
ACUERDO Nº 001
FECHA: Abril 12 de 2010
Por medio del cual se reglamenta y adopta el Sistema Institucional de Evaluación y Promoción de Estudiantes, SIEDES, de la INSTITUCION EDUCATIVA TÉCNICA JOAQUÍN PARÍS del Municipio de Ibagué a partir del año 2010.

El Consejo Directivo de la Institución Educativa Técnica Joaquín París, en uso de sus funciones conferidas por el Decreto 1860 de 1994 y en especial las señaladas en el Decreto 1290 de 2009, y

CONSIDERANDO

1. Que el Decreto 1290 de 2009 estableció los lineamientos generales y específicos para los procesos de Evaluación y Promoción de los estudiantes a partir del año 2010.

2. Que La secretaría de Educación Municipal de Ibagué expidió la resolución No. 71-0365 del 19 de diciembre de 2009, por medio de la cual se adopta y reglamenta el sistema territorial de evaluación y promoción de estudiantes de Ibagué, dentro del marco del decreto 1290 de 2009.

3. Que atendiendo las recomendaciones del Consejo Académico y la Comunidad Educativa en general, se han observado los pasos y procedimientos requeridos para la construcción del Sistema Institucional de Evaluación y Promoción de los Estudiantes, SIEDES.

4. Que corresponde al Consejo Directivo adoptar el Sistema Institucional de Evaluación y Promoción de Estudiantes, SIEDES, de acuerdo a la estructura y requerimientos señalados específicamente en el Artículo 4° del Decreto 1290 de 2009.

5. Que después de estudiar las propuestas del Consejo Académico, en sesión del Abril 12 de 2010 de los corrientes, según consta en el Acta del Consejo Directivo N° __ de la fecha, este Consejo adopta oficialmente el SIEDES y en consecuencia,

ACUERDA

CAPITULO 1

CONCEPTOS GENERALES – IDENTIFICACION INSTITUCIONAL

ARTICULO PRIMERO. IDENTIFICACION INSTITUCIONAL

La Institución Educativa Técnica Joaquín París de Ibagué-Tolima es una Institución Educativa de carácter oficial aprobada mediante la resolución Nº 1111 del 10 de Diciembre de 2003 y la Resolución, 1360 del 19 Noviembre 2002 por la cual se fusionan las escuelas: Centro Piloto de Educación Preescolar y Básica Primaria, Jornada Mañana y Tarde, Escuela Urbana Mixta Club de Leones Combeima, Jornadas Mañana y Tarde, Centro Docente Sagrado Corazón de Jesús Jornada Mañana.

CONCEPCION ANTROPOLOGICA.

La Institución Educativa Técnica Joaquín París, se fundamenta en una filosofía Humanística, que imprime de sentido, a la educación; con sus acciones, proyectos y programas TANTO ACADAEMICOS COMO TECNICOS, centrados en el desarrollo humano armónico, Propiciando la participación de la comunidad educativa en general. Se fundamentará en el concepto de la persona humana con su dimensión: axiológica, intelectual, física, emocional y estética, desarrollando sus capacidades críticas y analíticas, como ser cultural activo y participativo, teniendo en cuenta la singularidad, el respeto, el derecho a la libre expresión concertación y dialogo con miras a lograr una convivencia pacifica y una verdadera formación para la vida.

MISIÓN

Formar integralmente a los y las jóvenes de la región en las dimensiones científica, cultural, ética y ambiental, favoreciendo la aplicación de competencias laborales que les permita la obtención del titulo de Bachiller Técnico en una de las siguientes especialidades: Procesos Básicos Industriales, Mecánica Industrial, electricidad y Electrónica, Gestión Empresarial y Salud Infantil, para responder a las necesidades del entorno, con liderazgo empresarial.

VISION

 La institución Educativa Técnica Joaquín Paris se posicionará en el año 2015 como una institución educativa líder en formación técnica enfocada a las áreas industrial, empresarial y científica, modelo de educación integral pertinente en aspectos académicos, éticos, laborales, organizacionales y técnicos con reconocimiento local y regional.

1. POLÍTICA DE CALIDAD

La Institución Educativa Técnica JOAQUÍN PARÍS, está comprometida con el cumplimiento de su visión y su misión, con fundamento en la formación integral de sus estudiantes, a través de la calidad académica, la promoción de la sana convivencia, la interacción con la comunidad y el óptimo clima organizacional, en un proceso de mejoramiento continuo, que posicione la institución en el sector y la ciudad.
2. PRINCIPIOS Y FUNDAMENTOS QUE NOS ORIENTAN

La comunidad de la Institución Educativa Técnica Joaquín París, tendrá como principios de su accionar lo siguiente:

1. El respeto, cumplimiento E INTERIORIZACION DE las normas.
2. Reconocimiento a la dignidad de la persona, a la intimidad y el respeto a las diferencias individuales y grupales.
3. Enfoque de la evaluación como un proceso integral y permanente a través del cual se diagnostica y construye el conocimiento.

4. El respeto por su entorno. Propenderá por cuidar y proteger los bienes naturales, físicos y humanos que existen en él.
5. El liderazgo en acciones, proyectos y programas que beneficien las relaciones socio-culturales de la comunidad educativa.
6. Incorporar a su vida el valor de la prevención de todo riesgo natural y antrópico como una forma de protección de su vida y la de los demás.
7. Respeto a toda condición de diferencia que se manifieste en: la etnia, la cultura, la orientación sexual, el género y el credo.
8. Tener claro su proyecto de vida que lo(a) oriente hacia la consecución de sus sueños, como factor de protección frente a las adicciones.

3. NUESTROS OBJETIVOS INSTITUCIONALES

3.1. Brindar una excelente formación integral a todos los estudiantes a través del desarrollo de una política de calidad definida y aplicada institucionalmente por todos los integrantes del establecimiento.

3.2. Ejecutar los mandatos educativos establecidos por la Constitución Nacional y las normas vigentes, que faciliten una educación divergente - democrática.

3.3. Preparar personas con potencialidades en las áreas del conocimiento, que puedan vincularse a la Educación Superior y a la producción Nacional en el nuevo siglo a partir de su formación técnica y académica.
3.4. Promover la interacción de la Comunidad Educativa en la construcción permanente de nuestra Institución determinando las acciones concretas de participación.

