrito o por causa
justificada, además de las autoridades educativas correspondientes; sin que por ello el docente titular deje de
realizar su tarea primordial de atención al grupo. El personal de limpieza, mantenimiento y/o proveedores del
plantel educativo podrán ingresar previa autorización del Director Técnico en el horario regular de servicio de
la jornada escolar.

1.2 FUNCIONAMIENTO DE LOS SERVICIOS

18. Los descansos o recreos escolares en los planteles educativos, deberán ser vigilados por los profesores de la
escuela y prefectura (en caso de contar con éste personal), sin delegar esta tarea en ningún cuerpo de
vigilancia.

Durante el horario escolar el personal frente a grupo bajo ninguna circunstancia dejará sin atención presencial
a los alumnos.

En los planteles educativos durante las actividades que realizan los docentes de la asignatura de Inglés,
Educación Física, de Enseñanza Musical, los maestros especialistas, deberán ser coordinadas en conjunto con
el profesor titular del grupo o de asignatura para el caso de Educación Secundaria para el beneficio de los
alumnos que están bajo su responsabilidad.

19. Los propietarios, representantes legales y directores técnicos de los planteles están obligados a contar con:

A) Constancia de Seguridad Estructural con vigencia de cinco años,
B) El visto bueno de Seguridad de Operación emitido por la Delegación y que tiene una vigencia de tres años
C) Programa Interno de Protección Civil registrado y con el visto bueno de la Unidad de Protección Civil
Delegacional, vigente un año.
D) Su constancia de uso de suelo y
E) Documento con el que se acredite la ocupación legal del inmueble.
Todos los documentos deberán estar vigentes.

20. En caso de presentarse cualquier siniestro o emergencia escolar, el director técnico del plantel deberá solicitar
el apoyo de la Unidad de Protección Civil Delegacional correspondiente y reportar la incidencia
inmediatamente a las autoridades educativas competentes e instrumentar las acciones que establece el
protocolo:

 ¿Qué hacer en caso de sismo?
 ¿Qué hacer en caso de incendio?
 ¿Qué hacer en caso de inundación?
 ¿Qué hacer en caso de riñas?
 ¿Qué hacer en caso de portación de armas y drogas?
 ¿Qué hacer en caso de secuestro virtual de un alumno o pariente?
 ¿Qué hacer en caso de brote epidemiológico?

Para mayor información, consulte la siguiente dirección electrónica:
www2.sepdf.gob.mx/en_caso_de/index.jsp.

 Administración Federal de Servicios Educativos en el Distrito Federal

9

21. Con objeto de garantizar la continuidad del servicio educativo en el plantel, en caso de que el director técnico
y/o el personal docente de las escuelas sean removidos en el transcurso del año lectivo, el particular está
obligado a contratar de inmediato al personal necesario que invariablemente cumpla con el perfil establecido
en los Acuerdos Secretariales 254, 255, 276 y 357, asimismo, deberá informar mediante oficio, las altas y
bajas del personal del plantel.

22. Cuando una escuela solicite no funcionar por un ciclo escolar, el titular del Acuerdo de Incorporación al
Sistema Educativo Nacional, deberá acreditar que cuenta con la posesión legal del inmueble, para los dos
próximos ciclos escolares. Es decir, para aquél que va a suspender el servicio y para el que estará obligado a
reanudar el servicio, para lo cual el propietario o representante legal deberá informar a la autoridad educativa
correspondiente, con un mínimo de 30 días hábiles previos al inicio del siguiente ciclo escolar que pretende
suspender; siendo obligatorio entregar copia del acuerdo de incorporación, constancia del Departamento de
Control Escolar de haber recibido el archivo de dicho plantel y que no quedaron periodos inconclusos, ni
responsabilidades relacionadas con el trámite de documentación escolar y sellos oficiales, así como copia del
Contrato de Arrendamiento o Comodato vigentes por los dos próximos ciclos.

Si la suspensión del servicio es por causas fortuitas, el propietario y/o representante legal, está obligado a
realizar la entrega de los materiales antes señalados en un plazo no mayor a quince días hábiles, posteriores a
la causa que lo motiva. En caso de incumplir con cualquiera de las disposiciones señaladas, se procederá a la
revocación del acuerdo de incorporación, lo anterior, en apego a lo que establece el artículo 55 del Acuerdo
Secretarial número 254, artículo 56 del Acuerdo Secretarial número 255, artículo 57 del Acuerdo Secretarial
número 276 y el artículo 54 del Acuerdo Secretarial número 357.

23. En el caso de que alguna escuela, se propusiera no funcionar en forma definitiva el propietario o
representante legal, está obligado a informar a la autoridad educativa correspondiente, con un mínimo de 30
días hábiles previos al inicio del siguiente ciclo escolar; con el fin de cumplir con lo dispuesto en el Artículo 56
de la Ley General de Educación, Artículo 55 del Acuerdo Secretarial número 254; Artículo 56 del Acuerdo
Secretarial número 255; Artículo 57 del Acuerdo Secretarial número 276 y Artículo 54 del Acuerdo
Secretarial número 357, de modo que se garantice la continuidad de los alumnos en el sistema educativo
nacional.

1.3 PROGRAMAS DE ESTUDIO Y MATERIAL ESCOLAR

24. Es obligatoria la aplicación de los planes y programas de estudio de educación preescolar, primaria y
secundaria vigentes, así como la utilización de los libros de texto gratuitos y materiales educativos de apoyo,
establecidos y proporcionados por la Secretaría de Educación Pública. Dichos materiales deberán ser
entregados a todos los alumnos. Para tal efecto, el director técnico del plantel a través de la estructura
educativa, realizará la solicitud respectiva y en los casos necesarios, tramitará la petición de libros de texto
gratuitos en braille, Macrotipos y en lenguas indígenas. Asimismo, realizará la comprobación de la entrega de
los libros a los alumnos, a través del formato correspondiente en las fechas establecidas en la CUI. Es
responsabilidad del propietario de la escuela, realizar las estrategias necesarias para el traslado de los libros
de texto gratuito a la escuela.

25. Los directores de los planteles están obligados a hacer cumplir los planes y programas de estudio vigentes

para cada nivel, cubriendo las horas académicas que a cada uno corresponden. Cualquier adecuación que se
pretenda hacer al horario, debe comunicarse a la autoridad educativa, según sea el caso, cuando menos con
treinta días hábiles previos a la fecha de inicio del siguiente ciclo escolar.

Guía Operativa para la Organización y Funcionamiento de los Servicios de Educación Inicial, Básica y

Especial para Escuelas Particulares en la ciudad de méxico, Incorporadas a la SEP. 2016-2017

10

26. Al inicio del ciclo escolar, las escuelas deben presentar a la autoridad correspondiente el programa de
actividades extracurriculares para su autorización, mismo que se realizará para apoyar el cumplimiento de los
planes y programas de estudio. La participación de los alumnos en estas actividades será opcional y no
afectará sus evaluaciones.

1.4 ACCESO A LA EDUCACIÓN

27. En ningún caso y por ningún motivo, se podrá negar el derecho del educando a recibir el servicio educativo. No
se puede negar la inscripción ni condicionar la entrega de documentos oficiales, por falta de la contribución
económica establecida por la Asamblea de la Asociación de Padres de Familia, ni por motivos de discapacidad
y/o cualquier otra condición discriminatoria.

Por ningún motivo, considerando la falta de pago de la colegiatura o cualquier otro adeudo, podrá retenerse la
documentación oficial y personal correspondiente a los alumnos. En caso de que ello suceda, se aplicará lo
dispuesto en el Artículo 76 de la Ley General de Educación y en las “Normas de Control Escolar Relativas a la
Inscripción, Reinscripción, Acreditación, Promoción, Regularización y Certificación en la Educación Básica”
vigentes.

28. La utilización del uniforme escolar se ajustará al Artículo 6 del Acuerdo que establece las Bases Mínimas de

Información para la Comercialización de los Servicios Educativos que prestan los Particulares; sin embargo,
para las actividades de educación física, es recomendable la utilización de ropa y calzado adecuados como
playera, pants, short y tenis, para la seguridad del alumno. La falta de uniforme no será objeto de sanción
alguna, ni condicionante para recibir el servicio educativo.

29. Es obligación del director técnico del plantel establecer y asegurar los tiempos y espacios necesarios para
realizar tanto la Evaluación Inicial con énfasis en los contextos escolar, áulico y socio-familiar, como los
ajustes razonables para los alumnos que enfrentan las barreras para el aprendizaje y la participación.
Tratándose de alumnos con discapacidad, la implementación de los ajustes razonables, deberá facilitar el
cumplimiento a lo establecido en los incisos c y e del Artículo 24 de la Convención sobre los Derechos de las
Personas con Discapacidad de las Naciones Unidas, así como en los artículos 7, fracciones I y II; 32; 33
fracción V y 41 de la Ley General de Educación. Asimismo, se deberá favorecer la atención educativa que por
su edad, madurez y circunstancias especiales requirieran para su pleno desarrollo los educandos, atendiendo
lo previsto en los artículos 16, 17, 18, 21 y 32 de la Ley para la Protección de los Derechos de Niñas, Niños y
Adolescentes.

En el marco de la implementación de medidas positivas y compensatorias a favor de la igualdad de
oportunidades para los educandos con discapacidad, los directivos y el personal docente del plantel proveerán
los apoyos de carácter técnico-pedagógico necesarios para cada discapacidad, de acuerdo a lo que establece
la Ley Federal para Prevenir y Eliminar la Discriminación.

30. En el marco de la Educación Inclusiva, las escuelas y la comunidad educativa deberán brindar a sus alumnos4 el
apoyo para la eliminación de barreras para el aprendizaje y la participación. La escuela es un espacio que
propicia el aprendizaje individual para todos, tanto como la convivencia y el aprendizaje cooperativo. La
convivencia con alumnos en condición de desventaja es formativa para quienes no padecen dichas

4 Con la finalidad de agilizar la lectura y no con fines de exclusión, durante la lectura del documento, cuando se utilice el género masculino, también nos
 estaremos refiriendo al género femenino (alumna/alumno, directora/director, etc.).

 Administración Federal de Servicios Educativos en el Distrito Federal

11

condiciones. La escuela no puede ni debe permitir la discriminación ni el maltrato por motivo alguno.
El director técnico, el personal docente y especializado, deberán realizar una evaluación inicial, con énfasis en
los contextos (escolar, áulico y socio-familiar), de tal forma que, se cuente con elementos de juicio que
orienten y permitan la toma de decisiones, para la intervención en los diferentes contextos, desde el enfoque
de la asesoría colaborativa, en impulsar en forma participativa, los ajustes razonables en la planeación
didáctica y la intervención educativa que posibiliten la disminución y/o eliminación de las barreras para el
aprendizaje y la participación.

1.5 INTEGRIDAD DEL ALUMNO

31. Es responsabilidad del director técnico del plantel y la autoridad inmediata superior, salvaguardar en todo
momento la protección y el cuidado necesario de los alumnos con el objeto de preservar su integridad física,
psicológica y social, sobre la base del respeto a su dignidad, conforme al principio del interés superior del
menor, en cumplimiento a lo que establece el Artículo 42 de la Ley General de Educación.

Considerado el Artículo 4° párrafo noveno de la Constitución Política de los Estados Unidos Mexicanos,
también se recomienda observar lo indicado en la Ley General de Acceso de las Mujeres a una Vida Libre de
Violencia, Ley para la Protección de los Derechos de Niñas, Niños y Adolescentes, Ley Federal para Prevenir y
Eliminar la Discriminación, Convención Sobre los Derechos de las Personas con Discapacidad, Ley General para
la Inclusión de las Personas con Discapacidad, lineamientos generales por los que se Establece un Marco para
la Convivencia Escolar en las Escuelas de Educación Básica del Distrito Federal.
En este sentido, se deberá considerar la difusión, prácticas y orientaciones sobre actitudes contra la
discriminación; emitidas por el Consejo Nacional para Prevenir la Discriminación (CONAPRED), las que podrán
ser consultadas en la página de internet www.conapred.org.mx

32. El personal que labora en los planteles educativos tratará con respeto a los alumnos, considerando sus
derechos de acuerdo con la Convención Sobre los Derechos de las Personas con Discapacidad, la Ley General
para la Inclusión de las Personas con Discapacidad, Ley General de Acceso de las Mujeres a una Vida Libre de
Violencia, la Ley para la Protección de los Derechos de Niñas, Niños y Adolescentes y Ley Federal para
Prevenir y Eliminar la Discriminación. Así como considerará la difusión, prácticas y orientaciones sobre
actitudes contra la discriminación emitidas por el Consejo Nacional para Prevenir la Discriminación
(CONAPRED), las que podrán ser consultadas en la página de internet www.conapred.org.mx y sus
obligaciones de acuerdo con los Lineamientos Generales por los que se Establece un Marco para la
Convivencia Escolar en las Escuelas de Educación Básica del Distrito Federal.

33. Por ningún motivo se impondrá a los alumnos castigo corporal y/o psicológico. Los problemas de conducta u
otros en los que incurran los alumnos de la escuela, serán abordados de acuerdo con lo establecido en los
Lineamientos Generales por los que se establece un Marco para la Convivencia Escolar en las Escuelas de
Educación Básica del Distrito Federal. Todas las faltas disciplinarias deberán darse a conocer a los padres de
familia o tutores y reportarse en el expediente del alumno, describiendo los hechos, la intervención, las
medidas disciplinarias aplicadas y los compromisos contraídos por el alumno y el padre o tutor, para la
atención y seguimiento del caso. Las medidas asumidas deben garantizar la atención educativa del alumno,
con base en el artículo 4° párrafo noveno de la Constitución Política de los Estados Unidos Mexicanos, la
Convención Sobre los Derechos de las Personas con Discapacidad, la Ley General de las Personas con
Discapacidad, los Artículos 31, 32, 41 y 42 de la Ley General de Educación.

Guía Operativa para la Organización y Funcionamiento de los Servicios de Educación Inicial, Básica y

Especial para Escuelas Particulares en la ciudad de méxico, Incorporadas a la SEP. 2016-2017

12

Se deberá considerar la difusión, prácticas y orientaciones sobre actitudes contra la discriminación; emitidas
por el Consejo Nacional para Prevenir la Discriminación (CONAPRED), las que pueden consultar en la página
de internet www.conapred.org.mx

Los distintos niveles educativos observarán lo siguiente: en educación primaria el Acuerdo Secretarial número
96, artículos 37 al 41; en secundaria el Acuerdo Secretarial número 98, artículos 71 y 72, en secundarias
técnicas el Acuerdo número 97, artículos 56, 57 y 58.

34. Sin excepción, toda solicitud de atención de maltrato físico, sexual, psicológico, verbal o social hacia los
alumnos, será atendida y documentada de manera inmediata por el director técnico del plantel conforme a las
disposiciones vigentes.

El director técnico del plantel deberá apoyarse en lo que las autoridades educativas en la materia establezcan
a través del portal de Acoso Escolar de la Secretaría de Educación Pública http://acosoescolar.sep.gob.mx/ y
asesorarse en el centro de atención telefónica 01-800-11-22-676 en el que se generará un folio de
seguimiento y se solicitarán lo siguientes datos:

 Nombre completo de la persona que presenta la denuncia.
 Domicilio de la persona que presenta la denuncia.
 Nombre del alumno que es víctima del acoso.
 Grado escolar del alumno y turno en el que asiste a la escuela.
 Nombre y domicilio de la escuela.
 Descripción detallada del caso que motiva la denuncia.

Se procederá de inmediato a documentar por escrito el hecho, notificar la situación a las autoridades
educativas superiores, implementar medidas de salvaguarda, y elaborar el acta de hechos, solicitando, en caso
necesario, la intervención del Área de Apoyo Jurídico de las instancias educativas correspondientes.

En los casos en los que se presuma que se esté ante hechos presuntamente constitutivos de delito, el director
técnico del plantel deberá además denunciarlo inmediatamente al Ministerio Público, e informar a la autoridad
educativa correspondiente.

Para atender las quejas o reportes específicos de bullying o acoso escolar, se deberá actuar conforme a los
criterios que establezca la Unidad de Atención al Maltrato y Abuso Sexual Infantil de la Administración Federal
de Servicios Educativos en el Distrito Federal (CAJ).

Paralelamente, el director técnico del plantel en conjunto con la supervisión de su jurisdicción, tomará las
medidas necesarias para prevenir, atender y en su caso, denunciar el hecho ante las siguientes autoridades
competentes:

 Consejo Ciudadano de Seguridad Pública y Procuración de Justicia del Distrito Federal. Amberes #54,
Col. Juárez, C.P. 06600, Tels. 5533-5533 y 5533-5519 Email:
contacto@consejociudadanodf.org.mx, www.consejociudadanodf.org.mx cuyos objetivos son
conocer, analizar e integrar los reclamos ciudadanos en las funciones de prevención e investigación
del delito, apoyo a las víctimas del delito, ejecución de sanciones penales.

 Administración Federal de Servicios Educativos en el Distrito Federal

13

 Fiscalía Especial para los Delitos de Violencia contra las Mujeres y Trata de Personas (FEVIMTRA) al
teléfono 5346-2516 en el D.F. o 01-800-00-854-00, correo electrónico
atencionmujeres@pgr.gob.mx en el siguiente domicilio Río Elba No. 17, Col. Cuauhtémoc, C.P.
06500.

 Unidad de Atención al Maltrato y Abuso Sexual Infantil de la Administración Federal de Servicios

Educativos en el Distrito Federal, teléfonos 3601-7100/8400/8799 extensiones 89963/64, Av.
Parroquia No. 1130 P.B., Col. Santa Cruz Atoyac, Delegación Benito Juárez, C.P. 03310.

En todas las actuaciones, durante el proceso de elaboración del acta procedente, se preservará la integridad
física y psicológica de los alumnos involucrados, quienes en todo momento estarán acompañados de sus
padres o tutores. Deberá crearse el escenario adecuado, para que durante la intervención del menor, en el
acta procedente, no esté al alcance de su vista el presunto responsable. Por ningún motivo se debe confrontar
al menor involucrado, con el presunto responsable. La copia del acta instrumentada será entregada a todos los
declarantes, firmando acuse de recibo en el documento original.

Los promoventes de toda queja o denuncia de maltrato físico, sexual o psicológico a los alumnos, serán
informados del avance del asunto y de las actuaciones practicadas cada vez que lo soliciten

1.5.1 PROTOCOLOS DE PREVENCIÓN Y ACTUACIÓN DE ABUSO SEXUAL INFANTIL, ACOSO ESCOLAR Y MALTRATO

(ASIAEM)

35. La prevención de la violencia en el ámbito escolar es una obligación del Estado, los hechos de violación de
derechos humanos y delitos contra niñas, niños y adolescentes deben ser nombrados, identificados y
atendidos con los más altos estándares internacionales y nacionales en la materia.

La SEP a través de la AFSEDF y atendiendo al marco normativo internacional, nacional y programático
en materia de mecanismos para detectar, atender y sancionar la violencia en el ámbito escolar,
presenta los Protocolos de prevención y actuación de abuso sexual infantil, acoso escolar y maltrato en
las escuelas de educación inicial y básica de la Ciudad de México como instrumentos normativos que
integran los mecanismos y procedimientos de actuación de prevención y atención, tendientes a evitar,
detener y disminuir el daño de los fenómenos de violencia que se suceden en los planteles educativos,
particularmente de las situaciones de abuso sexual infantil, acoso escolar.5

 1.5.1.1 PROTOCOLO DE ACCIONES GENERALES PARA LA PREVENCIÓN

36. La prevención de la violencia en el ámbito escolar debe orientar su tarea hacia tender un cerco que evite,
detenga y reduzca el daño que dejan los eventos de ésta. Es un proceso intencionado que incluye los dos
primeros niveles de actuación, a ejecutarse dentro de la escuela y que puedan incidir incluso fuera de ella:

 Nivel primario (Protocolo de Prevención): Evitar. En este primer nivel, las acciones procuran

impedir la aparición de la violencia e incidir en su erradicación, en casos en los que se maltrata
en nombre de la disciplina, la educación, la crianza y el orden o bien por omisión en los
siguientes campos:

5 Basado en la Introducción del documento denominado: Protocolos de prevención y actuación de abuso sexual infantil, acoso escolar y maltrato en las
escuelas de educación inicial y básica, AFSEDF 2016.

Guía Operativa para la Organización y Funcionamiento de los Servicios de Educación Inicial, Básica y

Especial para Escuelas Particulares en la ciudad de méxico, Incorporadas a la SEP. 2016-2017

14

o Promoción del buen trato y respeto a la dignidad humana, poniendo de manifiesto su
factibilidad y beneficios individuales, familiares y sociales que se pueden obtener al
practicarlos.

o Inhibición de la violencia a través del reconocimiento y desnaturalización de su
ejercicio y del conocimiento de sus consecuencias individuales, familiares, sociales y
jurídicas, y desarrollando habilidades socioemocionales que favorezcan la resolución
no violenta de los conflictos interpersonales.

 Nivel secundario (Protocolo de Actuación): Detener. En este segundo nivel, las acciones
apuntan a cesar la violencia existente, a través de identificar y atender situaciones de riesgo,
detectar víctimas; construir conciencia de daño de las conductas violentas y edificar la
necesidad y solicitud de ayuda, con el objetivo de evidenciar y detener la evolución de daño,
individual, familiar y/o social.

Responsabilidad de Padres, Madres de Familia y Tutores

 Conocer los documentos normativos y de organización escolar expedidos por la SEP a través
de la AFSEDF y los de carácter interno del plantel educativo y firmar de enterado.

 Conocer y ubicar la información de la autoridad educativa y administrativa con quien recurrir
para la aplicación de los protocolos de prevención y/o en caso necesario proceda a ejecutar
los protocolos de actuación.

 Observar y estar alerta ante cualquier cambio de conducta de los menores e informarlo
inmediatamente a la escuela.

 Acudir a la escuela en caso de observar alguna conducta particular en los menores.
 En caso de llegar a algún acuerdo con la escuela responsabilizarse del cumplimiento de los

mismos.
 Tener en cuenta que una acción de “Abuso Sexual infantil, Acoso Escolar y Maltrato” (ASIAEM)

es una situación asimétrica de poder y guardar silencio sobre esos actos los convierte en
corresponsables de omisión.

Responsabilidad de Docentes

 Conocer y aplicar los documentos normativos y de organización escolar expedidos por la SEP a
través de la AFSEDF y los de carácter interno del plantel educativo y firmar de enterado.

 Contar con formación en derechos humanos6 para trabajar con el plan y los programas de
estudio desde un enfoque de derechos y favorecer los aprendizajes relacionados con valores,
actitudes y habilidades en educación para la salud, educación sexual, prevención de la violencia,
entre otros como lo establece el Acuerdo 595 por el que se emiten las Reglas de Operación
del Programa de Fortalecimiento de Comunidades Escolares de Aprendizaje, apartado 1.9.
Temas de relevancia social.