3.5. Formar individuos en la autonomía, el Respeto, la Responsabilidad y la Justicia, con elevada autoestima, capaces de tomar determinaciones racionales frente a la realidad social que vivencian sin discriminación alguna.

3.6. Conocer y trabajar por el ejercicio y la defensa de los Derechos Humanos como fundamento de la Convivencia Democrática.

3.7. Diseñar estrategias efectivas para la revisión y evaluación permanentes de las actividades del plantel que garanticen una labor docente, administrativa y de proyección social en forma eficiente, bajo la orientación de todos los procesos por el Consejo Directivo.

3.8. Posicionar la Institución Educativa TÉCNICA JOAQUÍN PARÍS como una Institución de excelente calidad en todos los servicios que brinda, a través de los mejores insumos, procesos y Recurso Humano Docente, Directivo y Administrativo.

4. LINEAMIENTOS DEL MODELO PEDAGÓGICO DE LA INSTITUCIÓN EDUCATIVA:

El hombre es el centro del que hacer educativo y en tal sentido la educación es una propuesta política, que permite el desarrollo integral de las personas con una intencionalidad transformadora de las personas y de su entorno socioeconómico y ambiental. De este modo, los planteamientos pedagógicos generales expuestos, obedecen a un enfoque histórico-crítico, en el cual se asume la escuela (en el sentido amplio) como un punto de encuentro dentro de la diversidad, como un espacio de Transformación social, un espacio público para construcción de ciudadanía y democracia. Todo debe girar en torno a unas relaciones cada vez más humanizadoras entre los miembros de la comunidad educativa, entendiendo que la Escuela fue diseñada para el éxito y no para el fracaso.

Así, el modelo/enfoque pedagógico, se convierte en el eje central que direcciona, orienta y regula los procesos de enseñanza y de aprendizaje, de modo tal que debe existir coherencia entre la propuesta de evaluación y la propuesta pedagógica, siendo la primera parte constitutiva de la segunda.

En este enfoque, se parte de una práctica pedagógica humanista, transformadora y liberadora, precisa en su sentido e intencionalidad, lo cual conlleva la necesidad de currículos cada vez mas flexibles y planes de estudio con fecha de vencimiento.

Los aprendizajes, deben entenderse dentro de un proceso dialéctico que requiere apoyo y acompañamiento, donde el camino que recorre el aprendiz nunca es lineal, dándose avances y retrocesos, así como diversos obstáculos epistemológicos y medioambientales; siempre se va de un estado de menor conocimiento a uno mas avanzado, lo cual conlleva a que se debe señalar con claridad los desempeños a alcanzar, de acuerdo a los intereses de los estudiantes y las necesidades del entorno, estableciendo situaciones difíciles y retadoras que requieren solución, esto con el fin de posibilitar el desarrollo de un pensamiento complejo y problematizador en el estudiante. Esto exige rigurosidad científica y reflexión crítica acerca de la realidad.

La enseñanza se vuelve metodológicamente problemática cuando se realiza por medio de proyectos inter-multidisciplinares, de acuerdo a ejes estratégicos del PEÍ. Por esto se requiere, respetar los saberes de los estudiantes, reconocer las identidades culturales y predicar con el ejemplo (como el docente enseña, es en últimas lo que enseña). Se necesita un diálogo franco, abierto y respetuoso donde todos aprenden, donde el poder se redistribuye y además son en conjunto interlocutores válidos. Los procesos de enseñanza y de aprendizaje son igualmente importantes y válidos

La didáctica se desarrolla mediante procesos dialógicos, explorando los mejores caminos para mediar los contenidos. Los contenidos de la enseñanza deben ocupar un papel fundamental en la actividad docente, basados en el desarrollo de pensamiento complejo, habilidades científicas, construcción de ciudadanía, capacidad de raciocinio y argumentación.

En este enfoque histórico-crítico propone que deben existir aprendizajes mínimos obligatorios y que los proyectos transversales o cátedras deben ser concertados con la comunidad y los contenidos no deben ser impuestos, deben organizarse de acuerdo con la visión del mundo y los intereses de los educandos; los universos temáticos deberían ser recogidos como producto de procesos de investigación.

La evaluación debe ser entendida como la emisión de juicios de valor, donde la calidad de la información, así como las diferentes fuentes juega un papel determinante en la valoración de los procesos de aprendizaje y en la posibilidad de identificar avances y dificultades en el proceso de formación de los estudiantes. Un buen proceso de evaluación, permite al estudiante reflexionar sobre su propio aprendizaje, confrontarse con los demás miembros del grupo y además conocer como el grupo percibió su propio proceso de aprendizaje. Es necesario señalar que la evaluación, así entendida, se constituye en una reflexión crítica, que exige distanciamiento de uno mismo y comprensión de los errores y aciertos tanto de educadores como educandos.

Entender que la evaluación es integral sobrepasa el concepto de medición asimilado con frecuencia a la calificación. Es necesario señalar que toda medición es evaluativa, pero no toda evaluación es una medición o está reducida a ella, debido a que la evaluación implica una mirada más amplia sobre los sujetos y sus procesos porque incluye valoraciones y juicios acerca del sentido de las acciones humanas, por tanto toma en cuenta, entre otros, los contextos, las diferencias culturales y los ritmos de aprendizaje. Una evaluación con este matiz exige que se desarrollen e incorporen diferentes métodos, técnicas e instrumentos para evaluar y tomar decisiones.

La integralidad de la evaluación, responde al desarrollo cognitivo (saber conocer-saber hacer) al desempeño personal (saber ser) y al desempeño social (saber convivir) y complementariamente tener en cuenta las dimensiones del ser humano: ética, espiritual, cognitiva, afectiva, comunicativa, estética, corporal y socio política. De ahí la importancia de asumir la evaluación como un proceso permanente, donde debe existir un equilibrio dinámico entre la evaluación de tipo cualitativo-descriptivo y la evaluación cuantitativa.

ARTICULO SEGUNDO: DEFINICION DE EVALUACION EN LA INSTITUCION EDUCATIVA

La evaluación en la IE TÉCNICA JOAQUÍN PARÍS se concibe el conjunto de juicios sobre el avance del estudiante en los aspectos académicos, personales y sociales inherentes a su proceso de aprendizaje integral.

ARTICULO TERCERO: CARACTERISTICAS DE LA EVALUACION EN LA INSTITUCION EDUCATIVA

La evaluación en el plantel estará caracterizada por los siguientes elementos que la determinan:

1. Democrática. Posee diversas dinámicas como la auto-evaluación, la hetero-evaluación y la co-evaluación, donde se dan procesos de diálogo, comprensión y mejoramiento permanente. Su propósito, es la formación responsable de una comunidad social, pluralista, justa, divergente, progresista, donde se comprende, se convive y se valora al sujeto, a la comunidad y al entorno.

2. Integral. Considera las diferentes dimensiones del desarrollo del estudiante, permitiendo así evidenciar los procesos de aprendizaje y desarrollo del pensamiento, a través de análisis de textos, solución de problemas de la vida cotidiana, ensayos, interpretación, proposiciones, conclusiones y otras formas que los docentes consideren pertinentes. La evaluación también permitirá identificar comportamientos, actitudes, valores, aptitudes, desempeños cotidianos, conocimientos-

3. Explicativa. Da razones de las diversas formas como el estudiante se apropia del conocimiento, cultiva su ser y se comporta socialmente. Permite referenciar, en forma oportuna, los avances, retrocesos o dificultades en su proceso de formación y en su vida escolar.

4. Holística. Conlleva a evaluar las partes y el todo de manera sistémica, continua e integral; sus resultados deben permitir un plan de mejoramiento continuo del estudiante, los docentes y la misma Institución.

5. Continua. Se realiza en forma permanente haciendo un seguimiento al estudiante, que permita observar el progreso y las dificultades que se presenten en su proceso de formación. Se hará al final de cada tema, unidad, periodo, o proceso.

6. Sistémica. Se realiza teniendo en cuenta el modelo pedagógico Institucional, los fines de la Educación, los objetivos y metas institucionales, la visión y misión del plantel, los lineamientos curriculares o estructura científica de las disciplinas, los estándares de competencias de las diferentes áreas obligatorias y fundamentales, los desempeños, indicadores de logro, los contenidos, métodos y otros factores asociados al proceso de formación integral de los estudiantes.

7. Flexible. Se considera cada estudiante, como individuo en sus distintos aspectos: intereses, capacidades, ritmos de aprendizaje, dificultades, limitaciones afectivas o físicas, familiar, entorno social, discapacidad de cualquier dando un manejo diferencial y especial según las problemáticas relevantes o diagnosticadas.

8. Interpretativa. Permite que los estudiantes comprendan el significado de los procesos así como de los resultados que obtienen, para que en compañía del docente puedan reflexionar acerca de sus debilidades y plantear los correctivos necesarios. Las evaluaciones y sus resultados deberán tan claros en su intención e interpretación, que no conlleven a conflictos de intereses entre estudiantes y docentes y viceversa.

9. Participativa. Es colegiada y forman parte activa en la evaluación los estudiantes, los docentes, los padres de familia y otras instancias de la comunidad educativa que interpreten la evaluación como una estrategia de mejoramiento continuo tanto para la Institución Educativa, como para docentes y estudiantes.

CAPITULO DOS
EVALUACION Y PROMOCION – PROCESOS DE VALORACION

ARTICULO CUARTO: CRITERIOS DE EVALUACIÓN Y PROMOCION DE LOS ESTUDIANTES

Son criterios de evaluación en la IE TÉCNICA JOAQUÍN PARÍS:

1. Los Estándares Nacionales Básicos de Competencias en Lenguaje, Matemáticas, Ciencias y Ciudadanas diseñados por el Ministerio de Educación Nacional para todo el país y los Lineamientos Curriculares de las otras áreas.

2. Las competencias que determinadas por la Institución, en cualquiera de las dimensiones o de las áreas o asignaturas
3. Los niveles de competencia elaborados por la Institución, entendidos como señales que marcan el punto de referencia tomado para juzgar el estado en el que se encuentra el proceso, como las acciones manifiestas del alumno que sirven como referencia para determinar el nivel de aprendizaje, con respecto a un logro.
4. Las competencias ciudadanas y el desempeño de los estudiantes en la construcción de la comunidad educativa.

5. Las competencias laborales generales y específicas desarrolladas por los estudiantes.
6. La asistencia y participación en las actividades curriculares y extracurriculares programadas por la Institución.

ARTICULO QUINTO: CRITERIOS DE PROMOCIÓN:

Se define la Promoción en la IE TÉCNICA JOAQUÍN PARÍS, como el reconocimiento que se le hace a un estudiante porque ha cubierto adecuadamente una fase de su formación, y demostrado que reúne las competencias necesarias para que continúe al grado siguiente, de acuerdo con los criterios y el cumplimiento de los procedimientos señalados en el presente Acuerdo.

Los Criterios de Promoción son Indicadores incorporados al PEI, utilizados para valorar el grado de madurez alcanzado por el alumno y las posibilidades que tiene de continuar sus estudios con éxito en el siguiente grado de la Educación Básica o Media.