 Observar y estar alerta ante cualquier cambio de conducta de los alumnos dentro y fuera del
aula e informarlo inmediatamente a la dirección, al padre, madre de familia o tutor y
documentarlo.

6 Para esta acción los docentes deberán formarse a través del "Curso Especializado en Violencia Escolar" ofrecido por la CNDH.

 Administración Federal de Servicios Educativos en el Distrito Federal

15

 Aplicar durante la jornada escolar las acciones que se señalan en este protocolo de prevención
e informar a la autoridad inmediata cualquier hallazgo y/o indicador asociado a la posibilidad
de abuso sexual infantil y documentarlo.

 Tener en cuenta que una acción de ASIAEM es una situación asimétrica de poder y guardar
silencio sobre esos actos los convierte en corresponsables de omisión.

Responsabilidad del personal administrativo y/o personas que no son docentes que forman
parte del plantel.

 Conocer y aplicar los documentos normativos y de organización escolar expedidos por la SEP a
través de la AFSEDF y los de carácter interno del plantel.

 Aplicar durante la jornada escolar las acciones que se señalan en este protocolo de prevención
e informar a la autoridad inmediata cualquier hallazgo y/o indicador asociados a la posibilidad
de abuso sexual infantil y documentarlos.

 Reportar cualquier situación de riesgo para los niños, niñas y adolescentes que se observe en
las áreas de servicio, patios e instalaciones a su autoridad inmediata.

 Tener en cuenta que una acción de ASIAEM es una situación asimétrica de poder y un menor y
guardar silencio sobre esos actos los convierte en corresponsables de omisión.

Responsabilidad del Director de plantel educativo y Subdirector de Gestión Escolar

 Dar a conocer a la comunidad educativa los documentos normativos y de organización escolar
expedidos por la SEP a través de AFSEDF y los de carácter interno del plantel.

 Verificar que durante las jornadas escolares se apliquen las acciones que se señalan en este
protocolo de prevención e informar a la autoridad inmediata cualquier hallazgo y/o indicador
asociados a la posibilidad de abuso sexual infantil y documentarlos.

 Generar las condiciones para que él y los docentes se actualicen continuamente en materia de
derechos humanos para que se vean reflejados en la ruta de mejora, los trabajos docentes y la
organización escolar y así prevenir situaciones de riesgo.

 Establecer en los espacios colegiados y CTE las estrategias de revisión para la prevención del
abuso sexual infantil.

 Documentar todas las actuaciones relacionadas con la prevención.
 Tener en cuenta que una acción de ASIAEM es una situación asimétrica de poder y un menor y

guardar silencio sobre esos actos los convierte en corresponsables de omisión.

Responsabilidad de la Supervisión Escolar

 De acuerdo a las atribuciones establecidas para la Supervisión de planteles educativos públicos
y particulares, tendrá que verificar que cualquiera de las responsabilidades definidas a cada uno
de los actores escolares de la comunidad en este protocolo sean cumplidas a través de
evidencias documentadas.

 Contar con formación en derechos humanos y prevención del abuso sexual infantil para
orientar y enfocar los trabajos escolares que se establecen en las Rutas de mejora, y propiciar
el fortalecimiento de los aprendizajes.

 Promover acciones pedagógicas y psicológicas que orienten a la sana convivencia escolar y a la
integridad del niño, niña y adolescente.

 Confirmar con base en evidencias documentales, estrategias educativas y medidas de
protección en los ambientes escolares, la aplicación de las acciones que se señalan en este
protocolo de prevención e informar a la autoridad inmediata cualquier hallazgo y/o indicador
asociados a la posibilidad de abuso sexual infantil y documentarlos.

Guía Operativa para la Organización y Funcionamiento de los Servicios de Educación Inicial, Básica y

Especial para Escuelas Particulares en la ciudad de méxico, Incorporadas a la SEP. 2016-2017

16

 Actuar inmediatamente en cuanto se identifique una situación que ponga en riesgo la
salvaguarda de la seguridad e integridad de cualquier alumno del plantel escolar.

 Tener en cuenta que una acción de ASIAEM es una situación asimétrica de poder y un menor y
guardar silencio sobre esos actos los convierte en corresponsables de omisión.

Instrumento de identificación de acciones mínimas a realizar por las comunidades escolares.

Responsable Tareas Mecanismos

Padres,
madres de
familia y

tutores/as

Observación activa y
detección de factores de
riesgo

- Observo constantemente a mi hijo (a).
- Estoy alerta de cómo se relaciona con sus compañeros y maestros.
- Observo los cambios de conducta repetidas en casa.

Información y
comunicación

- Platico con mi hijo(a) sobre las características del autocuidado y las
situaciones que debe evitar para que no sea lastimado o maltratado.

- Leo y firmo de enterado los documentos y normas sobre la
organización del plantel, las Guías de Observación y procedimientos
de atención en casos de ASIAEM en la escuela.

- Ubico la información sobre las instancias que pueden apoyar en
caso de ASIAEM o cualquier otra situación que se presente en el
interior del plantel.

- Mantengo comunicación constante con la escuela a través de
comunicados escritos y visitas.

Procedimiento - En caso de observar alguna conducta de sospecha de ASIAEM de mi
hijo(a) informo de inmediato al Director técnico.

- Presento por escrito mi observación a la autoridad escolar.
- Utilizo, si es necesario, medios de comunicación para reportar

cualquier inconformidad con relación al servicio educativo del
plantel.

- Colaboro con la autoridad escolar en las acciones que permitan
mantener la seguridad de mi menor hijo(a).

Responsable Tareas Mecanismos

Docentes

Observación activa y
detección de factores de
riesgo

- Observo constante la dinámica del aula y fuera de ella la
interacción de mis alumnos.

- Estoy alerta del regreso de mis alumnos cuando solicitan salir del
aula.

- Evito realizar actividades que pongan en riesgo la seguridad de mis
alumnos.

- Mantengo la visibilidad en ventanas e iluminación del salón de
clases.

Información y
comunicación

- Cuido mi forma de expresar y el vocabulario que uso para dirigirme a
mis alumnos.

- Escucho con respeto y atención lo que mis alumnos manifiestan.
- Trabajo con mis alumnos los temas relacionados con protección y

autocuidado de acuerdo a los Programas.
- Informo a padres, madres de familia y tutores sobre las medidas de

protección y autocuidado que se practican en el aula y en la escuela.
- Enseño a mis alumnos a identificar las conductas que les incomodan.
- Leo y firmo de enterado los documentos y normas sobre la

organización del plantel; la Guía de observación y los procedimientos
de actuación en casos de ASIAEM en la escuela.

- Informo a mi autoridad sobre los hechos relevantes que ocurren en
mi aula por escrito.

Procedimiento - Implemento una bitácora en la que registro los hechos relevantes en
el aula relativos a cambios de conducta y necesidades que
manifiesten mis alumnos.

- Pongo en función un buzón de aula para que los alumnos expresen
sus ideas, sus emociones o cualquier acción que no les agradan.

 Administración Federal de Servicios Educativos en el Distrito Federal

17

- En caso de presentarse alguna situación de probable ASIAEM
informo de inmediato a mis autoridades y también lo hago por
escrito.

- En caso de no actuación de mi autoridad inmediata, lo reporto a la
instancia correspondiente.

- Si detecto alguna conducta irregular en algún compañero docente o
no docente lo informo de inmediato al director del plantel educativo
por escrito.

- Cuento con formación en Derechos Humanos y temas afines.
Entrego mi certificado de capacitación vigente al director técnico del
plantel.

Responsable Tareas Mecanismos

Director
técnico del

plantel
educativo

Observación activa - Mantengo estrecha supervisión sobre la forma en la que se relaciona
el personal docente con el alumnado.

- Realizo visitas periódicas de supervisión a las aulas.
- Identifico los espacios físicos de riesgo.
- Constituyo mensualmente un grupo rotativo de docentes para la

vigilancia en lugares de tránsito escaso o temporal (talleres, aulas de
cómputo, patios traseros, bodegas, etc.)

- Observo y controlo el manejo de espacios físicos no utilizados por
los docentes.

Información y
comunicación

- Informo a los docentes y personal de apoyo a la escuela sobre la
normatividad y la organización del plantel, de convivencia escolar, así
como sobre las Guías de Observación y procedimientos de actuación
en casos de ASIAEM y firman de enterados.

- Doy a conocer a padres, madres de familia y tutores, la normatividad
sobre organización del plantel, convivencia escolar, Guías de
Observación y procedimientos de actuación en casos de ASIAEM y
recabo su firma de enterados.

- Informo a los padres sobre las medidas de seguridad adoptadas por
la escuela para los alumnos y sobre las acciones de información,
sensibilización, concientización y formación en materia de
prevención del ASIAEM y recabo su firma de enterados.

- Mantengo comunicación constante con los padres, madres de
familia y tutores y llevo una bitácora para registrar las visitas, citas y
acuerdos con ellos.

- Coloco a la vista de los padres, madres de familia y tutores y la
comunidad educativa, información para reportar cualquier
irregularidad con el servicio que ofrece la escuela.

- Escucho atentamente los casos de probable ASIAEM que me refieren
cualquier integrante de la comunidad escolar y sin prejuzgar sobre
los hechos actúo conforme a los procedimientos de actuación
específicos.

Procedimiento - Recopilo la documentación en la que constan las firmas de padres,
madres de familia y tutores, así como de docentes sobre la
información y las medidas adoptadas por la escuela sobre ASIAEM.

- Coloco un buzón de quejas y sugerencias en la Dirección a la vista de
la comunidad educativa.

- En Consejo Técnico Escolar organizo al grupo rotativo de docentes
para la vigilancia en lugares de transito escaso o temporal (talleres,
aulas de cómputo, etc., patios traseros, bodegas etc.) y se registra
en el acta de CTE.

- Establezco estrategias por escrito acerca de la forma en la que se va
a disminuir o eliminar los espacios físicos de riesgo del plantel
educativo.

- Implemento una bitácora de atención a padres, madres de familia y
tutores avalado por la autoridad.

- Constituyo y mantengo actualizados los archivos con los
documentos y las solicitudes de los padres, madres de familia y
tutores.

- Incorporo los certificados vigentes de capacitación cada docente a

Guía Operativa para la Organización y Funcionamiento de los Servicios de Educación Inicial, Básica y

Especial para Escuelas Particulares en la ciudad de méxico, Incorporadas a la SEP. 2016-2017

18

sus expedientes personales.
- Reviso periódicamente las bitácoras del personal docente e identifico

asuntos relevantes de conducta.

Responsable Tareas Mecanismos

Supervisión
Escolar

Observación activa - Superviso la aplicación de mecanismos de estos protocolos por parte
del Director técnico con padres, madres de familia y tutores,
docentes y demás personal de cada plantel educativo que visito.

- Visito las aulas para observar que (adicional a la práctica docente),
se lleven a cabo las acciones para la prevención del ASIAEM.

Información y
comunicación

- Verifico que los padres, madres de familia y tutores, docentes y
demás personal administrativo hayan recibido la información sobre la
organización del plantel, sobre convivencia escolar, Guías de
Observación y sobre los procedimientos de actuación de casos de
ASIAEM y se cuente con la evidencia documental.

Procedimiento - Verifico que el Director técnico tenga colocado en lugar visible el
letrero con la información para reportar cualquier irregularidad o
queja con el servicio que ofrece la escuela.

- Reviso y autorizo las bitácoras de atención a padres, madres de
familia y tutores implementadas por la dirección.

- Reviso que los expedientes y/o archivos con las constancias de
acción realizadas por el director se encuentren en orden, así como
los certificados de formación en la materia por parte de cada
docente.

- Corroboro que se encuentre en el contenido del acta de CTE
mensual la constitución del grupo rotativo de docentes para la
vigilancia de lugares con tránsito escaso o temporal (talleres, aulas
de cómputo, patios traseros, bodegas, etc.)

- Superviso el cumplimiento de esta función por parte de los docentes
asignados.

- Realizo recorridos de supervisión para evaluar el funcionamiento de
las medidas adoptadas por el Director técnico y los docentes.

- Hago observaciones por escrito al Director técnico sobre las
fortalezas y/o debilidades encontradas.

Todos los mecanismos que se establecen en este protocolo deberán contar con evidencia documental
(informes, fotografías, bitácoras, entre otros) que se mostrarán en las visitas ordinarias del Supervisor
Escolar para escuelas públicas y escuelas particulares.

 1.5.1.2 PROTOCOLO DE ACCIONES GENERALES DE ACTUACIÓN

37. En caso de que a pesar de la aplicación del protocolo de prevención se diera un probable caso de ASIAEM, el
Director técnico del plantel educativo deberá dar atención a las solicitudes de intervención y/o quejas
relacionadas con acoso escolar, maltrato escolar, violencia escolar, y/o abuso sexual infantil hacia los
alumnos y en la comunidad educativa documentando evidencias:

ACOSO ESCOLAR

Cuando en los planteles educativos se detecte o se reciba denuncia de que presuntamente algún
alumno ha sido víctima de acoso escolar (revisar glosario), el Director técnico procederá a:

 Administración Federal de Servicios Educativos en el Distrito Federal

19

a. Implementar medidas para la salvaguarda de la integridad del alumno con el apoyo en su caso
del Comité de Desaliento de las Prácticas que generan violencia del CEPSE.

b. Comunicar por escrito a su autoridad inmediata superior sobre la denuncia o detección
realizada.

c. De forma inmediata y sin prejuzgar sobre la veracidad de los hechos, deberá iniciar la
investigación correspondiente para esclarecer la situación y documentarla.

d. Citar al padre, madre de familia o tutor del presunto agredido para informar las acciones que
se van a implementar.

e. En otra cita, convocar a los padres, madres de familia o tutores del presunto(s) agresor(es).
f. De considerar que no se cuenta con elementos contundentes para esclarecer la situación o si

los padres no quedan satisfechos con las acciones emprendidas para salvaguardar la integridad
de los involucrados, solicitar la intervención de la Unidad de Atención al Maltrato y Abuso
Sexual Infantil (UAMASI).

g. Después de resolver los hechos, realizará acciones que refuercen la sana convivencia escolar
entre los miembros de la comunidad.

h. En caso de que se trate de una denuncia, dar respuesta escrita al padre, madre de familia o
tutor.

MALTRATO ESCOLAR Y/O VIOLENCIA ESCOLAR

Cuando en los planteles educativos se identifique un hecho o se reciba denuncia relacionada con
maltrato escolar y/o violencia escolar (revisar glosario), el Director técnico procederá a:

a. Implementar medidas que garanticen la integridad psicoemocional del o la menor a través de la
supervisión constante de las actividades que realice al interior del plantel educativo.

b. De forma inmediata y sin prejuzgar sobre la veracidad de los hechos, deberá iniciar la
investigación correspondiente para esclarecer la situación y documentarla.

c. De forma inmediata y sin prejuzgar sobre la veracidad de los hechos, deberá iniciar la
investigación correspondiente para esclarecer la situación y documentarla.

d. De considerarlo necesario, en el caso de maltrato, podrá retirar al o los presuntos responsables
de la atención frente a grupo y de contacto con menores, con el propósito de salvaguardar la
integridad de los alumnos a su cargo y de la población infantil en general, instrucción que
deberá otorgarse por escrito. Comunicar a su autoridad inmediata superior Girar citatorio
inmediatamente a los involucrados para elaborar Acta de Hechos.

e. Dar solución a la situación con los elementos recabados.
De considerarlo necesario o requerir orientación, solicitar la intervención de la UAMASI.

ABUSO SEXUAL INFANTIL

Cuando en los planteles escolares se identifique o se reciba una denuncia acerca de un presunto abuso
sexual infantil (revisar el glosario), el Director técnico procederá a:

a. Retirar de manera inmediata al presunto responsable de la atención frente a grupo o contacto
con alumnos.

Guía Operativa para la Organización y Funcionamiento de los Servicios de Educación Inicial, Básica y

Especial para Escuelas Particulares en la ciudad de méxico, Incorporadas a la SEP. 2016-2017

20

b. Implementar medidas que garanticen la integridad psicosexual del menor involucrado a través
de la supervisión de las actividades que realice al interior del plantel educativo, así como la
confidencialidad de la población estudiantil en general.

c. De forma inmediata y sin prejuzgar sobre la veracidad de los hechos, deberá iniciar la
investigación correspondiente para esclarecer la situación y documentarla.

d. Citar inmediatamente al padre, madre de familia o tutor del menor presuntamente afectado.
e. Elaborar el Acta de Hechos.
f. Solicitar la intervención de la UAMASI y anexar las documentales que se hayan recabado.
g. Informar por escrito a su autoridad inmediata las acciones pedagógicas garantizando los

derechos de las niñas, niños y adolescentes, emprendidas en cada etapa de la atención,
adjuntando a dicho informe las evidencias documentales recabadas en el proceso.

h. Generar evidencias documentales que permitan sumar conclusiones sobre la verdad histórica
de los hechos motivo de la queja o denuncia.

En los casos en los que se detecten conductas que presuntamente pudieran constituir un delito, el
Director técnico del plantel educativo conjuntamente con el Supervisor Escolar deberán asegurarse de
que se haga del conocimiento de la autoridad ministerial competente, además de informar a la CAJ, así
como al Área Jurídica del Nivel Educativo correspondiente de la DGOSE, DGSEI, DGEST o de la
DGENAM para los efectos legales conducentes. En estos casos, procederá de inmediato a implementar
medidas de salvaguarda y documentar el caso, elaborando un acta de hechos y notificando la situación
a las autoridades superiores.

Cuando en el plantel escolar se identifique algún alumno con señales de maltrato, violencia, y/o abuso físico o
sexual cometido fuera de la escuela, el director técnico del plantel procederá de inmediato a notificar la
situación a las autoridades superiores, quienes podrán solicitar la intervención de las Procuradurías de la
Defensa del Menor y la Familia del Desarrollo Integral de la Familia (DIF Nacional) a los teléfonos 01(55) 56
04 69 28 Ext. 6000, 6001 o al 01 800 888 43 43, o bien a las Unidades de Atención y Prevención de la
Violencia Familiar (UAPVIF) dependientes del Gobierno la Ciudad de México en el siguiente sitio de internet:
http://www.equidad.df.gob.mx/servicio_uapvif.php y de acuerdo con la siguiente información:

 Administración Federal de Servicios Educativos en el Distrito Federal

21

UAPVIF ÁLVARO OBREGÓN UAPVIF IZTAPALAPA

Calle 22 y Av. Hidalgo esq. Calle 17
Col. Preconcreto, Deleg. Álvaro Obregón

Tel. 5593-8344 y 5593-2716

Centro Social Villa Estrella Módulo 4

Camino Cerro de la Estrella s/n
Col. Santuario Aculco, Deleg. Iztapalapa

Tel. 2636-1367

UAPVIF AZCAPOTZALCO UAPVIF MAGDALENA CONTRERAS

Avenida 22 de Febrero N° 421, 1er piso,
Col. Barrio San Marcos. A dos cuadras del
edificio delegacional. Deleg. Azcapotzalco

Tel. 5353-6470

Piaztic s/n Col. San José Atacaxco
(Frente a la Secundaria No. 262)

C.P. 10610, Deleg. La Magdalena Contreras
Tel. 5681-2734

UAPVIF BENITO JUÁREZ UAPVIF MIGUEL HIDALGO

Eje 5 Sur Ramos Millán No. 95
Col. Niños Héroes de Chapultepec, C.P.

03440
Deleg. Benito Juárez

Tel. 5590-4817 y 5579-1699

Av. Observatorio s/n esq. Gral. José Ma.
Mendivil

 Col. Daniel Garza, Deleg. Miguel Hidalgo
Tel. 2614-3582 y 5272-0071

UAPVIF COYOACÁN UAPVIF MILPA ALTA

Parque Ecológico Huayamilpas
Av. Nezahualcóyotl esq. Yaquis

Col. Ajusco Huayamilpas, Deleg. Coyoacán
Tel. 5421-7331

Av. Puebla s/n esquina Nuevo León
Col. Villa Milpa Alta Barrio Sta. Martha,

Deleg. Milpa Alta, C.P. 12000
Tel. 5844-1921

UAPVIF CUAJIMALPA UAPVIF TLÁHUAC

Av. José María Castorena No. 187 Col.
Cuajimalpa, C.P. 05000 (entre Av. Juárez y

Tamaulipas Tel. 5812-5792

Margaritas s/n entre Geranio y Jacarandas
Col. Quiahuatla

Deleg. Tláhuac. Tel. 5842-5553

UAPVIF CUAUHTÉMOC UAPVIF TLALPAN

Lucas Alamán 122 P.B., Col. Obrera, C.P.
06800, Deleg. Cuauhtémoc

Tel. 5518-5627

Camino a Sta. Úrsula s/n esq. Textitlán
Col. Sta. Úrsula Xitla, Deleg. Tlalpan

Tel. 5513-9835

UAPVIF GUSTAVO A. MADERO UAPVIF VENUSTIANO CARRANZA

Oriente 95 y Norte 50, Colonia La Joyita,
C. P. 07860, Deleg. Gustavo A. Madero

Tel. 5537-0535

Lucas Alamán No. 11, 1er. Piso
Col. Del Parque, C.P. 15960
Deleg. Venustiano Carranza

Tel. 5552-5692 y 5768-0043

UAPVIF IZTACALCO UAPVIF XOCHIMILCO

Av. Sur 8 s/n entre Oriente 237 y Av. Rojo
Gómez, Col. Agrícola Oriental, C.P. 08500

Deleg. Iztacalco
Tel. 2235-4614

Calle Dalia s/n Barrio San Cristóbal
Xochimilco,

Edifico de la Plaza de San Cristóbal
C.P. 16080, Deleg. Xochimilco

Tel. 5675-8270

Guía Operativa para la Organización y Funcionamiento de los Servicios de Educación Inicial, Básica y

Especial para Escuelas Particulares en la ciudad de méxico, Incorporadas a la SEP. 2016-2017

22

2. ADMINISTRACIÓN ESCOLAR

2.1 MANEJO DE INFORMACIÓN Y DOCUMENTACIÓN

38. Es responsabilidad del personal directivo, docente, de apoyo o administrativo, según el nivel educativo al que
esté adscrito, mantener actualizados los registros de asistencia y de evaluación, así como informar en las
fechas y formatos establecidos a su autoridad educativa correspondiente, los resultados de la integración
de las evaluaciones periódicas y finales. Además de lo concerniente a la realización de las distintas
actividades escolares, conforme a lo determinado por la Carpeta Única de Información (CUI), sus anexos
respectivos y el Sistema Integral de Información Escolar (SIIE), ambos de observancia y aplicación general de
acuerdo con las atribuciones establecidas en el Manual de Organización de la AFSEDF. La utilización del SIIE
es de observancia general. De este sistema existe la versión en línea (SIIE-WEB) y la local (SIIE-stand alone)
de acuerdo al nivel educativo y conforme lo que establecen las disposiciones en la materia. Esta disposición
aplicará para los servicios educativos durante todo el ciclo escolar, establecido en los Calendarios Escolares
oficiales.

Las autoridades inmediatas superiores, así como las áreas centrales deberán abstenerse de
solicitar información adicional y deberán respetar las fechas de entrega establecidas en la Carpeta
Única de Información (CUI) y sus anexos, excepto en los casos autorizados por el titular de la
AFSEDF.

39. El sello oficial del “Sistema Educativo Nacional” (SEN), la relación de Folios de Certificados de Terminación
de Estudios de Educación Primaria (CREL), las relaciones de folios de reportes de evaluación y las Relaciones
de Folios de Certificados de Educación Secundaria (REL), que forman parte del material y documentación
oficial de cada escuela, serán utilizados según lo especifican las normas jurídico-administrativas vigentes. En
caso de uso indebido, se procederá conforme a lo dispuesto en la Ley sobre el Escudo, la Bandera y el Himno
Nacionales y Ley General de Educación, sin perjuicio de lo dispuesto en otras leyes aplicables. En caso de
extravío del sello o control del número de folios, el director técnico o responsable del plantel, instrumentará
acta de hechos, en la que asiente el desarrollo de tales acontecimientos, anexando la denuncia presentada
ante el Ministerio Público (M.P.) o acta de extravió iniciada ante el Juez Cívico.

El acta de hechos y la denuncia del M.P., deberán ser remitidas al Departamento de Control Escolar de la
autoridad educativa correspondiente.

40. El sello oficial con el Escudo Nacional y la leyenda “Sistema Educativo Nacional”, será entregado por las
autoridades correspondientes a las escuelas con autorización o reconocimiento de validez oficial de estudios
de la SEP, mediante acta administrativa de entrega. Cuando por algún motivo la escuela deje de prestar el
servicio educativo, es obligatorio devolver el sello oficial y la documentación oficial a la autoridad educativa
correspondiente, situación en la que se elaborará un oficio de descargo. De no ser así, o de hacer mal uso de
los materiales oficiales, se procederá conforme a lo dispuesto en la Ley sobre el Escudo, la Bandera y el
Himno Nacionales y el Código Penal para el Distrito Federal en materia del fuero común.

 Administración Federal de Servicios Educativos en el Distrito Federal

23

2.2 CONTROL ESCOLAR

41. En ningún caso y por ningún motivo, se podrá negar el derecho de los aspirantes en edad escolar a recibir el

servicio educativo, siempre y cuando se cumpla con la edad requerida y el plantel no rebase la matrícula
autorizada. No se puede negar la inscripción, para el ingreso de los aspirantes a los diversos niveles que
integra la educación básica. Es obligación de las escuelas, apegarse a lo que establecen las “Normas de
Control Escolar Relativas a la Inscripción, Reinscripción, Acreditación, Promoción, Regularización y
Certificación en la Educación Básica”, expedidas por la Dirección General de Acreditación, Incorporación y
Revalidación (DGAIR), en la Carpeta Única de Información (CUI) y sus anexos vigentes.

2.2.1 INSCRIPCIÓN Y REINSCRIPCIÓN

42. Proceso mediante el cual el padre, madre de familia o tutor formaliza en el plantel educativo el registro del
aspirante a un grado o nivel de la Educación Básica, con el fin de iniciar su historial académico (nuevo
ingreso) y confirmar su condición de “alumno”. Formato INS-10. Solicitud de Inscripción o Reinscripción
directamente en el plantel educativo o proporcionar los datos solicitados en este formato.

43. La inscripción de alumnos está sujeta al número de matrícula autorizada en los Acuerdos de Incorporación al
Sistema Educativo Nacional, el cual es determinado conforme a la capacidad de las instalaciones de cada
plantel y a las condiciones que señalan los Acuerdos Secretariales números 254, 255, 276 y 357.

44. El plantel educativo deberá integrar la documentación y conformar el expediente del alumno conteniendo lo

siguiente:
 Formato INS-10 Solicitud de Inscripción o Reinscripción,
 Copia certificada del Acta de Nacimiento o documento legal equivalente,
 Constancia de la Clave Única de Registro de Población (CURP),
 Copia de la Cartilla de Vacunación o de Salud (únicamente para el nivel educativo de Preescolar),
 Examen médico vigente (no mayor de tres meses) emitido por cualquier institución de salud pública

o particular debidamente acreditada,
 Copia del Reporte de Evaluación de tercer grado de Educación Preescolar (únicamente para el nivel

educativo de Primaria),
 Copia del Certificado de Estudios de Educación Primaria (únicamente para el nivel educativo de

Secundaria),
 Fotografías tamaño infantil (cuatro para Educación Preescolar, dos para Educación Primaria y cuatro

para Educación Secundaria).

Con fines de la integración del expediente del alumno, todos estos documentos serán solicitados en original
(para su cotejo con carácter devolutivo) y copia fotostática al padre, madre de familia o tutor como
documentación requerida para el proceso de inscripción.

En caso de no contar con alguno de estos documentos, el personal directivo del plantel educativo deberá
inscribir al aspirante nacional o extranjero, en tanto el padre, madre de familia o tutor confirme la Inscripción
o Reinscripción firmando el formato denominado INS-10 Solicitud de Inscripción o Reinscripción (anexo 5 de
los Lineamientos de Control Escolar relativos a la Inscripción, Reinscripción, Acreditación, Promoción,

Guía Operativa para la Organización y Funcionamiento de los Servicios de Educación Inicial, Básica y

Especial para Escuelas Particulares en la ciudad de méxico, Incorporadas a la SEP. 2016-2017

24

Regularización y Certificación de los servicios educativos del Tipo Básico a cargo de la Administración
Federal de Servicios Educativos en el Distrito Federal) requisito mínimo indispensable en el expediente del
alumno.

En caso de no contar con el Acta de Nacimiento, el Director del plantel educativo orientará al padre, madre
de familia o tutor para que acuda a la oficina del Registro Civil más próxima, en la cual le podrán
proporcionar las copias certificadas que requiera.

El aspirante o alumno que no cuente con la Clave Única de Registro de Población (CURP) podrá imprimirla en
la dirección electrónica: https://consultas.curp.gob.mx/CurpSP/. De no contar con ella, o con efectos de
gestionar modificación de datos de la misma, se podrá acudir al Módulo de atención ciudadana para trámite
de CURP ubicado en Dinamarca 84, planta baja, Col. Juárez, C.P. 06600, Ciudad de México, o al teléfono
01800 911 1111.

En tanto se asigne la CURP con sus 18 dígitos por el Registro Nacional de Población (RENAPO), se deberá
utilizar el segmento raíz con sus 16 posiciones, y de no contar con ella, deberá dejarse el espacio en blanco
de conformidad con los Instructivos de llenado emitidos por la DGAIR.

45. El director técnico del plantel en ningún caso y por ningún motivo podrá negar el derecho de los aspirantes
en edad escolar a recibir el servicio educativo, no podrá negar ni condicionar el ingreso, permanencia o
egreso de los alumnos, particularmente de aquellos que enfrentan barreras para el aprendizaje y la
participación, que presentan problemas de salud, discapacidad, discapacidad múltiple y trastornos graves del
desarrollo, capacidades y aptitudes sobresalientes, diferencias lingüísticas o culturales, quienes tienen que
recibir un trato respetuoso y equitativo que favorezca el logro de sus aprendizajes (Art. 41 de la Ley
General de educación).

46. En caso de que el alumno no cuente con la Clave Única de Registro de Población (CURP), de conformidad al
Acuerdo para la adopción y uso por la Administración Pública Federal de la Clave Única de Registro de
Población, en el que se establece que serán las dependencias públicas gubernamentales las responsables de
tramitar la CURP, ésta deberá ser gestionada de manera gratuita por el director técnico del plantel una vez
autorizada su inscripción, a través de la estructura operativa (Direcciones Operativas o Regionales, Áreas de
Control y Gestión o Departamento de Control Escolar) de los Niveles Educativos de la AFSEDF que
corresponda.

En caso de extravío de la Constancia de la CURP, el director técnico del plantel informará al padre de familia
o tutor que la reposición de la misma la podrá realizar en la dirección electrónica:
www.renapo.gob.mx/RENAPOPortal/tramite.html

De presentarse error en los datos de la Constancia, el padre de familia o tutor deberá acudir al Módulo de
Asignación de la CURP a realizar el trámite que corresponda. El directorio de módulos lo podrá consultar en
la dirección: www.gobernacion.gob.mx/es/SEGOB/Consulta_tu_CURP

En tanto se asigne la CURP con sus 18 dígitos por la Secretaría de Gobernación, deberá utilizarse el
segmento raíz con sus 16 posiciones auto-generables.

La falta de presentación de la Constancia de la CURP no es requisito indispensable para autorizar la
inscripción del aspirante.

 Administración Federal de Servicios Educativos en el Distrito Federal

25

47. El director técnico del plantel, será responsable de que los datos asentados en los formatos de inscripción y
en el SIIE, correspondan a los contenidos en la documentación presentada por los padres de familia o
tutores. Asimismo, deberá registrar y verificar que el padre o tutor determine y notifique el nombre de quien
o quienes estarán autorizados para solicitar o recibir información del menor o responsabilizarse del mismo,
para su traslado a casa ante una situación de emergencia.

48. Los alumnos de la escuela, conservarán su derecho de reinscripción en el mismo plantel, hayan sido

promovidos o no. En el caso de los alumnos de educación secundaria con asignaturas reprobadas, la
promoción se sujetará, de acuerdo con las “Normas de Control Escolar Relativas a la Inscripción,
Reinscripción, Acreditación, Promoción, Regularización y Certificación en la Educación Básica” vigentes.

2.2.2 CAMBIOS Y TRASLADOS

49. A solicitud de los padres de familia, tutores o de quienes ejerzan la guarda y custodia o patria potestad y
dependiendo de la capacidad de las escuelas, se tramitará la solicitud de cambio de escuela por traslado de
alumnos, desde el primer día hábil de septiembre del presente año al último día hábil de mayo del próximo.

El director técnico del plantel de origen, entregará la documentación del alumno, misma que recibió en el
período de inscripción. En los casos de alumnos que enfrentan barreras para el aprendizaje y la participación,
que presentan problemas de salud, discapacidad, discapacidad múltiple y trastornos graves del desarrollo,
capacidades y aptitudes sobresalientes, diferencias lingüísticas o culturales, se realizará y entregará un
informe que precise la evaluación inicial con énfasis en los contextos escolar, áulico y socio-familiar, Dicha
Evaluación deberá ser realizada por el personal especialista con el aval del director técnico, e incluir el nivel
de competencia curricular, estilo y ritmo de aprendizaje, motivación para aprender y su nivel de participación
y socialización, además de los ajustes razonables implementados para ser considerados en la escuela
receptora.

50. El director técnico del plantel, regresará los documentos originales a los padres de familia, tutores o quienes
ejerzan la patria potestad de los alumnos, una vez terminado el proceso de inscripción, reinscripción, cambio
o traslado, conservará en el archivo escolar las copias fotostáticas cotejadas de éstos por un ciclo escolar.
Por ningún motivo, podrá retener los documentos originales.

2.2.3 ACREDITACIÓN Y CERTIFICACIÓN

51. A solicitud de los padres de familia o tutores quienes realizaron la inscripción de los alumnos, el director

técnico del plantel está facultado para extender, de conformidad con los registros escolares
correspondientes bajo su responsabilidad, constancias de inscripción o asistencia de los alumnos del ciclo
vigente realizados en el plantel.

52. Los alumnos de primer, segundo y tercer grado de Educación Preescolar acreditarán el grado escolar

por el solo hecho de haberlo cursado. Al concluir los grados primero o segundo serán promovidos al
siguiente, de la misma forma que al concluir el tercer grado de Educación Preescolar serán promovidos a la
Educación Primaria. (Artículo 16.1.- Primer periodo: Educación Preescolar del Acuerdo Secretarial número
696)
Los alumnos de primer grado de Educación Primaria acreditarán el grado escolar por el sólo hecho de
haberlo cursado y al concluir serán promovidos a segundo grado.

Guía Operativa para la Organización y Funcionamiento de los Servicios de Educación Inicial, Básica y

Especial para Escuelas Particulares en la ciudad de méxico, Incorporadas a la SEP. 2016-2017

26

Para segundo y tercer grado de Educación Primaria serán promovidos al siguiente grado cuando
acrediten todas las asignaturas del grado cursado, o bien cuando obtengan el promedio general mínimo de
6.0, aún si no acredita el total de las asignaturas. En caso de que el docente determine la promoción del
menor, ésta podrá condicionarse a la suscripción por parte de los padres de familia o tutores, de los
compromisos necesarios para brindar apoyo al menor, en los términos previstos en las normas de control
escolar aplicables. La determinación de no promover a un alumno podrá adoptarse por el docente, por una
sola vez durante el segundo periodo de la Educación Básica. Esto implica que un alumno retenido en segundo
grado, ya no podrá ser retenido en tercer grado. De igual forma, un alumno no podrá ser retenido en
segundo o en tercer grado por más de una ocasión. (Artículo 16.2.- Segundo periodo: Educación Primaria del
Acuerdo Secretarial número 696)

Los alumnos de cuarto y quinto de Educación Primaria serán promovidos al siguiente grado cuando
acrediten el grado cursado, o cuando alcance un promedio final de grado mínimo de 6.0 y presente un
máximo de dos asignaturas no acreditadas. Para estos casos, el alumno, los padres de familia o tutores, con
orientación del docente o Director técnico del plantel y de acuerdo con las observaciones y/o
recomendaciones señaladas en el Reporte de Evaluación, deberán suscribir los compromisos necesarios para
sujetarse a una promoción con condiciones en los términos establecidos en las Normas de Control Escolar
aplicables. Los alumnos de sexto grado de Educación Primaria acreditarán el grado escolar cuando obtengan
un promedio final mínimo de 6.0 en cada asignatura, así podrán ser promovidos a la Educación Secundaria, o
bien cuando acrediten una Evaluación General de Conocimientos de este grado, en los términos
establecidos en las Normas de Control Escolar aplicables. (Artículo 16.3.- Tercer periodo: Educación
Primaria del Acuerdo Secretarial número 696)

Los alumnos de primero a tercero de Educación Secundaria acreditarán el grado escolar cuando
obtengan un promedio final mínimo de 6.0 en cada asignatura del grado. Cuando al final del ciclo escolar, el
alumno conserve hasta un máximo de cuatro asignaturas no acreditadas tendrá la oportunidad de presentar
exámenes extraordinarios para regularizar su situación académica. Será promovido al siguiente grado
escolar cuando acredite el grado cursado, cuando al concluir los primeros quince días hábiles del inicio del
siguiente ciclo escolar conserve un máximo de tres asignaturas no acreditadas del primero y/o segundo
grado de secundaria, o cuando acredite en la institución educativa una Evaluación General de Conocimientos
del grado o grados de la Educación Secundaria en los que conserve asignaturas no acreditadas. El alumno
tendrá que repetir el primero o segundo grado de Educación Secundaria completo, cuando al concluir el ciclo
escolar presente cinco o más asignaturas no acreditadas de primero y/o segundo grado, o cuando al
concluir los primeros quince días hábiles del inicio del siguiente ciclo escolar conserve más de tres
asignaturas de primero y/o segundo grado no acreditadas.

El alumno acreditará la Educación Secundaria, cuando obtenga un promedio final mínimo de 6.0, en todas las
asignaturas establecidas en el plan de estudios de Educación Básica para este nivel educativo, cuando
acredite una Evaluación General de Conocimientos del tercer grado de la Educación Secundaria y se
encuentren acreditadas todas las asignaturas de primero y segundo grado, o cuando apruebe un examen
general de dicho nivel educativo ante la instancia evaluadora externa que determine la autoridad educativa
competente. Este examen podrá presentarse cuantas veces sea necesario hasta su acreditación e incluso
podrá presentarse por educandos que se encuentren en situación de repetición de grado, a fin de que para el
caso de aprobarlo, tengan la oportunidad de continuar sus estudios en el siguiente nivel educativo. El alumno
tendrá que repetir el tercer grado de Educación Secundaria completo, cuando al concluir el ciclo escolar,
presente cinco o más asignaturas no acreditadas de primero, segundo y/o tercer grado.(Artículo 16.4.-
Cuarto periodo: Educación Secundaria del Acuerdo Secretarial número 696).

 Administración Federal de Servicios Educativos en el Distrito Federal

27

53. Para los Reportes de Evaluación y/o la cancelación de la fotografía en el Certificado de Educación Primaria o
secundaria se utiliza el sello oficial con la leyenda “Sistema Educativo Nacional” (SEN) de conformidad a los
instructivos de llenado que para tal efecto emite la DGAIR. Los documentos deberán contener nombre y
firma del director técnico, ser fechados conforme a lo indicado por el calendario escolar vigente. En su
ausencia, se procederá a recabar el nombre, cargo y firma de la autoridad inmediata superior.

54. Los Reportes de Evaluación podrán ser impresos por el plantel desde el SIIE-WEB en su versión electrónica
y/o podrán ser distribuidos a los planteles durante el ciclo escolar, para que el director técnico los valide a
través de su firma autógrafa y sello del SEN con las indicaciones que emita la autoridad en materia de
control escolar correspondiente.

La documentación de certificación de estudios de Educación Primaria y Educación Secundaria será
entregada a los planteles durante el mes de junio.

El personal de cada plantel de Educación Primaria y Educación Secundaria registrará los resultados de la
quinta evaluación y el promedio final hasta cinco días antes de que concluya el ciclo escolar, de acuerdo con
lo establecido por los artículos 7 y 8 del Acuerdo Secretarial número 696; por tal motivo, no es necesario
que los docentes anticipen su quinta evaluación.

55. El director técnico del plantel de Educación Primaria y Educación Secundaria podrá solicitar autorización para
la corrección de calificaciones al departamento de control escolar, hasta 10 días hábiles posteriores a la
entrega de calificaciones de cada bimestre.

56. Con base en el numeral 87 de las Normas de Control Escolar vigentes, el director técnico del plantel

informará al padre de familia o tutor del alumno no promovido en sexto grado de Educación Primaria, o en
cualquiera de los tres grados de la Educación Secundaria, acerca de la opción para acreditar el grado escolar,
o bien, para mejorar el historial académico del alumno regular, mediante la aprobación de una Evaluación
General de Conocimientos (EGC) en los términos siguientes:

Para acreditar sexto grado de la educación primaria
Se podrá aplicar a los alumnos que no acreditaron el grado, en la misma entidad o procedentes de otras
entidades del país o del extranjero y que cuenten con máximo 15 años de edad al momento de presentar la
evaluación. Podrán presentar la EGC cada mes hasta acreditar el nivel educativo conforme las fechas
establecidas en el Calendario de Aplicación de la Evaluación General de Conocimientos para la Acreditación
de la Educación Primaria que emite DGAIR. (www.controlescolar.sep.gob.mx)

La EGC debe comprender todas las asignaturas correspondientes al sexto grado de educación primaria, de
conformidad con el Plan y Programa de Estudio de 6º grado vigente.

Para acreditar un grado de la educación secundaria
Se podrá aplicar a los alumnos que conserven asignaturas no acreditadas de primero y/o segundo (sin
tomar en cuenta el número total de asignaturas no acreditadas) y para los alumnos de tercer grado siempre
y cuando se encuentren acreditadas todas las asignaturas de primero y segundo grado (incluyendo a los
alumnos que provienen de las Escuelas Incorporadas a la UNAM). La EGC se aplicará de acuerdo con las
fechas establecidas por el Calendario de Aplicación de la Evaluación General de Conocimientos para la
Acreditación de la Educación Secundaria que emite DGAIR (www.controlescolar.sep.gob.mx) y deberá
comprender todas las asignaturas correspondientes al (a los) grado(s) de educación secundaria, de
conformidad con el Plan y programa de estudios vigente.

Guía Operativa para la Organización y Funcionamiento de los Servicios de Educación Inicial, Básica y

Especial para Escuelas Particulares en la ciudad de méxico, Incorporadas a la SEP. 2016-2017

28

Para ambos casos
 Se aplicará durante los meses de agosto de 2016 a abril de 2017 conforme al calendario establecido por

la DGAIR para cada Nivel Educativo (primaria o secundaria).
 Este examen será aplicado por el Área Pedagógica en coordinación con el Departamento de Control

Escolar correspondiente.
 Los alumnos que procedan del extranjero, serán inscritos en el grado y nivel que acredite el Documento

de Transferencia del Estudiante Migrante Binacional México-EUA que presenten; en caso de que no
cuenten con éste último, serán inscritos en el grado y nivel correspondiente, se les aplicará el examen
por competencias para su ubicación

57. En el caso de los alumnos con capacidades y aptitudes sobresalientes que soliciten participar en el
proceso de Acreditación y Promoción Anticipada, en las modalidades de omisión de un grado escolar sin
cambiar de nivel educativo o Admisión Temprana a un nivel educativo, la Dirección de Educación Especial
determinará, según el caso, el tipo de evaluaciones que los centros escolares, padres de familia o tutores,
deberán presentar para dictaminar la pertinencia de la aceleración del alumno candidato. Lo anterior de
conformidad con los Lineamientos para la Acreditación, Promoción y Certificación Anticipada de
Alumnos con Aptitudes Sobresaliente en Educación Básica.

Para ello, la escuela deberá formalizar la solicitud del proceso de aceleración, vía oficio, ante la Dirección
de Educación Especial, a través del Departamento de Control Escolar correspondiente, en donde anexe la
“Autorización para la Evaluación y Formalización de la Acreditación y Promoción Anticipada”,
debidamente requisitada y firmada por el padre de familia o tutor del alumno, así como el Informe de
Evaluación Pedagógica del Alumno, elaborado por la Educadora, el Maestro titular de Grupo de primaria y
el Orientador o Asesor de Grupo en Secundaria, además de cubrir con los demás requisitos que en este
proceso se requieran. Lo anterior de conformidad con los Lineamientos para la Acreditación, Promoción y
Certificación Anticipada de Alumnos con Aptitudes Sobresaliente en Educación Básica. Los formatos
establecidos para llevar a cabo dicho proceso se encuentran en la Carpeta Única de Información (CUI) y
sus anexos respectivos.

Las pruebas que deberán ser aplicadas a los alumnos candidatos por nivel educativo son las siguientes:

Preescolar

Obligatorias:
 Escala de inteligencia de Wechsler para Preescolar y primaria (WPPSI-III).
 Test Gestáltico Visomotor de Bender.
 Se recomienda la aplicación de las siguientes pruebas proyectivas*:
 Test Casa, Árbol, Persona (HTP)
 Test del Dibujo de la Figura Humana (DFH)
 Test del Dibujo de la Familia.
 Aptitudes en Educación Infantil. Preescolar 2 (AEI). (En caso de contar con esta

prueba aplicar una prueba alterna que evalúe las aptitudes).