En la IE TÉCNICA JOAQUÍN PARÍS, se considerarán los siguientes Criterios de Promoción:

1. El estudiante tendrá la calificación de Desempeño Bajo cuando no alcance al finalizar el año escolar, el 50% de los desempeños previstos para el Área en el Plan de Estudios, caso en el cual se considera reprobada dicha Área y tendrá que realizar Actividades Especiales de Recuperación, AER, para el caso de una o dos áreas reprobadas (notas inferiores a 50 –Escala de 0 a 100-)

2. Será promovido al grado siguiente al finalizar el año escolar, el estudiante que obtenga Niveles de Desempeño Básico, Alto o Superior, en TODAS las Áreas Plan de Estudios (para el caso, notas superiores o iguales a 50)

3. No será promovido al grado siguiente al finalizar el año escolar, el estudiante que obtenga Niveles de Desempeño Bajo (Notas inferiores a 50), en TRES o más Áreas del Plan de Estudios. Tampoco será promovido al grado siguiente, el estudiante que haya dejado de asistir al plantel el 20% del año escolar sin excusa debidamente justificada y aceptada por el colegio.
4. CASOS ESPECIALES DE PROMOCION:
4.1. Al finalizar enero de un año escolar, podrá ser promovido al grado siguiente, el estudiante que habiendo obtenido Niveles de Desempeño Bajo en UNA o DOS Áreas del Plan de Estudios en el año anterior; siempre y cuando, presente las Actividades Especiales de Recuperación, AER, diseñadas y practicadas por los docentes de las áreas respectivas para ese período de tiempo. La evaluación a estas actividades será mínimo BÁSICO. Este requisito incluye superar todas las Áreas en cuestión.
PARAGRAFO UNO: Los procesos de Recuperación serán un ejercicio permanente orientado por el profesor y asumido por el estudiante y padre de familia.
PARÁGRAFO DOS: Las Actividades Especiales de Recuperación, AER, de las áreas reprobadas al finalizar el año escolar, no se harán imponiendo un único trabajo escrito o realizando una prueba escrita de contenidos o ejercicios, sino la demostración personal y directa del estudiante ante el docente de que superó tanto la parte cognitiva como formativa en su desarrollo social, personal y académico. El consejo de Política Evaluativa reglamentará este aspecto que puede incluir cursos remediales. Estos cursos pueden programarse semestralmente, con el propósito que los estudiantes superen sus dificultades académicas presentadas. Los costos de los cursos remediales serán asumidos por el estudiante.

PARAGRAFO TRES: La calificación definitiva en cualquier grado y nivel de la educación en la institución para producir certificados de estudios -cuando el estudiante presenta AER-, será de BÁSICO.

4.2. El estudiante que reprueba 1 o más asignaturas de la misma Área y su promedio definitivo es igual o superior a 50, aprueba el Área y se inscribirá en la escala de Desempeño BÁSICO.
ARTICULO SEXTO: LA PROMOCION ANTICIPADA

La promoción anticipada al grado superior se hace al finalizar el primer período académico cumpliéndose con el criterio y procedimiento establecido en el artículo 7 del Decreto 1290 de 2009.

Durante el primer período del año escolar el Consejo de política evaluativa, previa solicitud del padre o madre de familia o su acudiente, recomendará ante Rectoría la promoción anticipada al grado siguiente del estudiante que demuestre un rendimiento superior en el desarrollo cognitivo, personal y social en el marco de las competencias básicas del grado que cursa. La decisión será consignada en el Acta del Consejo de Política Evaluativa y, si es positiva en el Registro Escolar de Valoración.
PROCEDIMIENTO: Para el desarrollo de este Artículo, los docentes titulares de los grados en el caso de la Básica Primaria, y los de las respectivas áreas en la Básica Secundaria y Media, (excepto el grado 11º que se debe cursar completo), ENTREGARAN INFORME ESCRITO al Consejo de Política Evaluativa RECOMENDANDO la promoción de grado de manera anticipada, de aquellos estudiantes con las características descritas anteriormente.

Si el Consejo de Política Evaluativa encuentra mérito para atender la solicitud hecha por los padres de familia o acudientes, elabora un Acta para Rectoría debidamente sustentada, con el fin de que éste produzca el Acuerdo y el (la) Rector(a) a partir de ahí, la Resolución Rectoral respectiva que legalice dicha situación, previa consulta que hará éste con el representante legal y el alumno que se promoverá en forma anticipada. Los resultados se consignarán en el Registro Escolar de Valoración.

·

ARTICULO SEPTIMO: ESCALA DE VALORACION INSTITUCIONAL Y SU EQUIVALENCIA CON LA ESCALA NACIONAL.

Para efectos de la Valoración de los estudiantes en cada Área del Plan de Estudios, se establece la siguiente escala numérica –de 0 a 100-, con su correspondiente equivalencia nacional:
	De 0 a 49
	Desempeño Bajo

	De 50 a 74
	Desempeño Básico

	De 75 a 89
	Desempeño Alto

	De 90 a 100
	Desempeño Superior

ARTICULO OCTAVO: DEFINICIÓN PARA CADA JUICIO VALORATIVO.

El Desempeño, es la aplicación de los conocimientos, actitudes, hábitos y habilidades en la esfera práctica, en la solución de cierta clase de problemas y situaciones. En este nivel se manifiestan con más fuerza algunos de los procesos del pensamiento como son: clasificación, comparación y concreción.

Se refiere al hecho de llevar a la acción como producto final de aplicación lo aprendido por el estudiante ya sea mediante hechos en la vida real, mediante laboratorios o simulaciones. Lo importante es que el estudiante en esta etapa aplica los conocimientos adquiridos.
DESEMPEÑO SUPERIOR: COMPLETO alcance de los desempeños. Caracteriza al estudiante que muestra un nivel de aprendizaje ALTAMENTE SIGNIFICATIVO en los procesos del saber-conocer, saber-hacer y saber-ser requeridos en los eventos evaluables del periodo; y en los del año lectivo para efectos de promoción.
Se puede considerar con un Desempeño Superior al estudiante que reúna, entre otras las siguientes características:

1. Alcanza la totalidad de los desempeños propuestos e incluso desempeños no previstos en los períodos de tiempo asignados.

2. Es creativo, innovador y puntual en la presentación de los trabajos académicos.

3. Siempre cumple con las tareas y trabajos de área.

4. Es analítico y critico en sus cuestionamientos.

5. No tiene faltas, y aún teniéndolas, presenta excusas justificadas sin que su proceso de aprendizaje se vea afectado.

6. No presenta dificultades en su comportamiento y en el aspecto relacional con todas las personas de la comunidad educativa.

7. Desarrolla actividades curriculares que exceden las exigencias esperadas.

8. Manifiesta un elevado sentido de pertenencia institucional.

9. Participa en las actividades curriculares y extracurriculares permanentemente.

10. Presenta actitudes proactivas de liderazgo y gran capacidad de trabajo en equipo.

DESEMPEÑO ALTO: AMPLIO alcance de los desempeños. Caracteriza al estudiante que muestra un nivel de aprendizaje SIGNIFICATIVO en los procesos del saber-conocer, saber-hacer y saber-ser requeridos en los eventos evaluables del periodo; y en los del año lectivo para efectos de promoción.