* El psicólogo de considerarlo apropiado, podrá aplicar otras pruebas proyectivas que
aporten mayor información acerca del estado emocional y social del alumno(a).

 Administración Federal de Servicios Educativos en el Distrito Federal

29

Primaria

Obligatorias:
 Escala de Inteligencia de Wechsler (WISC-IV)
 Inteligencia Creativa (CREA)
 Test Gestáltico Visomotor de Bender
 Aptitudes en Educación. Evaluación de la lectura, escritura y matemáticas.

Se recomienda la aplicación de las siguientes pruebas proyectivas*:
 Test Casa, Árbol, Persona (HTP)
 Test del Dibujo de la Figura Humana (DFH)
 Test del Dibujo de la Familia.
 Cuestionario “BIG FIVE” de personalidad para niños y adolescentes (BFQ-NA). A

partir de 8 años.

* El psicólogo de considerarlo apropiado, podrá aplicar otras pruebas proyectivas o de
personalidad que aporten mayor información acerca del estado emocional y social del
alumno(a).
De socialización:
Batería de Socialización (BAS). A partir de 11 años.

Secundaria

Obligatorias:
 Escala de Inteligencia de Wechsler (WISC-IV)
 Inteligencia Creativa (CREA)
 Test Gestáltico Visomotor de Bender
 Aptitudes en Educación. Evaluación de la lectura, escritura y matemáticas.

Se recomienda la aplicación de las siguientes pruebas proyectivas*:
 Test Casa, Árbol, Persona (HTP)
 Test del Dibujo de la Figura Humana (DFH)
 Test del Dibujo de la Familia.
 Cuestionario “BIG FIVE” de personalidad para niños y adolescentes (BFQ-NA). A

partir de 8 años.

* El psicólogo de considerarlo apropiado, podrá aplicar otras pruebas proyectivas o
de personalidad que aporten mayor información acerca del estado emocional y
social del alumno(a).
De socialización:

 Batería de Socialización (BAS). A partir de 11 años.

 El Informe Psicológico del Alumno, será elaborado y firmado por un psicólogo, que no sea familiar del menor

y además cuente con cédula profesional, dato que deberá referir en dicho informe.

 Es necesario especificar la puntuación del Coeficiente Intelectual Total (CIT), así como la puntuación de
cada índice que lo compone y su respectiva interpretación.

La Dirección de Educación Especial informará por escrito al director técnico del plantel solicitante los
resultados obtenidos del Proceso de Aceleración, quien a su vez será el responsable de informar a los padres

Guía Operativa para la Organización y Funcionamiento de los Servicios de Educación Inicial, Básica y

Especial para Escuelas Particulares en la ciudad de méxico, Incorporadas a la SEP. 2016-2017

30

de familia o tutores sobre los mismos, proporcionando copia del dictamen y del Informe Psicopedagógico
del Alumno emitidos por esta Dirección.

2.3 ESTADÍSTICA

58. La estadística de inicio y fin de cursos de cada plantel, se generará a través del SIIE o en su caso, con los

formatos enviados por el área normativa, por tal razón, la autoridad escolar es responsable de mantener
actualizada la información de dicho sistema y garantizar su veracidad. Deberá entregarse en archivo
electrónico.

59. El director técnico del plantel integrará los datos estadísticos conforme a lo que se establece en la CUI y sus

anexos. Estos datos deberán coincidir con la información capturada en los SIIE, en el módulo de Control
Escolar.

Las autoridades educativas, llevarán a cabo revisiones en los planteles escolares, con el objeto de verificar y
validar la información estadística reportada por cada director técnico. En caso de que se detecten
omisiones, alteraciones o información errónea, se procederá conforme a la normatividad vigente.

En el marco de la Educación Inclusiva, será considerada la implementación de la Desagregación de la
Estadística Educativa en los SIIE’s, en armonización con la Convención sobre los Derechos de las personas
con Discapacidad.

2.4 BECAS

60. Cumplirán el Acuerdo Secretarial que establece las Bases Mínimas de Información para la Comercialización
de los Servicios Educativos que prestan los particulares, así como el Acuerdo Secretarial número 205 que
determina los Lineamientos Generales para Regular el Otorgamiento del 5% de Becas del monto total
obtenido por concepto de inscripción y colegiaturas del nivel educativo durante todo el ciclo escolar. Los
formatos y fechas establecidas se encuentran en la Carpeta Única de Información y en sus respectivos
anexos, de cada nivel educativo.

En caso de que algún alumno becado cause baja definitiva o se le retire la Beca por entrar en los supuestos
establecidos en el artículo 16 del Acuerdo Secretarial número 205 por el que se determinan los
Lineamientos Generales para Regular el Otorgamiento de Becas en las instituciones particulares, el beneficio
se podrá otorgar al alumno que cumpla con los requisitos y haya solicitado la Beca en tiempo y forma.
Asimismo, cuando la matrícula reportada por el colegio se incremente, el colegio deberá ajustar el 5%
estipulado.

Los directores técnicos de los planteles remitirán a la autoridad educativa dentro de los primeros veinte días
hábiles del ciclo escolar, el informe de otorgamiento de becas, en el que se deberá incluir el número y monto
de éstas que otorgue la escuela anexando los documentos que soportan dicha información.

 Administración Federal de Servicios Educativos en el Distrito Federal

31

2.5 EVALUACIÓN DEL APRENDIZAJE ESCOLAR

61. La determinación de criterios de evaluación del aprendizaje y la elaboración de los instrumentos necesarios
para realizarla, se sujetarán al Acuerdo Secretarial número 592 por el que se establece la articulación de la
Educación Básica, particularmente el principio pedagógico 1.7. Evaluar para aprender, además en los
enfoques, propósitos y contenidos en las normas de evaluación en educación preescolar, primaria y
secundaria, especificados en el Acuerdo Secretarial número 696. Los docentes exhibirán a la autoridad
escolar, los instrumentos que utilicen cuando se les solicite.

62. El personal docente es responsable de llevar a cabo el proceso de evaluación del aprendizaje de los alumnos,

con base en los enfoques de los programas vigentes y dar a conocer al inicio del ciclo escolar los criterios de
este proceso al padre de familia o tutor.

En el marco de la Educación Inclusiva, se considerará realizar la evaluación inicial, la planeación didáctica, las
competencias y aprendizajes esperados para el grado y nivel que se cursa, así como los ajustes razonables
que posibiliten la disminución y/o eliminación de las barreras para el aprendizaje y la participación, como
recursos de apoyo que enriquezcan la oferta educativa de la escuela y del aula para alumnos que enfrentan
barreras para el aprendizaje y la participación, así como aquellos en situación de vulnerabilidad, que
presentan problemas de salud, discapacidad, discapacidad múltiple y trastornos graves del desarrollo,
capacidades y aptitudes sobresalientes y/o diferencias lingüísticas o culturales.

63. Durante los primeros días de clases, el director técnico del plantel orientará a los docentes en la selección y

determinación de técnicas e instrumentos para la evaluación inicial, con el fin de reconocer el desarrollo de
competencias de los alumnos, las diversas formas, procedimientos y tiempos que emplean ante situaciones
de aprendizaje, a fin de contar con elementos necesarios para la planeación y desarrollo de una metodología
acorde a los enfoques de los planes y programas vigentes.

64. El director técnico del plantel es responsable de verificar que las calificaciones que se asienten en los kárdex,

cuadros de calificaciones, reportes de evaluación de los alumnos y envíos bimestrales de las evaluaciones en
el SIIE respectivo, se realicen sin alteraciones y oportunamente en cada periodo, tomando en cuenta lo que
establece el Acuerdo Secretarial número 696; a la vez, revisarán los registros de asistencia, así como los
aspectos evaluados y sus respectivas calificaciones y promedios.

65. En los términos y para los efectos del Artículo 30 de la Ley General de Educación, el director técnico del
plantel otorgará a las autoridades educativas correspondientes, todas las facilidades para la aplicación de los
instrumentos que sean determinados para la evaluación del Sistema Educativo Nacional.

2.5.1 EVALUACIÓN ESTANDARIZADA DEL APRENDIZAJE ESCOLAR.

66. Con el objeto de contar con un indicador homogéneo de aprovechamiento escolar, en el presente ciclo se
aplicarán, calificarán y utilizarán los resultados de las evaluaciones estandarizadas de aprendizaje
denominadas "PLANEA" y "PLANEA Diagnóstica".

67. La prueba "PLANEA" se aplicará al finalizar el ciclo escolar, a los alumnos de sexto grado de educación

primeria y tercero de Educación Secundaria. Su aplicación será censal en el número de escuelas y muestral
en cuanto al número de alumnos, por lo que en ella participarán todas las escuelas de Educación Básica,

Guía Operativa para la Organización y Funcionamiento de los Servicios de Educación Inicial, Básica y

Especial para Escuelas Particulares en la ciudad de méxico, Incorporadas a la SEP. 2016-2017

32

aunque no todos los alumnos de los grados mencionados. Esto con la intención de obtener información
sobre los resultados que se están alcanzando como escuela y no a nivel individual, por alumno.

En el presente ciclo se contará, inicialmente, con los resultados de la prueba "PLANEA" que se aplicó en junio
del 2015. Estos resultados serán analizados en los CTE de octubre y noviembre para ayudar a reorientar las
acciones de la Ruta de Mejora en cada escuela y zona de supervisión.

68. La prueba "PLANEA Diagnóstica" se aplicará en el mes de septiembre a todos los alumnos de cuarto grado
de Educación Primaria de todas las escuelas. Esta prueba tiene por objeto identificar deficiencias en las
habilidades y conocimientos de Matemáticas y Español generados de primero a tercer grado para poder
establecer, en cuarto grado, estrategias individuales y colectivas para subsanarlas.

69. La aplicación y calificación de "PLANEA Diagnóstica" correrá a cargo de la propia escuela, con los insumos y

la capacitación que le serán proporcionados para tal fin. Sus resultados serán analizados en la sesión
ordinaria del CTE del mes de septiembre y serán comunicados a la autoridad educativa correspondiente.

70. Con base en el Artículo 30 de la LGE, el Director técnico del plantel de Educación Básica deberá proporcionar
oportunamente toda la información que le sea requerida, además de tomar las medidas necesarias que
permitan la colaboración efectiva entre alumnos, docentes, personal directivo y demás participantes en los
procesos educativos, con la finalidad de facilitar la implementación de instrumentos de evaluación con fines
estadísticos y de diagnóstico.

2.5.2 SEGUIMIENTO PARA EL APROVECHAMIENTO ESCOLAR

71. Los docentes de grupo deberán realizar al menos cinco reuniones con padres de familia o tutores, para

informar sobre los avances del aprendizaje de sus hijos y desarrollar de manera corresponsable, estrategias
de apoyo para el proceso educativo de ellos. De contar con él, el personal especialista participará con los
docentes en cuyo grupo se identifique población indígena, migrante, con discapacidad, capacidades y
aptitudes sobresalientes, talentos específicos, en situación de calle, de hospitalización o en otra condición
de vulnerabilidad a fin de orientar a los padres de familia y/o tutores de estos alumnos.

Los docentes de Educación Física realizarán las reuniones programadas en su planeación anual o
extraordinarias, en caso de ser necesario, con los padres o tutores para informarles sobre el avance del
aprendizaje de sus hijos en el marco de la Ruta de Mejora del plantel.

El Director técnico atenderá a los padres de familia o tutores que soliciten alguna aclaración acerca del
aprovechamiento escolar, desarrollo o comportamiento de sus hijos, para lo cual se apoyará en el portafolio
o expediente de los alumnos y en la planeación educativa.

72. El Director del plantel atenderá y brindará orientación a los padres de familia o tutores que requieran realizar

trámites de acreditación, regularización y certificación de estudios, siempre con apego al Acuerdo
Secretarial número 696 por el que se establecen normas generales para la evaluación, acreditación,
promoción y certificación en la Educación Básica y las Normas de Control Escolar vigentes.

 Administración Federal de Servicios Educativos en el Distrito Federal

33

Para el caso de los alumnos candidatos que participen en el proceso de aceleración, el Director del plantel
deberá atender a lo que indica el numeral 54 de esta Guía. Deberá dar seguimiento a todas las etapas del
mismo y sin menoscabo del resultado, brindará las estrategias pedagógicas de enriquecimiento para atender
las necesidades educativas de estos alumnos estableciendo líneas de acción en corresponsabilidad con los
padres de familia o tutores. En caso de ser necesario, la Dirección de Educación Especial brindará
orientación y asesoría del proceso de Acreditación y Promoción Anticipada a los directores técnicos de los
planteles particulares.

2.6 ORGANIZACIÓN ESCOLAR

73. La asignación de los alumnos, para la integración de los grupos en los planteles de educación inicial y
preescolar particulares incorporados, se efectuará conforme a los siguientes criterios:

a) ESCUELAS DE EDUCACIÓN INICIAL

 Las edades de ingreso son las siguientes:

 Lactantes de 43 días a 1 año 6 meses

Nivel Edades
I De 43 días a 6 meses
II De 7 meses a 11 meses
III De 1 año a 1 año 6 meses

 Maternales de 1 año 7 meses a 2 años 11 meses

Nivel Edades
I De 1 año 7 meses a 1 año 11 meses
II De 2 años a 2 años 11 meses

Servicios de Educación Especial

Nivel Edades
Inicial De 45 días a 2 años 11 meses

b) ESCUELAS DE EDUCACIÓN PREESCOLAR
Las edades de ingreso son las siguientes:

 Preescolares de 3 a 5 años

Grado Edades
1° 3 años
2° 4 años
3° 5 años

Guía Operativa para la Organización y Funcionamiento de los Servicios de Educación Inicial, Básica y

Especial para Escuelas Particulares en la ciudad de méxico, Incorporadas a la SEP. 2016-2017

34

Nota: Edades al 31 de diciembre

Servicios de Educación Especial

Nivel Edades
Preescolar De 3 años a 5 años 11 meses

Para el caso específico de los aspirantes a ingresar a la Educación Preescolar es posible realizar una
inscripción tardía, de acuerdo con lo señalado por las Normas de Control Escolar Relativas a la Inscripción,
Reinscripción, Acreditación, Promoción Regularización y Certificación en la Educación Básica vigentes. En las
cuales se establece que para el caso de las escuelas de educación preescolar, las edades mínimas de
ingreso determinadas por las disposiciones legales, están asociadas al ejercicio de un derecho y no al
cumplimiento de una obligación, por lo que no existe obstáculo para que los padres de familia o
tutores determinen diferir el ingreso de sus hijos o pupilos a la educación preescolar, a una edad
mayor a la señalada, o incluso, a un grado educativo determinado. Las edades serán tomadas en cuenta al
31 de diciembre del año correspondiente.

2.7 INMUEBLE ESCOLAR

74. El plantel escolar deberá conservar las características con las cuales fue otorgado el acuerdo de
incorporación y en caso de modificación, comunicarlo de inmediato con la documentación soporte a la
autoridad educativa correspondiente.

2.8 ADMINISTRACIÓN DE PERSONAL

75. En ausencia del docente titular del grupo, asignaturas o especialidades tecnológicas, el director técnico del
plantel podrá organizar la atención del grupo. La ausencia del profesor no será motivo para suspender el
servicio educativo a los alumnos o regresarlos a su casa.

76. Es obligación de los propietarios del plantel particular contar con el personal directivo y docente completo

desde el primer día de clases. El director técnico del plantel remitirá a la autoridad correspondiente, el
formato de plantilla de personal, desde el primer día hábil del ciclo escolar vigente, hasta antes del último día
hábil de octubre, anexando los documentos que acrediten fehacientemente su preparación académica,
acorde a la función que desempeñen en el nivel correspondiente.

77. Las escuelas que cuenten con una población mayor a 60 alumnos, están obligadas a contratar un profesor

de educación física, que deberá cumplir con el perfil profesional que indican los Acuerdos Secretariales
números 254, 255, 276 y 357 por los que se establecen los trámites y procedimientos relacionados con la
autorización para impartir educación preescolar, primaria y secundaria.

78. En los casos que así se requiera, el plantel contará con personal capacitado en Educación Especial, para el
desarrollo de actividades de atención a los alumnos con discapacidad que enfrentan barreras para el
aprendizaje y la participación o capacidades y aptitudes sobresalientes, Este personal especializado
elaborará conjuntamente con el docente titular del grupo, la planeación didáctica que permita atender la
diversidad del grupo, haciendo uso de la flexibilidad curricular.

 Administración Federal de Servicios Educativos en el Distrito Federal

35

3. MEJORA DE LA CALIDAD Y LA EQUIDAD EDUCATIVA

3.1 CONSEJO TÉCNICO ESCOLAR

79. El personal directivo y docente del plantel constituirá el Consejo Técnico Escolar (CTE) en la última semana
del mes de septiembre del ciclo escolar correspondiente, de acuerdo con lo dispuesto por los Lineamientos
para la Organización y Funcionamiento de los Consejos Técnicos Escolares y funcionará según las
características y necesidades propias de la escuela, conforme a su modelo educativo. Éste será un órgano
colegiado integrado por el director técnico del plantel y el personal docente, así como por los actores
educativos que se encuentran directamente relacionados con los procesos de enseñanza y aprendizaje de
los estudiantes de las escuelas de Educación Básica. Estará encargado de tomar y ejecutar decisiones
comunes enfocadas a que el centro escolar cumpla de manera uniforme y satisfactoria su misión y tendrá el
propósito de dar solución a los problemas pedagógicos escolares, además de proponer estrategias que
ayuden al cumplimiento de la planeación anual del plantel.

Los días asignados para las sesiones del Consejo Técnico Escolar, no deberán ser utilizados para realizar
actividades distintas a las establecidas.

3.2 EDUCACIÓN INCLUSIVA

80. La inclusión educativa de los alumnos con discapacidad que enfrentan barreras para el aprendizaje y la
participación, se sujetará a lo previsto en la Convención Sobre los Derechos de las Personas con
Discapacidad, en la Ley General para la Inclusión de Personas con Discapacidad, en el Artículo 41 de la Ley
General de Educación y al principio pedagógico 1.8 “Favorecer la inclusión para atender la diversidad” del
Plan de Estudios 2011.

El director técnico del plantel promoverá la capacitación del personal docente del plantel en materia de
educación inclusiva, y pondrá especial atención para impulsar acciones integrales que favorezcan la inclusión
de los alumnos, conducentes a eliminar o disminuir las barreras para el aprendizaje y la participación.

81. El director técnico del plantel se coordinará con los padres de familia o tutores de los alumnos que enfrentan
barreras para el aprendizaje y la participación, así como aquellos que tengan constantes inasistencias, con el
fin de orientarlos y corresponsabilizarlos en la atención educativa que requieren sus hijos.

3.3 ACTIVIDADES CÍVICAS, DE SEGURIDAD ESCOLAR Y FOMENTO A LA SALUD

3.3.1 CÍVICAS

82. El “Sistema Informático para la Programación de Visitas Escolares” será un insumo para la elaboración de la
planeación anual de cada plantel, por lo que las actividades elegidas para fortalecer el proceso de enseñanza
- aprendizaje deberán tener un sentido pedagógico. Las escuelas que deseen hacer uso de este recurso,
podrán programar sus visitas escolares en el sistema que se encuentra en la siguiente dirección electrónica:
www5.sepdf.gob.mx/Museo/index.php.

Guía Operativa para la Organización y Funcionamiento de los Servicios de Educación Inicial, Básica y

Especial para Escuelas Particulares en la ciudad de méxico, Incorporadas a la SEP. 2016-2017

36

83. Para las actividades señaladas por “Sistema Informático para la Programación de Visitas Escolares”, como
otras referidas a recorridos, visitas y excursiones escolares, campamentos y acantonamientos en las que
participen los alumnos, se recomienda observar lo indicado en la “Guía para la Realización de Visitas
Escolares, Excursiones Escolares y Campismo Escolar”.

84. Cada uno de los proyectos y actividades que ofrece el “Sistema Informático para la Programación de Visitas

Escolares”, serán considerados con carácter de opcional, sin embargo, una vez solicitados por la escuela
serán obligatorios.

85. La participación del alumnado en los concursos de actividades técnico pedagógicas como: Interpretación del
Himno Nacional, Olimpiada del Conocimiento, Concurso Literario de Símbolos Patrios y el Concurso de
Robótica en secundarias técnicas, deberá estar orientada hacia el desarrollo de los objetivos y metas
establecidos en la planeación anual del plantel, sin distraer a la escuela de sus prioridades educativas.

86. Cuando las fechas cívicas conmemorativas coincidan con días hábiles, los actos correspondientes se

efectuarán ese mismo día. Cuando coincidan con días inhábiles los actos que correspondan se llevarán a
cabo el día laborable anterior inmediato.

87. Las ceremonias cívicas para rendir honores a la Bandera Nacional, se realizarán los lunes al inicio de las

labores escolares, así como al inicio y fin de curso, en el interior del plantel, apegándose a lo que establece la
Ley sobre el Escudo, la Bandera y el Himno Nacionales.

El Himno Nacional se interpretará como lo establece el Artículo 42 del ordenamiento legal mencionado:
coro, primera estrofa y coro.

Cuando por razones de credo o nacionalidad, algún alumno se abstenga de rendir honores a la Bandera o
entonar el Himno Nacional, de ninguna manera será objeto de sanción, en tanto mantenga una actitud de
respeto.

88. En todas las conmemoraciones cívicas marcadas en el calendario escolar vigente, se realizarán ceremonias

sencillas y breves, considerando la edad de los alumnos, sí estarán de pie o sentados y sí se encontrarán
bajo techo o al aire libre

3.3.2 SALUD Y SEGURIDAD

89. El director técnico del plantel tiene la obligación de cumplir de manera permanente y puntual las
disposiciones del Programa de Salud y Seguridad Escolar, que establezcan las autoridades educativas
correspondientes, sin olvidar las medidas pertinentes en caso de que existan alumnos con discapacidad, así
como las instrucciones que determinen las autoridades educativas en materia de salud y emergencia
escolar.

90. El Comité de Salud y Seguridad Escolar quedará constituido al inicio del ciclo escolar, Para ello, el director

técnico del plantel convocará a una reunión a todo el personal del mismo, así como a padres de familia o
tutores y alumnos.

 Administración Federal de Servicios Educativos en el Distrito Federal

37

91. Dicho comité elaborará el Programa Interno de Seguridad Escolar (PISE) del centro educativo y desarrollará
las acciones correspondientes, considerando la participación de los padres de familia o tutores.

92. El director técnico del plantel, junto con los miembros del Comité Interno de Seguridad Escolar (CISE), será

responsable de llenar y validar los documentos, contenidos en la Guía para la Elaboración del Programa
Interno de Seguridad Escolar en los Planteles de Educación Básica en la Ciudad de México.

93. Como medida de apoyo a la salud escolar, se aplicará lo establecido en la Ley General para el Control del
Tabaco y la Ley de Protección a la Salud de los No Fumadores en el Distrito Federal, mediante las cuales se
prohíbe a cualquier persona consumir o tener encendido cualquier producto de tabaco, en edificios en los
que se presten servicios públicos de carácter federal, como en las escuelas públicas y privadas de educación
básica y media superior, entre otras.

94. A fin de prevenir accidentes y la propagación de enfermedades, se prohíbe la permanencia de animales
domésticos en las instalaciones de los planteles escolares. Sólo se permitirá la presencia temporal de
algunos que puedan apoyar el desarrollo de actividades pedagógicas.

95. En cada plantel escolar se realizará, al menos, un simulacro al mes (evacuación del edificio o repliegue),

considerando para tal fin, las diferentes situaciones de emergencia, a las cuales, se puede enfrentar la
comunidad educativa y la población con discapacidad. El director técnico del plantel debe llenar la cédula de
evaluación de simulacros y guardará el original dentro de la carpeta del PISE. De requerirlo podrá solicitar
asesoría a través de la autoridad correspondiente. El supervisor escolar verificará dicha actividad y en su
caso realizará las recomendaciones necesarias.

96. Se recomienda el apoyo al desarrollo del Programa de Fomento a una Vida Saludable, a través de las

estrategias de atención que complementan al Programa Atención Integral de la Salud del Escolar en el
Distrito Federal.

Con apego al Programa Nacional de Activación Física, al acuerdo R.12ª.5. (2008), tomado en la Décimo
Segunda Reunión Nacional Plenaria Ordinaria del Consejo Nacional de Autoridades Educativas para atender
las acciones del Acuerdo Nacional para la Salud Alimentaria, Estrategia contra el Sobrepeso y la Obesidad,
se establece que el director técnico, docente y de asistencia a la educación, de las escuelas de Educación
Inicial, Básica y Especial, aplicarán de manera coordinada las sesiones de activación física desde cinco hasta
treinta minutos diarios, considerando el nivel y la organización de cada escuela.

Propiciando que el alumno acumule diariamente treinta minutos de actividad física durante su estancia en la
escuela, con sesiones que pueden efectuarse antes, durante o al término de la jornada escolar, así como
durante los recreos escolares.

Con la finalidad de conocer el estado de salud y cuidar la integridad física de los alumnos, el padre o tutor
entregará en el plantel el examen médico del alumno, el cual tendrá una vigencia de un año, conforme a lo
establecido en el convenio interinstitucional SEP y la Secretaría de Salud del Gobierno del Distrito Federal.
Dicho examen debe indicar nombre, firma y número de cédula profesional del médico que extiende el
certificado, así como fecha, temporalidad de validez y sello de la Secretaría de Salud o de la Institución
Médica que lo extienda, en el que se indique si el alumno está clínicamente apto para realizar las actividades
de Educación Física. Los alumnos de reingreso actualizarán su examen médico.

En caso de que el examen médico indique algún padecimiento del alumno, los docentes informarán al
director técnico del plantel para que estos casos sean comunicados durante las juntas de consejo técnico y

Guía Operativa para la Organización y Funcionamiento de los Servicios de Educación Inicial, Básica y

Especial para Escuelas Particulares en la ciudad de méxico, Incorporadas a la SEP. 2016-2017

38

se tomen las medidas preventivas pertinentes, observando en todo momento el derecho del alumno al
acceso a una educación con calidad, igualdad y equidad.

En las escuelas de educación preescolar, el personal directivo técnico solicitará el examen médico, el cual,
será entregado a las docentes de cada grupo, quienes informarán a los profesores de educación física y
música el estado de salud de los alumnos a fin de evitar poner en riesgo su integridad. Esta información se
incorporará en el expediente de los alumnos y con la Guía para la Atención del Preescolar y la Cartilla de
Vacunación actualizada.

En el transcurso de los primeros cuarenta días hábiles del ciclo escolar, el personal docente frente a grupo,
es responsable de entrevistarse con el padre de familia, para recopilar la información de la Guía para la
Atención del Preescolar, a fin de elaborar el diagnóstico de su grupo.

97. Durante el período escolar, se observarán las instrucciones recibidas en relación con las actividades al aire
libre, emitidas vía correo electrónico, fax o cualquier otro medio de comunicación por la autoridad
correspondiente. En caso de contingencia ambiental atmosférica, se deberán cancelar, las actividades en
exteriores. Las salidas grupales programadas a lugares cerrados o en zonas en donde no aplique esta
contingencia, podrán llevarse a cabo, dependiendo el grado de contaminación que se registre (tomando en
cuenta las indicaciones de las autoridades educativas y expertos en la materia de contaminación
ambiental). Las actividades de educación física podrán ser realizadas en espacios cerrados.

98. Al detectarse el primer caso de alguna enfermedad trasmisible (sarampión, varicela, hepatitis, parotiditis,

rubéola, pediculosis, escabiosis, escarlatina, influenza, infección respiratoria aguda, entre otras) en el
personal del plantel o en los alumnos, el director técnico del plantel notificará inmediatamente a la autoridad
educativa inmediata superior, a la Dirección de Salud y Seguridad en las Escuelas y al centro de salud
correspondiente, con el propósito de que se tomen las medidas que determine la autoridad sanitaria.

Para la aplicación de vacunas, de cualquier tipo, se requiere previa autorización por escrito del padre y/o
tutor.

4. LOS LÍDERES ESCOLARES

4.1 DIRECCIÓN TÉCNICA ESCOLAR

99. El director técnico, en caso de necesitarlo, solicitará a los supervisores y/o autoridad educativa, asesoría
específica para fortalecer su función directiva.

4.2 SUPERVISIÓN ESCOLAR

100. Los supervisores escolares, vigilarán los acuerdos de incorporación, para que se respeten los términos en los

que fueron emitidos como matrícula por grupo, plan y programas, plantilla de personal, horarios, domicilio y
condiciones de accesibilidad y diseño universal del inmueble. Así como los acuerdos Secretariales
correspondientes con los que se otorgan las autorizaciones para impartir Educación Básica.

En apego a la Ley General para Inclusión de las Personas con Discapacidad, las escuelas particulares deberán
contemplar profesionales con formación psicopedagógica para colaborar con la escuela en ofertar una
educación inclusiva para los alumnos con discapacidad o capacidades sobresalientes que enfrenten barreras

 Administración Federal de Servicios Educativos en el Distrito Federal

39

para el aprendizaje y la participación; además de incluir la enseñanza del Sistema de Escritura Braille y la
Lengua de Señas Mexicana.

101. Durante el ciclo escolar, los supervisores escolares, con oficio de la autoridad competente, realizarán hasta

tres visitas ordinarias de carácter administrativo y podrán realizar otras de seguimiento que consideren
pertinentes de apoyo pedagógico, de conformidad a lo establecido en los Acuerdos Secretariales Números
254, 255 276 y 357 emitidos por la Secretaría de Educación Pública.

 En estas visitas, realizará acciones tendientes a:

o Promover acciones pedagógicas y psicológicas que orienten a la sana convivencia escolar y a la
integridad del niño, niña y adolescente.

o Identificar factores de riesgo que pudieran vulnerar la integridad física, psicológica y
psicosexual de la población estudiantil.

o Documentar las estrategias educativas y medidas de protección que sugiera al plantel
educativo para la mejora de los ambientes escolares.

Informar a la autoridad inmediata cualquier hallazgo y/o indicador asociados a la posibilidad de maltrato
infantil, acoso escolar y/o abuso sexual infantil y documentarlos

102. En el caso de que la escuela presente irregularidades en el transcurso del ciclo escolar, los supervisores
escolares con oficio de la autoridad correspondiente, realizarán visitas de inspección extraordinarias y
podrán realizar otras de seguimiento que se consideren necesarias, remitiendo el resultado de ésta a la
autoridad educativa correspondiente, de conformidad a lo establecido en los Acuerdos Secretariales
Números 254, 255 276 y 357 emitidos por la Secretaría de Educación Pública.

5. PARTICIPACIÓN SOCIAL

5.1 ASOCIACIÓN DE PADRES DE FAMILIA

103. La conformación y funcionamiento de las asociaciones de padres de familia, se sujetarán a lo que establece

la Ley General de Educación y el Reglamento de la Asociación de Padres de Familia.

104. El director técnico del plantel se encargará de convocar a la asamblea, para la constitución de la primera
Mesa Directiva de la Asociación de Padres de Familia. Las futuras convocatorias para elecciones de la
misma, en cada nuevo ciclo escolar, serán realizadas por la Mesa Directiva, de común acuerdo con el
director técnico, para establecer la fecha, asistiendo él únicamente en calidad de asesor.

105. Si la Asamblea de la Asociación de Padres de Familia, acuerda solicitar una aportación voluntaria para la

escuela, dichas aportaciones serán manejadas exclusivamente por los miembros de la Asociación y por
ningún motivo por el personal del plantel; la misma Asociación, explicará a los padres de familia o tutores,
que no es obligatoria y que no es necesario cubrirla en una sola exhibición.

No se condicionará la inscripción y entrega de documentación a los alumnos, por no haber cubierto dicha
cuota voluntaria.

Guía Operativa para la Organización y Funcionamiento de los Servicios de Educación Inicial, Básica y

Especial para Escuelas Particulares en la ciudad de méxico, Incorporadas a la SEP. 2016-2017

40

106. En reconocimiento a la labor que lleva a cabo la Cruz Roja Mexicana, se promoverá la participación de la
comunidad escolar en la campaña anual de aportación voluntaria de donativos.

5.2 CONSEJO ESCOLAR DE PARTICIPACIÓN SOCIAL EN LA EDUCACIÓN

107. Conforme a lo señalado en el artículo 69 de la Ley General de Educación y de acuerdo con lo que establecen

los artículos 6 y 33 del Acuerdo Secretarial número 716 por el que se establecen los lineamientos para la
constitución, organización y funcionamiento de los consejos de participación social en la educación, en los
planteles que brindan servicios educativos particulares, operará un Consejo Escolar de Participación Social e
la Educación (CEPSE), con la finalidad de propiciar una eficaz colaboración e integración social y vincular a
los padres de familia o tutores, alumnos e integrantes de la comunidad, interesados en el desarrollo de la
escuela para fortalecer y elevar la calidad educativa. La constitución de dicho Consejo, será notificada a la
autoridad que otorga la incorporación.

108. De manera enunciativa, mas no limitativa, entre otras líneas de participación social, se considerarán las

siguientes: de fomento y motivación a la participación social; de opiniones y propuestas pedagógicas; de
atención a necesidades de infraestructura; de reconocimiento social a alumnos, maestros, directivos,
empleados escolares y padres de familia; de desarrollo social, cultural y deportivo; de seguimiento a la
normalidad mínima y otras condiciones favorables al funcionamiento educativo, y de desarrollo de la cultura
de la transparencia y la rendición de cuentas.

109. El CEPSE se abstendrá de intervenir en aspectos laborales de los establecimientos educativos y no deberá
participar en cuestiones políticas ni religiosas.

110. Entre las actividades del CEPSE se encuentran: Conocer el calendario escolar, las metas educativas y el

avance de las actividades escolares, con el objeto de coadyuvar al maestro a su mejor realización;
sensibilizar a la comunidad, mediante la divulgación de material que prevenga la comisión de delitos en
agravio de los educandos; propiciar la colaboración de maestros y padres de familia en programas para
salvaguardar la integridad y educación plena de los educandos; estimular, promover y apoyar actividades
extraescolares que complementen y respalden la formación de los educandos; alentar el interés familiar y
comunitario por el desempeño del educando; opinar en asuntos pedagógicos y en temas que permitan la
salvaguarda del libre desarrollo de la personalidad, integridad y derechos humanos de los educandos;
respaldar las labores cotidianas de la escuela; proponer al director los días y horas para la realización de
eventos deportivos, recreativos, artísticos y culturales que promuevan la convivencia entre las familias y los
alumnos de la escuela, entre otras.

111. Es obligación del CEPSE elaborar y presentar a la comunidad educativa un informe anual de sus actividades,

destacando los ingresos que por cualquier medio hubiera obtenido y su aplicación, incluyendo el reporte que
le rinda la cooperativa escolar o equivalente. Es su obligación también registrarse ante la autoridad
educativa y apoyar el funcionamiento de los comités que se establezcan para la promoción de programas
específicos.
Durante la última quincena del ciclo lectivo, el consejo escolar de participación social rendirá por escrito a la
asamblea de la comunidad educativa, un informe sobre todos los recursos que haya recibido durante el ciclo
escolar, el destino que se les haya dado, los resultados de las acciones desarrolladas durante el ciclo escolar,
así como de las actividades de los Comités que en su caso se hayan constituido.

 Administración Federal de Servicios Educativos en el Distrito Federal

41

112. El CEPSE se conformará de la siguiente manera:

a) Será integrado hasta por quince consejeros de entre los que se elegirá, por mayoría de votos, a un
Presidente.

b) La mitad más uno de los consejeros serán padres de familia; el resto será personal docente y directivo de
la escuela.

c) En su conformación se promoverá la participación equitativa de género.
d) Los miembros del CEPSE durarán en su encargo dos años, con la posibilidad de reelegirse por un periodo

adicional.
e) El CEPS deberá estar constituido y operando en la segunda semana del ciclo escolar. Después de la sesión

de constitución, el consejo deberá celebrar una sesión durante la primera quincena del segundo mes del
ciclo escolar en la que el director dará a conocer la planeación anual del centro escolar, y otra sesión en la
primera quincena del tercer mes del ciclo escolar, para dar seguimiento al programa de trabajo.

113. Las sesiones de los consejos se llevarán a cabo fuera de días y horas escolares, salvo en la que se presente el
informe sobre rendición de cuentas, la cual se efectuará en el cierre de actividades del ciclo lectivo.

5.3 ESTABLECIMIENTO DE CONSUMO ESCOLAR

114. Será responsabilidad de los establecimientos de consumo escolar, la adquisición y venta de productos

alimenticios balanceados, con amplio valor nutricional, conforme a lo establecido en los Lineamientos
Generales para el Expendio o Distribución de Alimentos y Bebidas en los Establecimientos de Consumo
Escolar de los Planteles de Educación Básica, su Anexo Único y las disposiciones vigentes.

Se implementa la Etapa III de los Lineamientos Técnicos para el Expendio de Alimentos y Bebidas en las
Escuelas.

Los directores técnicos de los planteles, maestros, padres de familia y los alumnos, deberán promover la
elaboración y consumo de refrigerios escolares saludables, acordes con los criterios nutrimentales que para
la preparación de los mismos ha diseñado el Instituto Nacional de Salud Pública y que pueden ser
consultados en la siguiente dirección electrónica: www.insp.mx/alimentosescolares/refrigerios.php

Queda prohibido el expendio, consumo y venta de alimentos industrializados al interior de los planteles
educativos de educación básica que no reúnan los requisitos nutrimentales correspondientes a la aplicación
de la etapa 3 de los lineamientos para el expendio o distribución de alimentos y bebidas en los
establecimientos de consumo escolar de los planteles de educación básica. El listado de los alimentos
industrializados que reúnen los criterios nutrimentales de la Tercera Etapa puede ser consultado en la página
de Instituto Nacional de Salud Pública, en la dirección electrónica siguiente:
www.insp.mx/alimentosescolares/prodproc.php

Guía Operativa para la Organización y Funcionamiento de los Servicios de Educación Inicial, Básica y

Especial para Escuelas Particulares en la ciudad de méxico, Incorporadas a la SEP. 2016-2017

42

A

A

A

A

A

A

A

IV. SIGLAS

Sigla

ADP

AEL

AFSEDF

AMAS

APF

ASIAEM

ATP

CAJ

CAM

CDIAR

CDMX

CEBA

CEDEX

CEI

CENDI

CEPSE

CISE

CNAR

CNDH

CNSPD

CONAPRED

CRUM

CTE

CUI

S

Asesor

Autorid

Admin

Grupo

Asocia

Abuso

Asesor

Coordi

Centro

Centro

Ciudad

Centro

Centro

Centro

Centro

Consej

Comité

Centro

Comisi

Coordi

Consej

Centro

Consej

Carpet

r de Diseño de

dad Educativa

istración Fede

de Atención a

ación de Padre

Sexual Infant

r Técnico Peda

nación de Asu

o de Atención

o de Desarrollo

d de México

os de Educació

os de Educació

os de Educació

os de Desarrol

jo Escolar de P

é Interno de S

o Nacional de

ión Nacional d

nación del Se

jo Nacional pa

o de Regulado

jo Técnico Esc

ta Única de Inf

Administrac

e Programa

a Local

eral de Servicio

al Maltrato y/

es de Familia

til, Acoso Esco

agógico

untos Jurídico

Múltiple

o Informático

ón Básica para

ón Extraescola

ón Inicial

llo Infantil

Participación S

eguridad Esco

Alto Rendimie

de los Derecho

rvicio Profesio

ara Prevenir la

r de Urgencia

colar

formación

ión Federal d

Sign

os Educativos

/o Abuso Sexu

olar y Maltrato

s de la AFSED

“Arturo Rosen

a Adultos

ar

Social en la Ed

olar

ento

os Humanos

onal Docente

a Discriminació

s Médicas

de Servicios E

nificado

 en el Distrito

ual Infantil

o

DF

nblueth”

ducación

ón

Educativos e

 Federal

en el Distrito

o Federal

43

Guía Operativa para la Organización y Funcionamiento de los Servicios de Educación Inicial, Básica y

Especial para Escuelas Particulares en la ciudad de méxico, Incorporadas a la SEP. 2016-2017

44

Sigla Significado

CURP Clave Única de Registro de Población

DEE Dirección de Educación Especial

DGA Dirección General de Administración

DGAIR Dirección General de Acreditación, Incorporación y Revalidación

DGENAM Dirección General de Educación Normal y Actualización del Magisterio

DGEST Dirección General de Educación Secundaria Técnica

DGIFA Dirección General de Innovación y Fortalecimiento Académico

DGOSE Dirección General de Operación de Servicios Educativos

DGPPEE Dirección General de Planeación, Programación y Evaluación Educativa

DGSEI Dirección General de Servicios Educativos Iztapalapa

DIF Desarrollo Integral de la Familia

EGC Evaluación General de Conocimientos

FEVIMTRA Fiscalía Especial para los Delitos de Violencia contra las Mujeres y Trata de Personas

IDANIS Instrumento Diagnóstico para Alumnos de Nuevo Ingreso a Secundaria

IDE Iniciación Deportiva Escolar

IMC Índice de Masa Corporal

LGE Ley General de Educación

LGSPD Ley General del Servicio Profesional Docente

LTG Libros de Texto Gratuitos

MC Misiones Culturales

OIC Órgano Interno de Control de la AFSEDF

PEC Programa Escuelas de Calidad

PFCEB Programa de Fortalecimiento de la Calidad en Educación Básica

PIME Programa Integral de Mantenimiento de Escuelas

PISE Programa Interno de Seguridad Escolar

PRONI Programa Nacional de Inglés

 Administración Federal de Servicios Educativos en el Distrito Federal

45

Sigla Significado

PRE Partida de Recreación Estudiantil

REPUCE Registro Público de Consejos Escolares

RIEB Reforma Integral de la Educación Básica

SAID Sistema Anticipado de Inscripción y Distribución

SAT Sistema de Administración Tributaria

SEB Subsecretaría de Educación Básica

SEN Sistema Educativo Nacional

SEP Secretaría de Educación Pública

SHCP Secretaría de Hacienda y Crédito Público

SCIEBI Sistema de Captura de Educación Inicial, Especial y Básica vía Internet

SIIE WEB Sistema Integral de Información Escolar en WEB

SNTE Sindicato Nacional de Trabajadores de la Educación

SPD Servicio Profesional Docente

SPL Salas Populares de Lectura

TIC Tecnologías de la Información y la Comunicación

UAMASI Unidad de Atención al Maltrato y Abuso Sexual Infantil

UAVF Unidad de Atención a la Violencia Intrafamiliar

UDEEI Unidad de Educación Especial y Educación Inclusiva

UNAM Universidad Nacional Autónoma de México

Guía Operativa para la Organización y Funcionamiento de los Servicios de Educación Inicial, Básica y

Especial para Escuelas Particulares en la ciudad de méxico, Incorporadas a la SEP. 2016-2017

46

V

A

A

t

A

A

A

A

y

A

V. GLOSAR

Abuso sexua

Es la interacci
el menor y/o

Accesibilidad

Las medidas p
las demás, a
tecnologías d
público, tanto

Acoso escola

Es toda condu
entorno escol

Acreditación

Acción que p
asignatura u
programa de

En el caso de

Ajustes Razo

Son las medid
necesidades p
y ejercicio de

Asociación d

Es el órgano
potestad de
representa lo
de colaboraci
estatales a qu

Barreras par

Concepto cen
normas, actit
marginan o ex
aprendizaje q
directivos, do
eliminación.

RIO

al infantil

ón del adulto
algún testigo,

d

pertinentes pa
al entorno fís
e la informac

o en zonas urb

ar

ucta intencion
lar, con el obje

n

permite deter
otro tipo de
estudio corres

la Educación P

onables

das específica
particulares de
sus derechos

de Padres de

de represent
los alumnos

s intereses de
ón con los re

ue pertenecen

ra el Aprendiz

ntral de la Ed
tudes, prejuic
xcluyen a alum
ue ofrece el c

ocentes y pad

que ejerce po
, pudiendo exi

ara asegurar e
ico, el transp
ión y las com

banas como ru

nal, direcciona
eto de somete

rminar que u
unidad de ap

spondiente.