Se puede considerar desempeño alto cuando el estudiante reúna, entre otras, las siguientes características:

1. Alcanza todos los desempeños propuestos en las diferentes Áreas.

2. Alcanza todos los desempeños propuestos en las diferentes Áreas, aún cuando realice Actividades Especiales de Refuerzo.

3. No tiene faltas, y aún teniéndolas, presenta excusas justificadas sin que su proceso de aprendizaje se vea afectado en gran medida.

4. Tiene faltas de asistencia justificadas no incidentes en su rendimiento.

5. Presenta los trabajos oportunamente.

6. No presenta dificultades en su comportamiento y en el aspecto relacional con todas las personas de la comunidad educativa.

7. Reconoce y supera sus dificultades de comportamiento cuando las tiene.

8. Desarrolla actividades curriculares específicas.

9. Manifiesta sentido de pertenencia con la Institución.
10. Desarrolla buena capacidad de trabajo en equipo.

PARÁGRAFO: Faltas justificadas se refiere a: Enfermedad, Calamidad doméstica u otro que le impida literalmente cumplir con su obligación de asistir puntualmente a clases.

DESEMPEÑO BÁSICO: MODERADO alcance de los desempeños. Caracteriza al estudiante que muestra un nivel de aprendizaje NORMAL en los procesos del saber-conocer, saber-hacer y saber-ser requeridos en los eventos evaluables del periodo; y en los del año lectivo para efectos de promoción

Se puede considerar desempeño básico cuando el estudiante reúna, entre otras, las siguientes características:

1. Sólo alcanza los niveles necesarios de desempeño propuestos con Actividades Especiales de Recuperación.

2. Tiene faltas de asistencia justificadas, pero que limitan su proceso de aprendizaje.

3. Es relativamente creativo y su sentido analítico no se evidencia en sus acciones.

4. Presenta algunas dificultades en el aspecto relacional con las personas de su comunidad educativa.

5. Reconoce y supera sus dificultades de comportamiento.

6. Desarrolla actividades curriculares específicas.

7. Manifiesta un relativo sentido de pertenencia con la Institución.

8. Utiliza estrategias de apoyo necesarias para resolver situaciones pedagógicas pendientes.

9. Desarrolla una capacidad de trabajo en equipo limitada.

DESEMPEÑO BAJO: ESCASO alcance de los desempeños. Caracteriza al estudiante que muestra un nivel de aprendizaje POCO SIGNIFICATIVO en los procesos del saber-conocer, saber-hacer y saber-ser requeridos en los eventos evaluables del periodo; y en los del año lectivo para efectos de promoción.

Se puede considerar desempeño bajo cuando el estudiante reúna, entre otras, las siguientes características:

1. No alcanza los desempeños mínimos en las Áreas y requiere Actividades Especiales de Recuperación.

2. No alcanza los desempeños mínimos en las Áreas aún después de realizadas las Actividades Especiales de Recuperación y persiste en las dificultades.

3. Presenta faltas de asistencia que afectan significativamente su proceso de aprendizaje.

4. Presenta dificultades de comportamiento.

5. Incumple constantemente con sus compromisos académicos.

6. No desarrolla las actividades curriculares requeridas.

7. Su actitud no refleja sentido de pertenencia por la institución.

8. Presenta dificultades en el desarrollo de trabajos en equipo.

9. Presenta dificultad para integrarse a los grupos de trabajo.

10. No demuestra motivación e interés por las actividades escolares.

CAPITULO TRES
ACCIONES Y ESTRATEGIAS DE MEJORAMIENTO EN EL SIEDES
ARTICULO NOVENO: ESTRATEGIAS DE VALORACIÓN INTEGRAL DE LOS DESEMPEÑOS DE LOS ESTUDIANTES:

Una ESTRATEGIA, es el camino establecido por la institución desde un área o un conjunto de áreas para que los estudiantes de un grupo o grado demuestren desde sus dimensiones personales, sociales y cognitivas que han desarrollado las competencias necesarias para los desempeños propuestos.

1. LA ESTRATEGIA DE VALORACIÓN: Es el conjunto articulado y lógico de acciones desarrolladas por el docente que le permiten tener una información y una visión claras de los desempeños de los estudiantes.

2. LA VALORACIÓN INTEGRAL DEL DESEMPEÑO: Hace alusión a la explicación o descripción de los niveles de aprendizaje, de comprensión, de alcance de desempeños, de la motivación y de actitudes del estudiante respecto a las diferentes actividades del proceso de enseñanza aprendizaje.

3. ESTRATEGIAS DE VALORACIÓN INTEGRAL: La estrategia básica para que el docente pueda finalmente emitir un juicio de valor objetivo - asertivo debe desarrollar las siguientes acciones:
· Informar al estudiante con oportunidad y claridad sobre los desempeños, objetivos, competencias, contenidos, y esquemas de evaluación.

· Realizar el análisis y validación de los conocimientos previos de los estudiantes.

· Realizar el análisis de las circunstancias y condiciones del ambiente escolar que incidan en el desempeño del estudiante.

· Desarrollar la observación del desempeño, las aptitudes y actitudes de los estudiantes en el desarrollo de las actividades, trabajos, debates, experimentos desarrollo de proyectos, investigaciones, tareas, ensayos, exámenes, entre otros.

· Realizar la recolección de las evidencias que permitan soportar los diferentes juicios de valor.

· Efectuar comparación y reconocimiento del resultado de la autoevaluación del estudiante.

· Emitir los juicios valorativos y el diseño de propuestas para la superación de las dificultades.

	2.1.1.1. Escala de valoración de un evento evaluable.

	Condición mínima exigida
	Cualificador
	Código
	Rango
	Desempeño

	Cuatro de cuatro requerimientos correctamente resueltos
	Superior
	S
	100%
	Completo

	Tres requerimientos correctamente resueltos.
	Alto
	A
	75%
	Amplio

	Dos requerimientos correctamente resueltos.
	Básico
	B
	50%
	Moderado

	Un requerimiento correctamente resuelto.
	Bajo
	b
	25%
	Escaso

	NOTA: El evento debe contener cuatro partes susceptibles de valoración con el propósito de ubicar el nivel de desempeño en uno cualquiera de los cuatro cualificadores establecidos legalmente a nivel nacional.

	1.1.3.1. Escala de valoración de indicadores.

	Condición mínima exigida
	Cualificador
	Código
	Rango
	Desempeño

	Haber presentado todos los eventos evaluables.
	Superior
	S
	90% a 100%
	Completo

	Haber presentado la mayoría de los eventos evaluables. programados.
	Alto
	A
	75% a 89%
	Amplio

	Haber presentado algunos de los eventos evaluables. programados.
	Básico
	B
	50% a 74%
	Moderado

	Haber presentado algún evento evaluable.
	Bajo
	b
	0% a 49%
	Escaso

	1.1.3.2. Escala de valoración de desempeños.

	Condición mínima exigida
	Cualificador
	Código
	Rango
	Desempeño

	Todos los indicadores alcanzados.
	Superior
	S
	90% a 100%
	Completo

	La mayoría de indicadores alcanzados
	Alto
	A
	75% a 89%
	Amplio

	
	Básico
	B
	50% a 74%
	Moderado

	Uno, o ninguno, de los indicadores alcanzados.
	Bajo
	b
	0% a 49%
	Escaso

	NOTA: La connotación de alcanzado se considera con cualificador de superior, alto y básico.

	1.1.3.3. Escala de valoración de asignatura o del área para promoción.

.

	Condición mínima exigida
	Cualificador
	Código
	Rango
	Desempeño

	Todos los desempeños anuales previstos alcanzados.
	Superior
	S
	90% a 100%
	Completo

	La mayoría de los desempeños anuales previstos alcanzados.
	Alto
	A
	75% a 89%
	Amplio

	Algunos de los desempeños anuales previstos alcanzados.
	Básico
	B
	50% a 74%
	Moderado

	Alguno o ninguno de desempeños anuales previstos alcanzados.
	Bajo
	b
	0% a 49%
	Escaso

· 1.1.4. Escala de valoración actitudinal (personal y social). La escala actitudinal tiene relación con la valoración del desempeño personal y social.

	1.1.4.1. Criterios de valoración actitudinal

	Cualificador
	Tope de actitudes (-)
	%
	Juicio valorativo

	S
	Ninguna
	100
	Se distingue por su esmerado empeño y fuerza de voluntad por aprender, en acatar las normas de conducta y disciplina contempladas en el pacto de convivencia, y en propiciar adecuados ambientes de estudio.

	
	Una
	90
	

	A
	Dos
	75
	Se preocupa en poner empeño y fuerza de voluntad por aprender, en acatar las normas de conducta y disciplina contempladas en el pacto de convivencia, y en propiciar adecuados ambientes de estudio.

	B
	Tres
	50
	Esfuércese en poner más empeño y fuerza de voluntad por aprender, en acatar las normas de conducta y disciplina contempladas en el pacto de convivencia, y en propiciar adecuados ambientes de estudio.

	B
	Cuatro
	25
	Debe corregir su poco empeño y fuerza de voluntad por aprender, su reiterativo desacato a las normas de conducta y disciplina contempladas en el pacto de convivencia, y su apatía por propiciar adecuados ambientes de estudio.

	0
	Cinco o más
	0
	Debe asumir actitudes que le favorezcan sus aprendizajes. Su permanente desacato a las normas de conducta y disciplina contemplados en el manual de convivencia impide su avance y el de sus compañeros.

· La escala toma como parámetro de valoración 10 actitudes deseables y 10 indeseables fáciles de observar en el estudiante de manera sistemática.

	1.1.4.2. Actitudes del estudiante en clase

	Positivas
	Negativas

	A = Presta cuidadosa y permanente atención a las explicaciones del tema que se aborda en clase.
	a = Se distrae con facilidad en actividades ajenas al tema que se está desarrollando en la clase

	B = Demuestra interés por su aprendizaje al elaborar por si mismo sus tareas y oficios.
	b. La dependencia de los demás para elaborar tareas y oficios evidencia su poco compromiso.

	D = Asume un papel laborioso y constante en las tareas y oficios que realiza a nivel de grupo.
	d= Su actitud en el trabajo de grupo es esperar que los demás trabajen para sus intereses.

	E = Contribuye con su manera de actuar a la buena imagen del colegio ante la comunidad.
	e = No tiene claro que su actuar es importante para la buena imagen de la institución.

	G = Cuida permanentemente del orden y aseo del lugar de estudio y de las zonas de recreo.
	g = Se rehúsa a colaborar con el orden y aseo del lugar de estudio y de las zonas comunales.

	H = Le proporciona un correcto uso a los enseres, muebles, zonas verdes y planta física.
	h = Persiste en darle un inadecuado uso a la planta física, zonas verdes, muebles y enseres.

	M = Procede con honestidad y franqueza al interactuar con sus compañeros y superiores.
	m = Le cuesta de sobre manera proceder ante los demás con honradez y sinceridad.

	N = Trata a compañeros y superiores con modales y vocabulario de persona educada y culta.
	n= Sus modales y vocabulario para tratar a los demás reflejan su poca educación y cultura.

	R = Es perseverante en su pulcritud y orden para portar el uniforme distintivo del colegio.
	r = Poco aprecia la importancia de la pulcritud y el orden en su presentación personal.

	T = Es persistente en su puntualidad para llegar a clase y permanecer en ella todo el tiempo.
	t = Es impuntual para llegar a clases y eventos, y persistente en retirarse con cualquier excusa.