Preescolar, la a

as adoptadas
e las personas
en condicione

Familia

tación, integr
inscritos en

e padres, mad
spectivos Dire

n y apoya en la

zaje y la Part

ducación Inclu
cios, relacione
mnos del plen
currículum de
dres, madres

Administrac

oder y/o contr
istir o no cont

el acceso de l
porte, la info

municaciones, y
urales.

da, frecuente
er, explotar y

una persona,
prendizaje, gra

acreditación s

con el fin de
s con discapac
es de igualdad

ado por padr
una escuela

dres de familia
ectores de pla
a atención de

ticipación

siva que hace
es, culturas y
no derecho de

la Educación
de familia o

ión Federal d

rol sobre un m
tacto físico.

as personas c
rmación y la
y a otros serv

y en desigual
causar daño.

previa evalua
ado escolar, n

se da por el so

modificar y a
cidad, como e

d de oportunid

res, madres d
de Educació

a o tutores, tr
antel educativ
las necesidad

e referencia a
y políticas qu
e acceder a un
Básica. Al mis
 tutores para

de Servicios E

menor para es

con discapacid
as comunicac
vicios e instala

ldad de poder

ación, logra l
nivel educativ

olo hecho de h

decuar el ent
estrategia de a
dades.

de familia o t
ón Básica del
rata sus probl
vo, Supervisor
es de la escue

a aquellos fac
ue obstaculiz
na educación
smo tiempo,
a actuar proa

Educativos e

timulación se

dad, en iguald
iones, incluid
aciones abiert

r que se ejerce

os aprendiza
vo o tipo edu

haber cursado

orno, los bien
accesibilidad p

tutores y qui
 Sistema Edu
lemas, propon
res Escolares
ela.

ctores, situac
zan, dificultan
de calidad y
este concept
activamente p

en el Distrito

xual de sí mis

dad de condic
os los sistem
tos al público

e entre alumn

jes esperado
ucativo, previs

el grado.

nes y los servi
para garantiza

enes ejerzan
ucativo Nacio
ne soluciones
y con las aso

iones, ideas,
n, limitan, dis
a las oportun
o articula el t
para su dism

o Federal

47

mo, hacia

iones con
mas y las
 o de uso

os y en el

s en una
stos en el

icios a las
ar el goce

la patria
onal. Que
y ofertas

ociaciones

prácticas,
scriminan,
idades de
rabajo de

minución y

Guía Operativa para la Organización y Funcionamiento de los Servicios de Educación Inicial, Básica y

Especial para Escuelas Particulares en la ciudad de méxico, Incorporadas a la SEP. 2016-2017

48

Capacidades y Aptitudes Sobresalientes

Son el resultado de un proceso en el que confluyen factores individuales, sociales y culturales tal como una alta
cualidad intelectual que le permite al sujeto aprender, hacer uso de la información obtenida y dar una respuesta
(desempeño) cualitativamente de mayor calidad y por arriba de lo esperado. Una respuesta que se caracteriza por
ser creativa, original y excepcional, en varias áreas del desempeño humano a partir de un contexto educativo, social,
cultural y económico determinado.

Carpeta Única de Información (CUI)

Es el documento que define los requerimientos de información administrativa generados en el proceso enseñanza-
aprendizaje, durante el ciclo escolar vigente. Por ello, se integra una sola carpeta con sus respectivos anexos por
nivel educativo, con los formatos que deben reportar los Directores escolares y docentes en materia de control
escolar, inscripciones, estadística, becas, actividades extracurriculares y administración de personal, con el propósito
de hacer más ágiles y efectivos los procedimientos administrativos.

Centro de Atención Múltiple (CAM)

El CAM es un servicio escolarizado de Educación Especial en el que se ofrece Educación Inicial y Básica (Preescolar,
Primaria y Secundaria) de calidad a niñas, niños y jóvenes con discapacidad, discapacidad múltiple, con dificultades
severas de aprendizaje, de conducta o de comunicación, trastornos graves del desarrollo, condiciones que dificultan
su ingreso en escuelas regulares. Asimismo, ofrece formación para la vida y el trabajo para alumnos de 15 a 22 años
de edad con discapacidad.

Certificación

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

Clave Única de Registro de Población (CURP)

Elemento del Registro Nacional de Población e Identificación Personal de la Secretaría de Gobernación que permite
individualizar el registro de las personas. Se asigna a todas las personas domiciliadas en el territorio nacional, así
como a los nacionales que radican en el extranjero y sustituye al Registro Federal Escolar (RFE).

Comunidad educativa

Conjunto de personas que participan cotidianamente el ámbito escolar: Directivos, Docentes, Personal
Administrativo, Personal de Apoyo a la Educación, Padres, Madres de Familia o Tutores y Alumnos.

Desarrollo de una buena convivencia escolar

Asegurar que en cada plantel educativo se logre un ambiente favorable, seguro y ordenado, que propicie el
aprendizaje efectivo, la convivencia pacífica de la comunidad educativa y la formación de ciudadanos íntegros,
basado en el respeto mutuo entre Alumnos, Padres, Madres de Familia o Tutores, Docentes, Directivos y personal
escolar.

 Administración Federal de Servicios Educativos en el Distrito Federal

49

Discapacidad

Condición que posee alguna persona que por razón congénita o adquirida presenta una o más deficiencias de
carácter físico, mental, intelectual o sensorial, ya sea permanente o temporal y que al interactuar con las barreras
que le impone el entorno social, pueda impedir su inclusión plena y efectiva, en igualdad de condiciones con los
demás, en acuerdo a lo señalado en la Convención Sobre los Derechos de las Personas con Discapacidad. El enfoque
social de la discapacidad señala que las causas que originan la discapacidad no son o pertenecen únicamente a la
persona afectada, sino que son sociales, debido a la manera en que se encuentra diseñada o dispuesta la estructura
social, para limitar, impedir o marginar a quien considera con dificultades para incluirse ella, en igualdad de
condiciones que los demás por enfrentar condiciones, culturas, políticas y prácticas discriminatorias.

Discriminación

Toda distinción, exclusión o restricción que basada en el origen étnico o nacional, sexo, edad, discapacidad,
condición social o económica, condiciones de salud, embarazo, lengua, religión, opiniones, preferencias sexuales,
estado civil o cualquier otra, tenga por efecto impedir o anular el reconocimiento o el ejercicio de los derechos y la
igualdad real de oportunidades de las personas.

Documento de Transferencia del Estudiante Migrante Binacional México-EUA (Acreditación)

Quienes acrediten sus estudios mediante el Documento de Transferencia para el Estudiante Migrante Binacional
México-Estados Unidos no necesitarán presentar solicitud de revalidación. En tal supuesto, el interesado acudirá al
Departamento de Control Escolar de la autoridad educativa que corresponda, quien expedirá las certificaciones
respectivas teniendo a la vista dicho documento de transferencia. En caso de que el interesado no hubiera concluido
el nivel y pretenda continuar estudios dentro de alguna institución perteneciente al sistema educativo nacional, se le
permitirá el acceso al grado correspondiente de acuerdo con los grados aprobados y acreditados en el mencionado
Documento de Transferencia.

Educación Especial

La educación especial tiene como propósito identificar, prevenir y eliminar las barreras que limitan el aprendizaje y la
participación plena y efectiva en la sociedad de las personas con discapacidad, con dificultades severas de
aprendizaje, de conducta o de comunicación, así como de aquellas con aptitudes sobresalientes. Atenderá a los
educandos de manera adecuada a sus propias condiciones, estilos y ritmos de aprendizaje, en un contexto educativo
incluyente, que se debe basar en los principios de respeto, equidad, no discriminación, igualdad sustantiva y
perspectiva de género.

Tratándose de personas con discapacidad, con dificultades severas de aprendizaje, de conducta o de comunicación,
se favorecerá su atención en los planteles de educación básica, sin que esto cancele su posibilidad de acceder a las
diversas modalidades de educación especial atendiendo a sus necesidades. Se realizarán ajustes razonables y se
aplicarán métodos, técnicas, materiales específicos y las medidas de apoyo necesarias para garantizar la
satisfacción de las necesidades básicas de aprendizaje de los alumnos y el máximo desarrollo de su potencial para la
autónoma integración a la vida social y productiva. Las instituciones educativas del Estado promoverán y facilitarán
la continuidad de sus estudios en los niveles de educación media superior y superior.

Educación Inclusiva

Conjunto de procesos orientados a eliminar o minimizar las barreras que limitan el aprendizaje y la participación de
todo el alumnado. Las barreras al igual que todos los recursos para reducirlas se pueden encontrar en todos los
elementos y estructuras del sistema como escuelas, en la comunidad, y en las políticas locales y nacionales. La
inclusión está ligada a cualquier tipo de discriminación y exclusión, en el entendido de que hay muchos estudiantes

Guía Operativa para la Organización y Funcionamiento de los Servicios de Educación Inicial, Básica y

Especial para Escuelas Particulares en la ciudad de méxico, Incorporadas a la SEP. 2016-2017

50

que no tienen igualdad de oportunidades educativas ni reciben una educación adecuada a sus necesidades y
características personales, tales como los alumnos con discapacidad, con dificultades severas de aprendizaje, de
conducta o de comunicación, con capacidades y aptitudes sobresalientes, talentos específicos, niños pertenecientes
a pueblos originarios, niños portadores de VIH/SIDA, jóvenes embarazadas, niños en condición de calle, niños que
padecen enfermedades crónicas, entre otros.

Emergencia Escolar

Cuando se presenta un agente perturbador, fenómeno o causa del daño y generalmente le podemos poner un
nombre, por ejemplo: sismo, incendio, inundación, amenaza de bomba, etc.

Equipo de Apoyo Técnico Pedagógico

Grupo de trabajo conformado por el personal de apoyo técnico pedagógico con actividades de asistencia y asesoría
a la escuela, y especialistas de comunicación, psicólogos y trabajador social (en el caso de que existan en el plantel
educativo). Su función es asistir a docentes y directivos para conjuntar esfuerzos a los logros de la Ruta de Mejora
de los planteles educativos, así como desarrollar estrategias para la planeación didáctica, a través de la asesoría y
acompañamiento. También desarrollan acciones de formación y actualización con el fin de contribuir a que la
escuela tenga capacidad de dar respuesta a la diversidad de sus estudiantes.

Evaluación General de Conocimientos

El alumno no promovido en sexto grado de Educación Primaria, o en cualquiera de los tres grados de la Educación
Secundaria, podrá tener la opción de aprobar la Evaluación General de Conocimientos (EGC) para acreditar el grado
escolar, conforme lo estipulado por las Normas de Control Escolar vigentes.

Maltrato escolar

Es el uso intencional de la fuerza o poder expresado a través de la violencia física, psicológica y/o negligencia por
cualquier trabajador al servicio de la educación hacia los alumnos.

Organización Escolar

Describe las funciones de las áreas que conforman el plantel educativo, incluyendo la estructura orgánica que
establece las relaciones de autoridad y comunicación entre las mismas, asimismo se delimitan las responsabilidades
y ámbitos de operación de estos para que a través de su conocimiento, se facilite la toma de decisiones y la
congruencia en el desempeño de dichas funciones.

Plan de Estudios de Educación Básica

Es el documento rector que define las competencias para la vida, el perfil de egreso, los Estándares Curriculares y los
aprendizajes esperados que constituyen el trayecto formativo de los estudiantes, y que se propone contribuir a la
formación del ciudadano democrático, crítico y creativo que requiere la sociedad mexicana en el siglo XXI, desde las
dimensiones nacional y global, que consideran al ser humano y al ser universal.

Ruta de Mejora

Sintetiza los resultados de un proceso sistemático de autoevaluación y planeación estratégica a mediano plazo para
intervenir en la mejora de la gestión escolar y es realizada bajo el liderazgo del Director, en conjunto con los
docentes y los miembros de la comunidad educativa. En él, se resumen los resultados de la autoevaluación inicial de

 Administración Federal de Servicios Educativos en el Distrito Federal

51

la gestión escolar, la misión y visión en su entorno comunitario, la función y compromisos de la comunidad
educativa, y se describen los objetivos, estrategias, metas, acciones e indicadores que el colectivo se propone
realizar en sus diferentes dimensiones. Para concretar la planeación estratégica se establecen las acciones
específicas en la planeación anual de cada docente.

Planeación Anual

Es la herramienta de planeación del personal docente, a través del que se desarrollan una serie de actividades
alineadas a los objetivos y metas que establece la Ruta de Mejora del plantel educativo, bajo determinados
estándares que desglosan acciones a realizar, en aras de implementar estrategias de enseñanza-aprendizaje que
coadyuven la labor docente en los contextos escolares. Establece también los plazos o periodos previstos para la
realización de dichas acciones o estrategias, los recursos necesarios en caso de que la acción lo requiera. Además de
ser un instrumento de planeación, es el eje de las actividades docentes que debe desempeñar el profesor del plantel
educativo para lograr la calidad educativa de los alumnos.

Programa de Protección Civil

Es el conjunto de disposiciones unidas y acciones destinadas a la prevención, el auxilio y la recuperación de la
población ante la eventualidad de un desastre.

Servicio de Apoyo Técnico Docente

El personal técnico docente es aquel con formación técnico-especializada, cuya función en el proceso educativo lo
hace responsable de enseñar, facilitar, asesorar, investigar o coadyuvar con las actividades docentes encaminadas al
proceso educativo de los alumnos, en talleres prácticos y laboratorios, áreas técnicas, artísticas o de deporte
especializado.

Servicios de Asistencia Técnica a la Escuela

Conjunto de apoyos, asesoría y acompañamiento especializados para el personal directivo y docente con la finalidad
de mejorar la práctica profesional docente y el funcionamiento de la Escuela de acuerdo con la Ruta de Mejora
planteada.

Sistema Integral de Información Escolar (SIIE)

Sistema informático que automatiza los proceso de control escolar de una escuela de Educación Básica, funciona
como una herramienta informática de apoyo, para el personal directivo y docente, que permite registrar e integrar
información de alumnos, centros de trabajo y docentes para su proceso y explotación a través de consultas y
reportes administrativos de manera sistematizada y enviarlos por correo electrónico a la autoridad educativa
correspondiente, de conformidad con lo que establece la Carpeta Única de Información (CUI). El sistema cuenta con
Módulos Administrativos por nivel educativo, en cada uno de ellos se indica el nombre del formato, el tipo de servicio
en que aplica y la secuencia a seguir para generar el formato a través del Sistema. De este sistema existe la versión
en línea (SIIE WEB) y la local (SIIE stand alone) de acuerdo con el nivel educativo y conforme lo que establece la
normatividad vigente.

Unidad de Educación Especial y Educación Inclusiva (UDEEI)

Figura técnico pedagógica, integrada por maestros especialistas de CAPEP Y USAER, para la atención de población
indígena, migrantes, con discapacidad (física, sensorial, intelectual y mental), con dificultades severas de
aprendizaje, de conducta o de comunicación, con capacidades y aptitudes sobresalientes, talentos específicos, en

Guía Operativa para la Organización y Funcionamiento de los Servicios de Educación Inicial, Básica y

Especial para Escuelas Particulares en la ciudad de méxico, Incorporadas a la SEP. 2016-2017

52

situación de calle, de hospitalización o en otra condición de vulnerabilidad. Realizará trabajo directo con los docentes
en cuyos grupos se encuentre inscrita la población antes mencionada, con la finalidad de elevar el logro educativo
mediante la aplicación de métodos, técnicas y materiales específicos, elaboración de programas y materiales de
apoyo didácticos necesarios, además de implementar los ajustes razonables en las escuelas mediante el trabajo de
un colectivo interdisciplinario de profesionales en la Educación Especial y la inclusión, coordinados por el Director de
la UDEEI. Se asignará un maestro especialista en cada escuela de Educación Básica.

Violencia escolar

El uso intencional de la fuerza o el poder físico, de hecho o como amenaza, contra uno mismo, otra persona o un
grupo o comunidad, que cause o tenga muchas probabilidades de causar lesiones, muerte, daños psicológicos,
trastornos del desarrollo o privaciones dentro de la escuela, pudiendo darse indistintamente entre los miembros de
la comunidad educativa.

V

C

T

VI. FUNDA

Constitución

 Cons
febre

Tratados

 Decla
Gene

 Conv
22 d
ratific
de 19

 Proto
Econó
entra
public

 Conv
Gene
ratific
enero

 Conv
Orga
Feder

Leyes

 Ley R
Feder
el Dia

 Ley F
Cons
public

 Ley F
refor

 Ley G
refor
public
Oficia

 Ley O
diciem
2015

AMENTO L

n Política de l

titución Polític
ero de 1917. Ú

aración Univer
eral de la ONU

vención Ameri
de noviembre
cada por Méx
981.

ocolo adiciona
ómicos, Socia

ando en vigor
cada en el Dia

vención sobre
eral de la Orga
cada el 21 de
o de 1991.

vención Sobre
nización de la
ración el 02 d

Reglamentaria
ral, publicado
ario Oficial de

Federal de los
titucional, pub
cada en el Dia

Federal del T
ma publicada

General de Po
ma publicada
cado en el Dia
al de la Federa

Orgánica de la
mbre de 197
5.

LEGAL

os Estados U

ca de los Esta
Última reform

rsal de los De
U 217 A (III) de

cana sobre De
de 1969, en

ico el 24 de m

al a la Conv
ales y Cultura

general el 1
ario Oficial de

los Derecho
anización de l
e septiembre

los Derechos
as Naciones
e mayo de 20

a del Artículo
en el Diario O
la Federación

s Trabajadore
blicada en el D

ario Oficial de

rabajo, public
en el Diario O

oblación, publi
a en el Diario
ario Oficial de
ación el 28 de

a Administrac
6. Última refo

Administrac

Unidos Mexica

ados Unidos M
a publicada en

erechos Huma
el 10 de diciem

erechos Huma
n la Conferen

marzo de 198

vención Amer
ales (Protocol
2 de diciemb
la Federación

s del Niño, a
as Naciones U
de 1990 y s

 de las Person
Unidas el 13

008.

o 5º Constitu
Oficial de la Fe

 el 19 de agos

es al Servicio
Diario Oficial
la Federación

cada en el Dia
Oficial de la Fed

cada en el Di
Oficial de la
la Federación

 septiembre d

ción Pública Fe
orma publicad

ión Federal d

anos

Mexicanos, pub
n el Diario Ofi

anos adoptada
mbre de 1948

anos (Pacto d
ncia Especiali
1, publicada e

ricana sobre
o de San Salv
re de 1995 y
el 01 de sept

adoptada y ab
Unidas en su
u promulgació

nas con Disca
 de diciembr

ucional, relativ
deración el 26
sto de 2010.

del Estado, R
de la Federac
el 02 de abril

ario Oficial de
deración el 12

iario Oficial d
Federación e

n el 14 de abr
de 2012.

ederal, publica
da en el Diario

de Servicios E

blicada en el D
cial de la Fede

a y proclamad
8.

de San José), s
zada Interam
en el Diario Of

Derechos H
vador), aprob
y ratificada p
tiembre de 19

bierta a la fir
Resolución 44
ón en el Diar

apacidad, adop
re de 2006,

vo al Ejercicio
6 de mayo de

Reglamentaria
ción el 28 de
 de 2014.

e la Federació
2 de junio de 2

e la Federació
el 01 de dicie
ril de 2000. Ú

ada en el Diar
o Oficial de la

Educativos e

Diario Oficial d
eración el 29 d

da por la Reso

suscrita en Sa
mericana sobre

ficial de la Fed

Humanos en
bada el 17 de
por México el
998.

rma y ratifica
4/25, el 20 d
io Oficial de

ptada por la A
publicada en

o de las Prof
e 1945. Última

a del apartad
diciembre de

ón el 01 de
2015.

ón el 07 de e
embre de 20

Última reforma

rio Oficial de
a Federación

en el Distrito

de la Federació
de enero de 2

olución de la A

n José de Cos
e Derechos H
deración el 07

Materia de
e noviembre d

16 de abril

ación por la A
de noviembre
la Federación

Asamblea Gen
el Diario Ofi

fesiones en e
a reforma pub

do B) del Artí
1963. Última

abril de 197

enero de 197
15 y su Reg
a publicada en

la Federación
el 30 de dicie

o Federal

53

ón el 5 de
2016.

Asamblea

sta Rica el
Humanos,

7 de mayo

Derechos
de 1988,
de 1996,

Asamblea
de 1989,
el 25 de

neral de la
cial de la

el Distrito
blicada en

ículo 123
a reforma

0. Última

4. Última
glamento,
n el Diario

 el 29 de
embre de

Guía Operativa para la Organización y Funcionamiento de los Servicios de Educación Inicial, Básica y

Especial para Escuelas Particulares en la ciudad de méxico, Incorporadas a la SEP. 2016-2017

54

 Ley Federal de Derechos, publicada en el Diario Oficial de la Federación el 31 de diciembre de 1981. Última

reforma publicada en el Diario Oficial de la Federación el 23 de diciembre de 2015.

 Ley de Planeación, publicada en el Diario Oficial de la Federación el 05 de enero de 1983. Última reforma
publicada en el Diario Oficial de la Federación el 06 de mayo de 2015.

 Ley General de Salud, publicada en el Diario Oficial de la Federación el 07 de febrero de 1984. Última

adición publicada en el Diario Oficial de la Federación el 01 de junio de 2016.

 Ley sobre el Escudo, la Bandera y el Himno Nacionales, publicada en el Diario Oficial de la Federación el 08
de febrero de 1984. Última reforma publicada en el Diario Oficial de la Federación el 17 de diciembre de
2015.

 Ley General de Bibliotecas, publicada en el Diario Oficial de la Federación el 21 de enero de 1988. Última

reforma publicada en el Diario Oficial de la Federación el 17 de diciembre de 2015.

 Ley de la Comisión Nacional de los Derechos Humanos, publicada en el Diario Oficial de la Federación el 29
de junio de 1992. Última reforma publicada en el Diario Oficial de la Federación el 02 de abril de 2014.

 Ley General de Educación, publicada en el Diario Oficial de la Federación el 13 de julio de 1993. Última

reforma publicada en el Diario Oficial de la Federación el 01 de junio de 2016.

 Ley Federal de Procedimiento Administrativo, publicada en el Diario Oficial de la Federación el 04 de agosto
de 1994. Última reforma publicada en el Diario Oficial de la Federación el 09 de abril de 2012.

 Ley de Educación del Distrito Federal, publicada en la Gaceta Oficial del Distrito Federal el 08 de junio de

2000. Última reforma publicada el 28 de noviembre de 2014.

 Ley Federal de Responsabilidades Administrativas de los Servidores Públicos, publicada en el Diario Oficial de
la Federación el 13 de marzo de 2002. Última reforma publicada en el Diario Oficial de la Federación el 24
de marzo de 2016.

 Ley General de Derechos Lingüísticos de los Pueblos Indígenas y reforma de la fracción IV, del Artículo 7º de

la Ley General de Educación, publicada en el Diario Oficial de la Federación el 13 de marzo de 2003. Última
reforma publicada en el Diario Oficial de la Federación el 17 de diciembre de 2015.

 Ley Federal para Prevenir y Eliminar la Discriminación, publicada en el Diario Oficial de la Federación el 11 de

junio de 2003. Última reforma publicada en el Diario Oficial de la Federación el 20 de marzo de 2014.

 Ley de Protección a la Salud de los no Fumadores en el Distrito Federal, publicada en la Gaceta Oficial del
Distrito Federal el 29 de enero de 2004. Última reforma publicada el 28 de noviembre de 2014 y su
Reglamento, publicado en la Gaceta Oficial del Distrito Federal el 04 de abril de 2008.

 Ley Federal de Presupuesto y Responsabilidad Hacendaria, publicada en el Diario Oficial de la Federación el

30 de marzo de 2006. Última reforma publicada en el Diario Oficial de la Federación el 30 de diciembre de
2015.

 Ley General de Acceso de las Mujeres a una Vida Libre de Violencia, publicada en el Diario Oficial de la

Federación el 01 de febrero de 2007. Última reforma publicada en el Diario Oficial de la Federación el 17 de
diciembre de 2015.