PARÁGRAFO UNO: LA NOTA FINAL DE PERIODO POR ÁREA. El docente de cada área o asignatura deberá reportar en la planilla de resultados, en la décima semana de cada periodo, dos notas finales en la escala de 0 a 100: Una que refleje el promedio de los desempeños (COGNITIVO) y otra referente a lo ACTITUDINAL. El resultado definitivo por área o asignatura corresponde al promedio ponderado de las dos notas así: COGNITIVO: 70%; ACTITUDINAL: 30%.
PARÁGRAFO DOS: LA NOTA FINAL DEL PERIODO PARA COMPORTAMIENTO. Cada Informe contiene una nota de COMPORTAMIENTO GENERAL que refleja un valor promedio ponderado entre el comportamiento extra-clase del estudiante y la nota promedio de las actitudinales en todas las áreas o asignaturas. La nota de comportamiento extra-clase se obtiene de la AUTOEVALUACIÓN, COEVALUACIÓN Y HETEROEVALUACIÓN promediada en el aula por el director de grupo y para su ponderación se le asigna un valor de 70%; para ponderar la nota promedio de las actitudinales alcanzadas en cada área o asignatura se le asigna el valor restante de 30%.
ARTICULO DÉCIMO: ACCIONES DE SEGUIMIENTO PARA EL MEJORAMIENTO DE LOS DESEMPEÑOS
A partir de la concepción y características de la Evaluación en la INSTITUCION EDUCATIVA TÉCNICA JOAQUÍN PARÍS, señaladas en los artículos 2° y 3° del presente Acuerdo, los docentes realizarán con los estudiantes al finalizar cada clase, tema, proyecto, unidad o período, actividades como pruebas escritas, ensayos, conversatorios, diálogos personales o grupales, exposiciones, tareas, prácticas de campo o de taller, ejercicios de afianzamiento y de profundización, tareas formativas de aplicación práctica para desarrollar en la casa, contacto con los padres de familia para comprometerlos y responsabilizarlos en el proceso formativo de sus hijos.

Desde estas acciones, se potenciarán las siguientes actividades para optimizar el desempeño de los estudiantes:

1. Se identificarán las limitaciones y destrezas de los estudiantes, para adecuar el diseño curricular a la realidad de la institución y de la comunidad educativa.

2. Se harán reuniones con el Consejo Académico, especialmente cuando se presenten deficiencias notorias de aprendizaje en algún grado o área, para que con la participación de estudiantes y padres de familia, se busquen alternativas de solución y mejoramiento.

3. Se designarán estudiantes monitores que tengan buen rendimiento académico y personal, para ayudar a los que tengan dificultades.

4. Se realizarán Actividades Especiales de Recuperación de Periodo, AERP, para estudiantes con desempeños bajos durante la décima semana de cada periodo.
5. Talleres en jornada contraria sobre temas como: técnicas de estudio y actividades para aprovechar el tiempo libre (meditación, relajación, programación neurolingüística)
6. Implementación de talleres para reforzar las temáticas que generan deficiencia académica.
7. Involucrar a padres y madres de familia en el proceso de mejoramiento de su hijo(a), para que acompañen al estudiante en los deberes escolares.
8. Organizar conversatorios entre los padres de familia de los estudiantes con bajo nivel de rendimiento orientados por el psico-orientador.
9. implementar el trabajo colaborativo.
10. Llevar la problemática académica como tema de trabajo a la escuela de padres.
ARTÍCULO ONCE: PROCESOS DE AUTOEVALUACIÓN DE LOS ESTUDIANTES:

La autoevaluación es una estrategia evaluativa de gran importancia en la formación del estudiante, definida en el Artículo 3°, Numeral 1 del presente Acuerdo y se define como la comprobación personal del propio aprendizaje y el descubrimiento y reconocimiento de las dificultades.

Para el cumplimiento de esta estrategia evaluativa de carácter obligatorio, el docente debe garantizar el cumplimiento del siguiente proceso:

1. Suministrar al estudiante la información clara y precisa de los referentes a evaluar (Desempeños, objetivos, competencias, contenidos, metodologías, esquemas evaluativos, y en general de todo lo enunciado como parte del proceso de Evaluación).

2. Sensibilizar al estudiante frente a la objetividad y racionalidad de la autoevaluación e ilustrarle acerca de la dimensiones de la formación integral.

3. Proveer al estudiante de una herramienta eficaz para consignar las informaciones y los conceptos auto-valorativos en términos de fortalezas, oportunidades de mejoramiento y propuestas para mejorar, basados en la carpeta de evidencias o documento similar que se tenga en un Área determinada.

4. Otorgar el espacio de tiempo necesario para la aplicación de la autoevaluación.

5. Realizar el análisis del resultado de las autoevaluaciones para incorporarlos a las evaluaciones definitivas del periodo.

PARAGRAFO: En todo caso al finalizar cada período académico, la Autoevaluación corresponderá siempre a una de las notas que se computarán para la obtención de la nota definitiva del período.

ARTICULO DOCE: ESTRATEGIAS DE APOYO PARA RESOLVER SITUACIONES PEDAGÓGICAS PENDIENTES.

Además de las Acciones de Seguimiento para el Mejoramiento de los Desempeños descritas en el Artículo 9° y de las Acciones de Seguimiento para el Mejoramiento del Desempeño señaladas en el Artículo 10° del presente Acuerdo, para apoyar las actividades de evaluación y promoción, se erige al CONSEJO ACADÉMICO como una instancia estratégica de Apoyo para la Resolución de Situaciones Pedagógicas con las siguientes FUNCIONES ESPECIFICAS:

1. Convocar reuniones generales de docentes o por áreas, para analizar y proponer estrategias, actividades y recomendaciones en los procesos de evaluación en el aula.
2. Orientar a los profesores para revisar las prácticas pedagógicas y evaluativas, que permitan superar los indicadores, desempeños y desempeños de los estudiantes que tengan dificultades en su obtención.

3. Analizar situaciones relevantes de desempeños bajos, en áreas o grados donde sea persistente la reprobación, para recomendar a los docentes, estudiantes y padres de familia, correctivos necesarios para superarlos.

4. Analizar y recomendar sobre situaciones de promoción anticipada, para estudiantes sobresalientes que demuestren capacidades excepcionales, o para la promoción ordinaria de alumnos con discapacidades notorias.

5. Servir de instancia para decidir sobre reclamaciones que puedan presentar los estudiantes, padres de familia o profesores, que consideren se haya violado algún derecho en el proceso de evaluación, y recomendar la designación de un segundo evaluador en casos excepcionales.