 Administración Federal de Servicios Educativos en el Distrito Federal

55

 Ley General de la Infraestructura Física Educativa. Nueva Ley publicada en el Diario Oficial de la Federación
el 1 de febrero de 2008. Última reforma publicada en el Diario Oficial de la Federación el 07 de mayo de
2014.

 Ley General para el Control del Tabaco, publicada en el Diario Oficial de la Federación el 30 de mayo de

2008. Última reforma publicada en el Diario Oficial de la Federación el 06 de enero de 2010 y su
Reglamento, publicado en el Diario Oficial de la Federación el 31 de mayo de 2009. Última reforma
publicada el 09 de octubre de 2012.

 Ley de Fomento para la Lectura y el Libro, publicada en el Diario Oficial de la Federación el 24 de julio de

2008. Última reforma publicada en el Diario Oficial de la Federación el 17 de diciembre de 2015 y su
Reglamento, publicado en el Diario Oficial de la Federación el 23 de abril de 2010.

 Ley para la Prevención y el Tratamiento de la Obesidad y los Trastornos Alimenticios en el Distrito Federal,

publicada en la Gaceta Oficial del Distrito Federal el 23 de octubre de 2008. Última reforma publicada el 08
de octubre de 2014.

 Ley para Prevenir y Erradicar la Trata de Personas, el Abuso Sexual y la Explotación Sexual Comercial Infantil

para el Distrito Federal, publicado en la Gaceta Oficial del Distrito Federal el 24 de octubre de 2008.

 Ley de Fiscalización y Rendición de Cuentas de la Federación, publicada en el Diario Oficial de la Federación
el 29 de mayo de 2009. Última reforma publicada en el Diario Oficial de la Federación el 18 de junio de
2010.

 Ley de Salud del Distrito Federal, publicada en la Gaceta Oficial del Distrito Federal el 17 de septiembre de

2009. Última adición publicada el 23 de marzo de 2015.

 Ley de Seguridad Alimentaria y Nutricional para el Distrito Federal, publicada en la Gaceta Oficial del Distrito
Federal el 17 de septiembre de 2009. Última reforma publicada el 23 de noviembre de 2010.

 Ley Federal de Protección de Datos Personales en Posesión de los Particulares, publicada en el Diario Oficial

de la Federación el 05 de julio de 2010 y su Reglamento, publicado en el Diario Oficial de la Federación el
21 de diciembre de 2011.

 Ley que regula el Funcionamiento de los Centros de Atención y Cuidado Infantil para el Distrito Federal,

publicado en la Gaceta Oficial del Distrito Federal el 19 de agosto de 2011.

 Ley General para la Inclusión de Personas con Discapacidad, publicada en el Diario Oficial de la Federación el
17 de diciembre de 2015.

 Ley General de Prestación de Servicios para la Atención, Cuidado y Desarrollo Integral Infantil, publicada en

el Diario Oficial de la Federación el 24 de agosto de 2011. Última reforma publicada el 07 de abril de 2016
y su Reglamento, publicado en el Diario Oficial de la Federación el día 10 de mayo de 2016.

 Ley de Firma Electrónica Avanzada, publicada en el Diario Oficial de la Federación el 11 de enero de 2012 y

su Reglamento, publicada en el Diario Oficial de la Federación el 21 de marzo de 2014.

 Ley Federal de Archivos, publicada en el Diario Oficial de la Federación el 23 de enero de 2012.

 Ley para la Promoción de la Convivencia Libre de Violencia en el Entorno Escolar del Distrito Federal,
publicada en la Gaceta Oficial del Distrito Federal el 31 de enero de 2012. Última reforma publicada el 18
de diciembre de 2014 y su Reglamento, publicado el 31 de enero de 2012. Última reforma publicada el 12
de junio de 2012.

Guía Operativa para la Organización y Funcionamiento de los Servicios de Educación Inicial, Básica y

Especial para Escuelas Particulares en la ciudad de méxico, Incorporadas a la SEP. 2016-2017

56

 Ley General de Cambio Climático, Nueva Ley publicada en el Diario Oficial de la Federación el 6 de junio de

2012. Última reforma publicada Diario Oficial de la Federación el 01 de junio de 2016.

 Ley General de Protección Civil publicada en el Diario Oficial de la Federación el 06 de junio de 2012. Última
reforma publicada en el Diario Oficial de la Federación el 03 de junio de 2014 y su Reglamento, Última
reforma publicada en el Diario Oficial de la Federación el 09 de diciembre de 2015.

 Ley General de Víctimas. Nueva Ley publicada en el Diario Oficial de la Federación el 09 de enero de 2013.

Última reforma publicada en el Diario Oficial de la Federación el 03 de mayo de 2013.

 Ley de Atención Integral para el Desarrollo de las niñas y los niños en primera infancia en el Distrito Federal,
publicada en la Gaceta Oficial del Distrito Federal el 30 de abril de 2013.

 Ley del Instituto Nacional para la Evaluación de la Educación, publicado en el Diario Oficial de la Federación el

11 de septiembre de 2013.

 Ley General del Servicio Profesional Docente, publicado en el Diario Oficial de la Federación el 11 de
septiembre de 2013.

 Ley que establece el Derecho a Uniformes Escolares Gratuitos a Alumnas y Alumnos Inscritos en Escuelas

Públicas de nivel básico en el Distrito Federal, publicado en la Gaceta Oficial del Distrito Federal el 11 de
junio de 2014.

 Ley del Sistema Integral de Atención y Apoyo a las y los Estudiantes de Escuelas Públicas en el Distrito

Federal, publicado en la Gaceta Oficial del Distrito Federal el 08 de octubre de 2014.

 Ley del Sistema de Protección Civil del Distrito Federal, publicada en la Gaceta Oficial del Distrito Federal el
27 de noviembre de 2014.

 Ley del Seguro Educativo para el Distrito Federal, publicada en la Gaceta Oficial del Distrito Federal el 28 de

noviembre de 2014.

 Ley General de los Derechos de Niñas Niños y Adolescentes, publicada en el Diario Oficial de la Federación
el 04 de diciembre de 2014. Nuevo Reglamento publicado en el Diario Oficial de la Federación el 02 de
diciembre de 2015.

 Ley de Cuidados Alternativos para Niñas, Niños y Adolescentes en el Distrito Federal, publicado en la
Gaceta Oficial del Distrito Federal el 10 de marzo de 2015.

 Ley de los Derechos de las Personas Jóvenes en la Ciudad de México, publicado en la Gaceta Oficial del

Distrito Federal el 13 de agosto de 2015. Última reforma publicada el 19 de abril de 2016.

 Ley de los Derechos de Niñas, Niños y Adolescentes de la Ciudad de México, publicado en la Gaceta Oficial
del Distrito Federal el 12 de noviembre de 2015.

 Ley Federal de Transparencia y Acceso a la Información Pública. Nueva ley publicada en el Diario Oficial de la

Federación el 09 de mayo de 2016.

 Ley General del Equilibrio Ecológico y la Protección al Ambiente. Nueva Ley publicada en el Diario Oficial de
la Federación el 28 de enero de 1988.Última reforma publicada Diario Oficial de la Federación el 13 de
mayo de 2016.

 Administración Federal de Servicios Educativos en el Distrito Federal

57

Códigos

 Código Penal Federal, Nuevo Código Publicado en el Diario Oficial de la Federación el 14 de agosto de 1931.
Última reforma publicada en el Diario Oficial de la Federación el 17 de junio de 2016.

 Código Penal para el Distrito Federal, publicado en la Gaceta Oficial del Distrito Federal el 16 de julio de
2002. Última reforma publicada en la Gaceta Oficial del Distrito Federal el 29 de septiembre de 2015.

 Código Nacional de Procedimientos Penales. Nuevo Código publicado en el Diario Oficial de la Federación el
05 de marzo de 2014. Última reforma publicada, publicado en el Diario Oficial de la Federación el 17 de
junio de 2016.

Reglamentos

 Reglamento de las Condiciones Generales de Trabajo del Personal de la Secretaría de Educación Pública,
publicado en el Diario Oficial de la Federación el 29 de enero de 1946. En vigor a partir del 13 de febrero de
1946.

 Reglamento de Asociaciones de Padres de Familia, publicado en el Diario Oficial de la Federación el 02 de
abril de 1980. Últimas adiciones publicadas en el Diario Oficial de la Federación el 16 de octubre de 1981.

 Reglamento de Cooperativas Escolares, publicado en el Diario Oficial de la Federación el 23 de abril de
1982.

 Reglamento Interior de la Secretaría de Educación Pública, publicado en el Diario Oficial de la Federación el
21 de enero de 2005. Última reforma publicada en el Diario Oficial de la Federación el 08 de febrero de
2016.

Decretos

 Decreto por el que se crea la Administración Federal de Servicios Educativos en el Distrito Federal, publicado
en el Diario Oficial de la Federación el 21 de enero de 2005. Se deroga la adscripción de los Órganos
Desconcentrados de la Secretaría de Educación Pública. Nueva adscripción a la Subsecretaría de Educación
Básica. Acuerdo número 01/03/16, publicado en el Diario Oficial de la Federación el 06 de abril de 2016.

 Decreto para realizar la entrega-recepción del informe de los asuntos a cargo de los servidores públicos y de
los recursos que tengan asignados al momento de separarse de su empleo, cargo o comisión, publicado en
el Diario Oficial de la Federación el 14 de septiembre de 2005.

 Decreto por el que se expide el Programa para Contingencias Ambientales Atmosféricas en el Distrito
Federal, publicado en la Gaceta Oficial del Distrito Federal el 09 de agosto de 2012.

 Decreto que establece las medidas para el uso eficiente, transparente y eficaz de los recursos públicos, y las
acciones de disciplina presupuestaria en el ejercicio del gasto público, así como para la modernización de la
Administración Pública Federal, publicado en el Diario Oficial de la Federación por la Secretaría de Hacienda y
Crédito Público el 10 de diciembre de 2012.

 Decreto por el que se establecen los Lineamientos para la Accesibilidad Universal y la Atención Prioritaria de
las Personas con Discapacidad y en Situación de Vulnerabilidad en las Dependencias, Órganos
Desconcentrados y Entidades de la Administración Pública del Distrito Federal, publicado en la Gaceta
Oficial del Distrito Federal el 19 de Febrero de 2013.

Guía Operativa para la Organización y Funcionamiento de los Servicios de Educación Inicial, Básica y

Especial para Escuelas Particulares en la ciudad de méxico, Incorporadas a la SEP. 2016-2017

58

 Decreto por el que se aprueba el Plan Nacional de Desarrollo 2013-2018, publicado en el Diario Oficial de la
Federación el 20 de mayo de 2013.

 Decreto por el que se crea la Coordinación Nacional del Servicio Profesional Docente como órgano
administrativo desconcentrado de la Secretaría de Educación Pública, publicado en el Diario Oficial de la
Federación el 14 de noviembre de 2013.

 Decreto por el que se aprueba el Programa Sectorial de Educación 2013-2018, publicado en el Diario Oficial
de la Federación el 13 de diciembre de 2013.

 Decreto por el que se adicionan diversas disposiciones al Reglamento de la Ley General de Salud en Materia
de Prestación de Servicios de Atención Médica, publicado en el Diario Oficial de la Federación el 24 de
marzo de 2014.

 Decreto por el que se aprueba el Programa Nacional para la Igualdad y no Discriminación 2014-2018,
publicado en el Diario Oficial de la Federación el 30 de abril de 2014.

 Decreto por el que se crea la Coordinación Nacional de Prospera Programa de Inclusión Social, por la
Secretaría de Desarrollo Social, publicado en el Diario Oficial de la Federación el 05 de septiembre de 2014.

 Decreto por el que se crea la Coordinación General @prende.mx, como un órgano administrativo
desconcentrado de la Secretaría de Educación Pública, publicado en el Diario Oficial de la Federación el 31
de octubre de 2014. Se deroga la adscripción de los Órganos Desconcentrados de la Secretaría de
Educación Pública. Nueva adscripción a la Subsecretaría de Educación Básica. Acuerdo número 01/03/16,
publicado en el Diario Oficial de la Federación el 06 de abril de 2016.

 Decreto de Presupuesto de Egresos de la Federación para el ejercicio fiscal 2016. Texto vigente a partir del
01-01-2016.Nuevo Presupuesto publicado en el Diario Oficial de la Federación el 27 de noviembre de
2015.

 Decreto por el que se reforma el segundo párrafo del artículo 22 del Reglamento de la Ley General de
Protección Civil, publicado en el Diario Oficial el 09 de diciembre de 2015.

 Decreto por el que se declaran reformadas y derogadas diversas disposiciones de la Constitución Política de
los Estados Unidos Mexicanos, en materia de la reforma política de la Ciudad de México. Expedido y
publicado en el Diario Oficial de la Federación el 29 de enero de 2016.

 Decreto por el que se reforman, adicionan y derogan diversas disposiciones del Reglamento Interior de la
Secretaría de Educación Pública, publicado en el Diario Oficial de la Federación el 08 de febrero de 2016.

 Decreto Promulgatorio del Convenio 138 sobre la Edad Mínima de Admisión al Empleo, adoptado en
Ginebra el veintiséis de junio de mil novecientos setenta y tres, publicado en el Diario Oficial de la
Federación el 08 de junio de 2016.

 Decreto por el que se reforman, adicionan y derogan diversas disposiciones del Código Nacional de
Procedimientos Penales; del Código Penal Federal; de la Ley General del Sistema Nacional de Seguridad
Pública; de la Ley Federal para la Protección a Personas que Intervienen en el Procedimiento Penal; de la Ley
General para Prevenir y Sancionar los Delitos en Materia de Secuestro, Reglamentaria de la fracción XXI del
Artículo 73 de la Constitución Política de los Estados Unidos Mexicanos, de la Ley de Amparo,
Reglamentaria de los artículos 103 y 107 de la Constitución Política de los Estados Unidos Mexicanos, de la
Ley Orgánica del Poder Judicial de la Federación, de la Ley Federal de Defensoría Pública, del Código Fiscal de
la Federación y de la Ley de Instituciones de Crédito, publicado en el Diario Oficial de la Federación el 17 de
junio de 2016.

 Administración Federal de Servicios Educativos en el Distrito Federal

59

Acuerdos

 Acuerdo Secretarial número 96 que establece la Organización y Funcionamiento de las Escuelas Primarias,

publicado en el Diario Oficial de la Federación el 07 de diciembre de 1982.

 Acuerdo Secretarial número 97 que establece la Organización y Funcionamiento de las Escuelas
Secundarias Técnicas, publicado en el Diario Oficial de la Federación el 03 de diciembre de 1982.

 Acuerdo Secretarial número 98 que establece la Organización y Funcionamiento de las Escuelas de
Educación Secundaria, publicado en el Diario Oficial de la Federación el 07 de diciembre de 1982.

 Acuerdo Nacional para la Modernización de la Educación Básica, publicado en el Diario Oficial de la
Federación el 19de mayo de 1992.

 Acuerdo para la adopción y uso por la Administración Pública Federal de la Clave Única de Registro de
Población, Publicado en el Diario Oficial de la Federación el 23 de octubre de 1996.

 Acuerdo No. 1/SPC Mediante el cual se abrogan los acuerdos emitidos del 22 de febrero de 1972 y el 21
de febrero de 1978, publicado en el Diario Oficial de la Federación el 17 de diciembre de 1997.

 Acuerdo Secretarial número 243 por el que se establecen las Bases Generales de Autorización o
Reconocimiento de Validez Oficial de Estudios, publicado en el Diario Oficial de la Federación el 27 de mayo
de 1998.

 Acuerdo Secretarial número 254 por el que se establecen los trámites y procedimientos relacionados con la
Autorización para Impartir Educación Primaria, publicado en el Diario Oficial de la Federación el 26 de marzo
de 1999.

 Acuerdo Secretarial número 255 por el que se establecen los trámites y procedimientos relacionados con la
Autorización para Impartir Educación Secundaria, publicado en el Diario Oficial de la Federación el 13 de abril
de 1999.

 Acuerdo Secretarial número 276 por el que se establecen los trámites y procedimientos relacionados con la
Autorización para Impartir Educación Secundaria Técnica, publicado en el Diario Oficial de la Federación el
27 de junio de 2000. ADENDUM 10 de julio de 2000.

 Acuerdo Secretarial número 286 por el que se establecen los Lineamientos que determinan las Normas y
Criterios Generales, a que se ajustarán la revalidación de estudios realizados en el extranjero y la
equivalencia de estudios, así como los procedimientos por medio de los cuales se acreditarán conocimientos
correspondientes a niveles educativos o grados escolares adquiridos en forma autodidacta, a través de la
experiencia laboral o con base en el régimen de certificación referido a la formación para el trabajo,
publicado en el Diario Oficial de la Federación el 30 de octubre de 2000. (Modificado por los Acuerdos
número 328 y 379) (Modificado mediante el Acuerdo número 07/06/15).

 Acuerdo Secretarial número 295 por el que se establece el Plan y los Programas de Estudio para la
Educación Secundaria a Distancia para Adultos, publicado en el Diario Oficial de la Federación el 21 de mayo
de 2001.

 Acuerdo por el que se establecen las disposiciones que deberán observar las dependencias y los organismos
descentralizados de la Administración Pública Federal, para la recepción de promociones que formulen los
particulares en los procedimientos administrativos, a través de medios de comunicación electrónica, así
como para las notificaciones, citatorios, emplazamientos, requerimientos, solicitudes de informes o

Guía Operativa para la Organización y Funcionamiento de los Servicios de Educación Inicial, Básica y

Especial para Escuelas Particulares en la ciudad de méxico, Incorporadas a la SEP. 2016-2017

60

documentos y las relaciones administrativas definitivas que se emitan por esa misma vía, publicado en el
Diario Oficial de la Federación el 17 de enero de 2002.

 Acuerdo Secretarial número 328 por el que se modifica el diverso 286 por el que se establecen los
lineamientos que determinan las normas y criterios generales, a que se ajustarán la revalidación de estudios
realizados en el extranjero y la equivalencia de estudios, así como los procedimientos por medio de los
cuales se acreditarán conocimientos correspondientes a niveles educativos o grados escolares adquiridos en
forma autodidacta, a través de la experiencia laboral o con base en el régimen de certificación referido a la
formación para el trabajo, publicado en el Diario Oficial de la Federación el 30 de julio de 2003. (Modifica el
Acuerdo número 286).

 Acuerdo Secretarial número 351 por el que se adscriben orgánicamente las unidades administrativas de la
Secretaría de Educación Pública que se mencionan, publicado en el Diario Oficial de la Federación el 04 de
febrero de 2005. Abroga el Acuerdo número 300, reformado mediante el acuerdo número 497, modificado
mediante el acuerdo número 715, modificado mediante el acuerdo número 13/12/14, publicado en el
Diario Oficial de la Federación el 15 de diciembre de 2014.

 Acuerdo Secretarial número 357 por el que se establecen los requisitos y procedimientos relacionados con
la Autorización para Impartir Educación Preescolar, publicado en el Diario Oficial de la Federación el 03 de
junio de 2005.

 Acuerdo que establece las disposiciones que deberán observar los servidores públicos al separarse de su
empleo, cargo o comisión para realizar la entrega-recepción del informe de los asuntos a su cargo y de los
recursos que tengan asignados. Guía para la elaboración del Acta entrega-recepción, publicado en el Diario
Oficial de la Federación el 13 de octubre de 2005.

 Acuerdo Secretarial número 384 por el que se establece el Nuevo Plan y Programas de Estudio para
Educación Secundaria, publicado en el Diario Oficial de la Federación el 26 de mayo de 2006. Fe de erratas
publicada el 01 de junio de 2006.

 Acuerdo Secretarial número 394 por el que se dan a conocer los trámites y servicios inscritos en el Registro
Federal de Trámites y Servicios de la Comisión Federal de Mejora Regulatoria, a cargo de la Secretaría de
Educación Pública y del sector que coordina, publicado en el Diario Oficial de la Federación el 09 de marzo
de 2007.

 Acuerdo Secretarial número 497 por el que se reforma el diverso número 351 por el que se adscriben
orgánicamente las unidades administrativas de la Secretaría de Educación Pública que se mencionan, y el
Manual de Organización General de la Secretaría de Educación Pública, publicado en el Diario Oficial de la
Federación el 04 de noviembre de 2009.

 Acuerdo Secretarial número 592 por el que se establece la Articulación de la Educación Básica, publicado en
el Diario Oficial de la Federación el 19 de agosto de 2011.

 Acuerdo Secretarial número 593 por el que se establecen los Programas de Estudio de la Asignatura
Tecnológica para la Educación Secundaria en las Modalidades General, Técnica y Telesecundaria, publicado
en el Diario Oficial de la Federación el 22 de agosto de 2011.

 Acuerdo Secretarial número 654 por el que se establece la Comisión de Becas y Apoyos Económicos a
Estudiantes, publicado en el Diario Oficial de la Federación el 09 de octubre de 2012.

 Acuerdo Secretarial número 696 por el que se establecen normas generales para la evaluación,
acreditación, promoción y certificación en la Educación Básica, publicado en el Diario Oficial de la Federación
el 20 de septiembre de 2013.

 Administración Federal de Servicios Educativos en el Distrito Federal

61

 Acuerdo Secretarial número 715 por el que se modifica el diverso 351 por el que se adscriben

orgánicamente las unidades administrativas de la Secretaría de Educación Pública que se mencionan,
publicado en el Diario Oficial de la Federación el 19 de febrero de 2014.

 Acuerdo Secretarial número 717 por el que se emiten los lineamientos para formular los Programas de
Gestión Escolar, publicado por el Diario Oficial de la Federación el 07 de marzo de 2014.

 Acuerdo que tiene por objeto emitir las políticas y disposiciones para la Estrategia Digital Nacional, en
materia de tecnologías de la información y comunicaciones, y en la de seguridad de la información, así como
establecer el Manual Administrativo de Aplicación General en dichas materias, publicado en el Diario Oficial
de la Federación el 08 de mayo de 2014.

 Acuerdo mediante el cual se establecen los Lineamientos Generales para el expendio y distribución de
alimentos y bebidas preparados y procesados en las escuelas del Sistema Educativo Nacional, publicado en
el Diario Oficial de la Federación el 16 de mayo de 2014.

 Acuerdo integral para prevenir y erradicar la violencia, acoso, maltrato y discriminación en la población
escolar de la Ciudad de México, publicado en la Gaceta Oficial del Distrito Federal el 05 de junio de 2014.

 Acuerdo número 01/01/15 por el que se delegan facultades al Administrador Federal de Servicios
Educativos en el Distrito Federal, publicado por el Diario Oficial de la Federación el 28 de enero de 2015.

 Acuerdo Secretarial por el que se establece el Programa de Promoción en la Función por Incentivos en
Educación Básica y se emiten las reglas para su operación, publicado en el Diario Oficial de la Federación el
17 de junio de 2015.

 Acuerdo mediante el cual el Pleno del Instituto Nacional de Transparencia, Acceso a la Información y
Protección de Datos Personales, establece las bases de interpretación y aplicación de la Ley General de
Transparencia y Acceso a la Información Pública, publicado en el Diario Oficial de la Federación el 17 de
junio de 2015.

 Acuerdo que tiene por objeto emitir el Código de Ética de los servidores públicos del Gobierno Federal, las
Reglas de Integridad para el ejercicio de la función pública, y los Lineamientos generales para propiciar la
integridad de los servidores públicos y para implementar acciones permanentes que favorezcan su
comportamiento ético, a través de los Comités de Ética y de Prevención de Conflictos de Interés, publicado
en el Diario Oficial de la Federación el 20 de agosto de 2015.

 Acuerdo por el que se reforma el diverso que establece las Disposiciones que deberán observar los
servidores públicos al separarse de su empleo, cargo o comisión, para realizar la entrega-recepción del
informe de los asuntos a su cargo y de los recursos que tengan asignados, publicado en el Diario Oficial de la
Federación el 20 de noviembre de 2015.

 Acuerdo por el que se establecen las Disposiciones generales de accesibilidad Web que deben observar las
dependencias y entidades de la Administración Pública Federal y las empresas productivas del Estado,
publicado en el Diario Oficial de la Federación el 03 de diciembre de 2015.

 Acuerdo mediante el cual se establecen los Lineamientos generales para la instalación y mantenimiento de
bebederos en las escuelas del Sistema Educativo Nacional, publicado en el Diario Oficial de la Federación el
23 de diciembre de 2015.

Guía Operativa para la Organización y Funcionamiento de los Servicios de Educación Inicial, Básica y

Especial para Escuelas Particulares en la ciudad de méxico, Incorporadas a la SEP. 2016-2017

62

 Acuerdo número 18/12/15 por el que se emiten las Reglas de Operación del Programa Escuelas de Tiempo
Completo para el ejercicio fiscal 2016, publicado en el Diario Oficial de la Federación el 27 de diciembre de
2015.

 Acuerdo número 19/12/15 por el que se emiten las Reglas de Operación del Programa Nacional de
Convivencia Escolar para el ejercicio fiscal 2016, publicado en el Diario Oficial de la Federación el 27 de
diciembre de 2015.

 Acuerdo número 20/12/15 por el que se emiten las Reglas de Operación del Programa Nacional de Inglés
para el ejercicio fiscal 2016, publicado en el Diario Oficial de la Federación el 27 de diciembre de 2015.

 Acuerdo número 21/12/15 por el que se emiten las Reglas de Operación del Programa para la Inclusión y la
Equidad Educativa para el ejercicio fiscal 2016, publicado en el Diario Oficial de la Federación el 27 de
diciembre de 2015.

 Acuerdo número 22/12/15 por el que se emiten las Reglas de Operación del Programa Fortalecimiento de
la Calidad Educativa para el ejercicio fiscal 2016, publicado en el Diario Oficial de la Federación el 27 de
diciembre de 2015.

 Acuerdo número 24/12/15 por el que se emiten las Reglas de Operación del Programa para el Desarrollo
Profesional Docente para el ejercicio fiscal 2016, publicado en el Diario Oficial de la Federación el 31 de
diciembre de 2015.

 Acuerdo por el que se modifican los párrafos primero, segundo b., y deroga el párrafo tercero de los
artículos 6 y 31 de los Lineamientos para llevar a cabo la evaluación del desempeño de quienes realizan
funciones de docencia, dirección y supervisión en Educación Básica y Media Superior. LINEE-05-2015,
publicado en el Diario Oficial de la Federación el 25 de enero de 2016.

 Acuerdo número 26/12/15 por el que se expide el Código de Conducta para los Servidores Públicos de la
Secretaría de Educación Pública, publicado en el Diario Oficial de la Federación el 26 de enero de 2016.

 Acuerdo por el que se modifican las políticas y disposiciones para la Estrategia Digital Nacional, en materia
de tecnologías de la información y comunicaciones, y en la de seguridad de la información, así como el
Manual Administrativo de Aplicación General en dichas materias, publicado en el Diario Oficial de la
Federación el 04 de febrero de 2016.

 Acuerdo mediante el cual se aprueban los Lineamientos que deberán observar los sujetos obligados para la
atención de requerimientos, observaciones, recomendaciones y criterios que emita el organismo garante,
publicado en el Diario Oficial de la Federación el 10 de febrero de 2016.

 Acuerdo mediante el cual se aprueban los Lineamientos que los sujetos obligados deben seguir al momento
de generar información, en un lenguaje sencillo, con accesibilidad y traducción a lenguas indígenas,
publicado en el Diario Oficial de la Federación el 12 de febrero de 2016.

 Acuerdo que tiene por objeto emitir las Disposiciones generales en las materias de archivos y transparencia
para la Administración Pública Federal y su Anexo Único, publicado en el Diario Oficial de la Federación el 03
de marzo de 2016.

 Acuerdo número 01/03/16 por el que se adscriben orgánicamente las unidades administrativas y órganos
desconcentrados de la Secretaría de Educación Pública que se mencionan, publicado en el Diario Oficial de la
Federación el 06 de abril de 2016.

 Administración Federal de Servicios Educativos en el Distrito Federal

63

 Acuerdo número 02/05/16 por el que se establecen los Lineamientos para la constitución, organización y
funcionamiento de los Consejos de Participación Social en la Educación, publicado en el Diario Oficial de la
Federación el 11 de mayo de 2016.

 Acuerdo número 03/05/16 por el que se establecen los calendarios escolares para el ciclo lectivo 2016-
2017, aplicables en toda la República para la educación preescolar, primaria, secundaria, normal y demás
para la formación de maestros de educación básica, publicado en el Diario Oficial de la Federación el 03 de
mayo de 2016.

 Acuerdo número 04/05/16 por el que se dan a conocer los formatos de los trámites que se realizan por
medios electrónicos a cargo de la Secretaría de Educación Pública, por conducto de sus direcciones
generales de Relaciones Internacionales y de Educación Indígena, publicado en el Diario Oficial de la
Federación el 02 de junio de 2016.

 Acuerdo número 05/06/16 por el que se expiden los Lineamientos específicos para que las autoridades
educativas locales y escolares implementen el calendario escolar de 185 días que determine la Secretaría de
Educación Pública, publicado en el Diario Oficial de la Federación el 02 de junio de 2016.

 Acuerdo número 06/06/16 por el que se expiden los Lineamientos específicos para que las autoridades
escolares soliciten autorización para realizar ajustes al calendario escolar que determine la Secretaría de
Educación Pública, 02 de junio de 2016.

Estatutos

 Estatuto Acuerdo Binacional México – Estados Unidos, en vigor a partir del 04 de octubre del 2006.

 Estatuto en su carácter de Reforma Estatutaria del Sindicato Nacional de Trabajadores de la Educación, por

mandato del VI Congreso Nacional Extraordinario del Sindicato Nacional de Trabajadores de la Educación y
por Acuerdo de la XXXVI Sesión Extraordinaria del Consejo Nacional de Trabajadores de la Educación,
aprobada por unanimidad los días 27 y 28 de febrero de 2013; en Guadalajara, Jalisco.

Normas Generales y Específicas

 Normas para el Mantenimiento de Escuelas en el Distrito Federal, publicadas en la Gaceta Oficial del Distrito

Federal el 20 de diciembre de 2004.

 Normas Generales para la Prestación del Servicio Educativo Asistencial en los Centros de Desarrollo Infantil
Delegacionales del Gobierno del Distrito Federal, publicadas en la Gaceta Oficial del Distrito Federal el 29 de
junio de 2009.

 Normas Específicas por las que se establece un Marco Mexicano de Cualificaciones (MMC), emitidas por la
Dirección General de Acreditación Incorporación y Revalidación de la Unidad de Planeación y Evaluación de
Políticas Educativas a través del oficio circular DGAIR/0014/2011, 20 de octubre de 2011.

 Marco Mexicano de Cualificaciones (MMC 2014) y Sistema de Asignación, Acumulación y Transferencia de
Créditos Académicos (SAATVA) (SAATCA) 2014-2015, emitidas por la Dirección General de Acreditación
Incorporación y Revalidación de la Subsecretaría de Planeación y Evaluación de Políticas Educativas, el 04 de
agosto de 2014.

 Normas Generales de los procesos de Control Escolar aplicables en la Educación Básica, emitidas por la
Dirección General de Acreditación Incorporación y Revalidación de la Subsecretaría de Planeación y
Evaluación de Políticas Educativas, el 24 de agosto de 2015.

Guía Operativa para la Organización y Funcionamiento de los Servicios de Educación Inicial, Básica y

Especial para Escuelas Particulares en la ciudad de méxico, Incorporadas a la SEP. 2016-2017

64

 Normas Específicas de Control Escolar relativas a la Inscripción, Reinscripción, Acreditación, Promoción,
Regularización y Certificación en la Educación Básica, emitidas por la Dirección General de Acreditación
Incorporación y Revalidación de la Subsecretaría de Planeación y Evaluación de Políticas Educativas, el 24 de
agosto de 2015.

 Normas Específicas para la Implementación y Uso de Documentos Académicos Electrónicos de Certificación
por las Áreas de Control Escolar de las Autoridades Educativas de Educación Básica y Normal, emitidas por
la Subsecretaría de Planeación y Evaluación de Políticas Educativas, Dirección General de Acreditación,
Incorporación y Revalidación, a través del Oficio: DGAIR/404/2015 el 18 de septiembre de 2015.

 Normas de Control Escolar Relativas a la Inscripción, Reinscripción, Acreditación y Certificación en la
Educación Básica para Adultos. SEP-SEB-DGAIR, emitidas el 08 de febrero de 2016.

 Norma Oficial Mexicana PROY-NOM-009-SEGOB-2015, Medidas de previsión, prevención y mitigación de
riesgos en centros de atención infantil en la modalidad pública, privada y mixta, publicado en el Diario Oficial
de la Federación el 9 de julio de 2016.

Manuales

 Manual para la Preparación e Higiene de Alimentos y Bebidas en los Establecimientos de Consumo Escolar
de los Planteles de Educación Básica, publicado en el Diario Oficial de la Federación el 23 de agosto de
2010.

 Manual General de Organización de la Dirección General de Planeación, Programación y Evaluación
Educativa de la AFSEDF, emitido en mayo de 2013.

 Manual General de Organización de la Administración Federal de Servicios Educativos en el Distrito Federal
publicado en el Diario Oficial de la Federación el 23 de agosto de 2005. Últimas modificaciones publicadas
en el Diario Oficial de la Federación el 31 de julio de 2013.

 Manual de Organización General de la Secretaría de Educación Pública, publicado en el Diario Oficial de la
Federación el 16 de junio de 2008. Última actualización publicada en el Diario Oficial de la Federación el 06
de abril de 2016.

 Manual de Organización y Operación del Sistema Nacional de Protección Integral de Niñas, Niños y
Adolescentes, publicado en el Diario Oficial de la Federación el 03 de marzo de 2016.

Manuales Específicos

 Manual para Directivos Escolares con Orientaciones Sanitarias para Superar la Contingencia por Influenza.
Gobierno Federal SEP-SALUD, 04 de mayo de 2009.

 Manual de Normas para la Administración de Recursos Humanos en la Secretaría de Educación Pública.
Oficialía Mayor; Dirección General de Personal; Dirección de Normatividad y Evaluación SEP, junio 2009.

 Manual Escuelas Aprendiendo a Convivir. Un proceso de intervención contra el maltrato e intimidación entre
escolares (bullying). Gobierno del Distrito Federal. Secretaría de Educación del Distrito Federal. Dirección
Ejecutiva de Educación Básica. Mayo de 2010.

 Manual para Madres y Padres y Toda la Familia. Como Preparar un Refrigerio Escolar y Tener una
Alimentación correcta 2010.

 Administración Federal de Servicios Educativos en el Distrito Federal

65

 Manual de Seguridad Escolar Recomendaciones para protegernos de la inseguridad y la violencia. Programa
de Escuela Segura, SEP-SSP. Primera Educación 2012.

Lineamientos

 Lineamientos de Protección de Datos Personales, publicados en el Diario Oficial de la Federación el 30 de
septiembre de 2005.

 Lineamientos para la creación y uso de Sistemas Automatizados de Gestión y Control de Documentos,
publicados en el Diario Oficial de la Federación el 03 de julio de 2015.

 Lineamientos para la selección del personal docente y técnico docente que aspire a desempeñar funciones
de asesoría técnica pedagógica de manera temporal en Educación Básica y Media Superior para el ciclo
escolar 2016-2017. LINEE-07-2016, publicados en el Diario Oficial de la Federación el 19 de abril de 2016.

 Lineamientos para la selección de personal con funciones de dirección que aspiren a desempeñar tareas de
asesoría técnica en otras escuelas en Educación Básica y Media Superior para el ciclo escolar 2016-2017.
LINEE-08-2016, publicados en el Diario Oficial de la Federación el 19 de abril de 2016.

 Lineamientos para la atención, investigación y conclusión de quejas y denuncias, publicados en el Diario
Oficial de la Federación el 25 de abril de 2016.

 Lineamientos para llevar a cabo la evaluación del desempeño en su segunda oportunidad del personal
docente y técnico docente en Educación Básica y Media Superior. LINEE-10-2016, publicados en el Diario
Oficial de la Federación el 12 de mayo de 2016

 Lineamientos Internos de Coordinación para el desarrollo de los programas: Programa para la Inclusión y la
Equidad Educativa, Programa Fortalecimiento de la Calidad Educativa, Programa Nacional de Becas,
Programa Nacional de Inglés, Programa Escuelas de Tiempo Completo y Programa Nacional de Convivencia
Escolar, celebrados entre la Subsecretaría de Educación Básica y la Administración Federal de Servicios
Educativos en el Distrito Federal, publicados en el Diario Oficial de la Federación el 15 de julio de 2016.

Lineamientos Específicos

 Lineamientos Operativos para Padres de Familia con el ISBN 970-18-9033-7, emitido en septiembre de
2002.

 Lineamientos para la Atención de Quejas o Denuncias por Violencia, Maltrato Acoso Escolar y/o Abuso
Sexual Infantil, En los Planteles de Educación Inicial, Básica, Especial y para Adultos en el Distrito Federal,
publicado en la Normateca Interna, vigentes a partir de 03 de mayo de 2011.

 Lineamientos Generales por los que se establece un Marco para la Convivencia Escolar en las Escuelas de
Educación Básica del Distrito Federal, Oficio Circular número AFSEDF/642/2011 publicado el 28 de octubre
de 2011.

 Lineamientos para la organización y funcionamiento de los Consejos Técnicos Escolares, Subsecretaría de
Educación Básica. Ciclo Escolar 2013-2014. Junio de 2013.

 Lineamientos para la acreditación, promoción y certificación anticipada de alumnos con aptitudes
sobresalientes en educación básica. SEP-SEB -2013.

 Lineamientos para la Acreditación, Promoción y Certificación Anticipada de Alumnos con Aptitudes
Sobresalientes en Educación Básica. SEP-SEB-DGAIR 2015-2016.

Guía Operativa para la Organización y Funcionamiento de los Servicios de Educación Inicial, Básica y

Especial para Escuelas Particulares en la ciudad de méxico, Incorporadas a la SEP. 2016-2017

66

 Lineamientos para la Organización y el Funcionamiento de las Escuelas de Tiempo Completo. Educación

Primaria. Secretaría de Educación Pública - Subsecretaría de Educación Básica. Ciclo Escolar. 2015-2016.

 Lineamientos de Control Escolar relativos a la Inscripción, Reinscripción, Acreditación, Promoción,
Regularización y Certificación de los servicios educativos del Tipo Básico a cargo de la Administración
Federal de Servicios Educativos en el Distrito Federal, emitidas de manera conjunta por la Dirección General
de Acreditación Incorporación y Revalidación de la Subsecretaría de Planeación y Evaluación de Políticas
Educativas y la Administración Federal de Servicios Educativos en el Distrito Federal, el 14 de marzo de
2016.

Guías

 Guía Inicial de Identidad Gráfica Institucional 2012-2018. Presidencia de la República.

 Guía para la Realización de Visitas Escolares, Excursiones Escolares y Campismo Escolar. Dirección General

de Innovación y Fortalecimiento Académico (DGIFA) México, D.F. septiembre de 2013.

 Guía para la Atención del Preescolar. Inicial – Preescolar. Dirección General de Operación de Servicios
Educativos. Coordinación Sectorial de Educación Preescolar. 2013-2014.

 Guía Informativa para la Elaboración del Programa Interno de Seguridad Escolar en Planteles de Educación
Básica ciclo escolar 2013-2014. (DGIFA).

 Guía administrativa de prevención y atención a quejas por acoso laboral, acoso y hostigamiento sexual.
INMUJERES, 24 de julio de 2015.

 Guía para la elaboración del Informe de Cumplimiento de Responsabilidades Profesionales, Director y
Supervisor. Evaluación del Desempeño, Ciclo Escolar 2015-2016. Secretaría de Educación Pública –
Coordinación Nacional del Servicio Profesional Docente.

Programas

 Programa Institucional de la Comisión Nacional de Libros de Texto Gratuitos 2014-2018, publicado en el

Diario Oficial de la Federación el 08 de mayo de 2014.

 Programa de Desayunos Escolares 2015. Publicado en la Gaceta Oficial del Distrito Federal, 29 de enero de
2015.

Documentos de Información, referencia y apoyo

 Modelo de Atención con Enfoque Integral para la Educación Inicial, Subsecretaría de Educación Básica, 2013.

 Las Nuevas Figuras para el Fortalecimiento de la escuela. Perfiles y funciones. AFSEDF, 2014.

 Parámetros e Indicadores para Personal con Funciones de Dirección y de Supervisión. Evaluación del
Desempeño de Personal con Funciones de Dirección y Supervisión Ciclo Escolar 2015 – 2016. Secretaría de
Educación Pública – Coordinación Nacional del Servicio Profesional Docente, publicados el 13 de abril de
2015.

 Disposiciones para la Operación del Programa de Becas para Alumnos de Escuelas Oficiales de Educación
Primaria, Secundaria y Especial en el Distrito Federal. DGPPEE. Ciclo Escolar 2015-2016.

 Administración Federal de Servicios Educativos en el Distrito Federal

67

 Orientaciones para establecer la Ruta de Mejora Escolar. Subsecretaria de Educación Básica - 2014-2015.

 Estrategia Local para el Desarrollo de la Educación Básica en el Distrito Federal, AFSEDF, 2015.

 Marco general para la organización y el funcionamiento de la Tutoría en Educación Básica, Docentes y
Técnicos Docentes de nuevo ingreso, Ciclos escolares 2014-2015 y 2015-2016, CNSPD 2015.

 Mecanismos para la atención de solicitudes de intervención por conductas de Violencia, Maltrato, Acoso
Escolar y Abuso Sexual Infantil cometidas en contra del alumnado de los planteles de educación inicial,
básica, especial, indígena y para adultos dependientes de la Administración Federal de Servicios Educativos
en el Distrito Federal. Administración Federal de Servicios Educativos en el Distrito Federal, Coordinación de
Asuntos Jurídicos. Benito Juárez, febrero de 2015.

 Protocolos de Prevención y Actuación de Abuso Sexual Infantil, Acoso Escolar y Maltrato en las Escuelas de
Educación Inicial y Básica. SEP-AFSEDF, Dirección General de Planeación, Programación y Evaluación
Educativa 2016.

Guía Operativa para la Organización y Funcionamiento de los Servicios de Educación Inicial, Básica y

Especial para Escuelas Particulares en la ciudad de méxico, Incorporadas a la SEP. 2016-2017

68

V

VII. DIFU

Los firmante
su pleno co
servicio educ

SIÓN DE

s dan fe de q
nocimiento c

cativo.

NOMBRE Y

L DOCUM

que el presen
como instrum

Y FIRMA

Administrac

MENTO

te document
mento opera

ión Federal d

to fue difundi
ativo normat

de Servicios E

ido entre el p
tivo de la or

Educativos e

personal del p
rganización y

NOMBRE Y

en el Distrito

plantel educa
y funcionami

 FIRMA

o Federal

69

ativo para
iento del

Guía Operativa para la Organización y Funcionamiento de los Servicios de Educación Inicial, Básica y

Especial para Escuelas Particulares en la ciudad de méxico, Incorporadas a la SEP. 2016-2017

70

V

C

VIII. DIRE

Lic. Aurelio
Secretario d

Dr. Luis Ign
Administrad

Lic. Emilio S
Director Ge

Lic. Norma
Directora G

Lic. Isabel W
Dirección G

Lic. Manue
Director Ge

Mtra. Marí
Directora G

Dr. Joaquín
Director Ge

Dra. Sofiale
Directora G

Lic. José de
Coordinado
Administrac

Lic. Leticia D
Directora de
Dirección Ge

Colaboración
Lic. Francisco
Subdirector de

Lic. Fernando
Jefe de Depart

ECTORIO

o Nuño May
de Educación

nacio Sánch
dor Federal d

Salas Ferná
neral de Pla

 Patricia Sá
eneral de O

Wedad Farh
eneral de Se

l Salgado C
neral de Edu

a Luisa Gor
eneral de Ed

n Francisco
neral de Ad

eticia Mora
eneral de In

e Jesús Espi
r de Asunto

ción Federal

Díaz Barriga
Administraci
neral de Plan

n y compilació
 Luna Moreno

e Administració

 Rebollar Leó
tamento de Co

O

yer
n Pública

hez Gómez
de Servicios

ández
neación, Pro

ánchez Reg
peración de

ha Valenzu
ervicios Educ

Cuevas
ucación Secu

rdillo Díaz
ducación No

Guzmán Ló
ministración

ales Garza
novación y F

noza Villier
s Jurídicos d
de Servicios

Pérez
ón Escolar de
eación, Progr

ón:
o
ón Escolar de la

n
ontrol de Gesti

Administrac

Educativos

ogramación

alado
 Servicios Ed

ela
cativos Iztap

undaria Téc

ormal y Actu

ópez
n

Fortalecimie

rs
de la
s Educativos

e la
ramación y Ev

a DGPPEE

ón Escolar

ión Federal d

en el Distrit

y Evaluación

ducativos

palapa

nica

ualización de

ento Académ

s en el Distrit

valuación Edu

de Servicios E

o Federal

n Educativa

el Magisterio

mico

to Federal

ucativa de la A

Educativos e

o

AFSEDF

en el Distrito

o Federal

71

Guía Operativa para la Organización y Funcionamiento de los Servicios de Educación Inicial, Básica y

Especial para Escuelas Particulares en la ciudad de méxico, Incorporadas a la SEP. 2016-2017

72

 Administración Federal de Servicios Educativos en el Distrito Federal

73

Guía Operativa para la Organización y Funcionamiento de los Servicios de Educación Inicial, Básica y

Especial para Escuelas Particulares en la ciudad de méxico, Incorporadas a la SEP. 2016-2017

74