6. Verificar y controlar que los directivos y docentes cumplan con lo establecido en el Sistema Institucional de Evaluación y Promoción de Estudiantes, SIEDES, definido en el presente Acuerdo.

7. Otras que determine la institución a través del PEI.

8. Darse su propio reglamento.

PARAGRAFO UNO: SEGUNDO EVALUADOR. Cuando por circunstancias excepcionales debidamente comprobadas, como acoso sexual, discriminación religiosa, política, familiar, de raza, venganza u otra, un docente repruebe en la evaluación de fin de año a un estudiante, el Consejo Académico podrá recomendar a Rectoría, la designación de un segundo evaluador de la misma área del plantel o de otro, para realizar la evaluación y valoración, la cual quedará como definitiva en el certificado en la parte correspondiente a “OBSERVACIONES”, ya que en la casilla del área reprobada, se escribirá el registro dado por el docente titular.

PARAGRAFO DOS: SITUACIÓN DE PENDIENTES 2009. Los estudiantes promovidos por 230 en el 2009 con Áreas/Asignaturas insuficientes o deficientes deberán presentar actividades especiales de superación en enero de 2010.
ARTICULO
TRECE: ACCIONES PARA QUE LOS DOCENTES Y DIRECTIVOS CUMPLAN LOS PROCESOS DEL SIEDES.
ACCIONES DE LOS DOCENTES.

1. Estudiar y apropiarse de la legislación relacionada con la evaluación escolar.

2. Participar en la formulación y elaboración del SIEDES a nivel institucional.

3. Socializar al resto de la comunidad educativa los aspectos esenciales del SIEDES.

4. Definir en los Planes de área los criterios de evaluación acordes al SIEDES institucional.

5. Participar activamente en las comisiones conformados en el SIEDES.

6. Aplicar el SIEDES en su trabajo de aula y presentar a los directivos evidencias de ello.

7. Realizar Acciones Preventivas de Mejoramiento de los Desempeños de los estudiantes.

ACCIONES DE LOS COORDINADORES.

1. Liderar con los docentes el estudio de la legislación relacionada con la evaluación escolar.

2. Coordinar el trabajo de formulación y elaboración del SIEDES.

3. Orientar la socialización del SIEDES a estudiantes y padres de familia.

4. Realizar seguimiento a los planes de área de manera permanente.

5. Direccionar las comisiones conformadas en el SIEDES.

ACCIONES DEL RECTOR.

1. Liderar con los coordinadores y docentes el estudio de la legislación relacionada con la evaluación escolar.

2. Coordinar el trabajo de formulación y elaboración del SIEDES.

3. Orientar la socialización del SIEDES a estudiantes y padres de familia.

4. Realizar seguimiento a los planes de área de manera permanente.

5. Direccionar las comisiones conformadas en el SIEDES.

6. Presentar un proyecto del SIEDES a los órganos del gobierno escolar (Consejo Académico y Directivo)

7. Definir y adoptar el SIEDES como componente del PEI.

ARTICULO CATORCE: PERIODICIDAD DE ENTREGA DE INFORMES.

En la INSTITUCION EDUCATIVA TÉCNICA JOAQUÍN PARÍS, el año escolar tendrá cuatro periodos de igual duración (diez semanas por periodo), donde una semana después de finalizar cada período se emitirá un informe académico formativo con los avances y dificultades de los estudiantes, un juicio valorativo en forma de desempeño con su correspondencia numérica y el acumulado de cada uno de los períodos.
En el quinto informe se dará un juicio final del Área/Asignatura en términos de los Desempeños según la Escala Nacional y su correspondiente equivalencia en nuestro SIEDES, con el fin de facilitar la movilidad de los estudiantes entre las diferentes Instituciones Educativas.

ARTICULO QUINCE: ESTRUCTURA DEL INFORME DE LOS ESTUDIANTES.
Los boletines por periodo lectivo se expedirán en dos columnas, una numérica y otra con el equivalente nacional, además de una breve descripción explicativa en lenguaje claro y comprensible para la comunidad educativa, sobre las fortalezas y dificultades que tuvieron los alumnos en su desempeño integral durante este lapso de tiempo, con recomendaciones y estrategias para su mejoramiento, así como también con una descripción de cómo fue su desempeño actitudinal para el área o asignatura.
El Informe Final, se expedirá en los certificados definitivos, también en dos columnas, una numérica de 1 a 100 y la otra con el equivalente a la escala nacional en conceptos de desempeño Superior, Alto, Básico y Bajo, sin más descripciones.

El informe final se dará teniendo en cuenta la evaluación integral de formación del alumno en cada área durante todo el año escolar, observando que al finalizar el grado, se hayan alcanzado los desempeños, competencias y estándares propuestos para todo el año en el PEI, según lo establecido en el Artículo 5° del presente Acuerdo.

PARAGRAFO: El consejo Académico de la Institución deberá determinar si el informe final será la suma y el promedio de los informes Periódicos, o el resultado del análisis que se hace en cuanto al rendimiento académico y formativo en todo el grado, de acuerdo con los Criterios de Promoción establecidos en el presente Acuerdo.

ARTICULO DIECISEIS: INSTANCIAS, PROCEDIMIENTOS Y MECANISMOS PARA RESOLVER RECLAMACIONES.

El conducto regular para realizar reclamaciones en materia de evaluación, observará las siguientes instancias:

1. Docente del Área o Asignatura

2. Director de grupo.

3. Coordinación Académica

4. Consejo de política Evaluativa

5. El Consejo Académico.

6. El Consejo Directivo.

PROCEDIMIENTO PARA RESOLVER RECLAMACIONES: Para resolver las reclamaciones de los estudiantes, profesores o padres de familia se deberá proceder así:

1. El estudiante que presente inconvenientes en la parte académica aclarará de manera pertinente con el docente de la asignatura o área. Se elaborará un acta con las firmas y nombres completos de estudiante interesado acompañado de los números del documento de identidad.

2. Si no se encuentra solución a la situación presentada, el estudiante y su acudiente legal trasladará la solicitud al director de curso, quien convocará a una reunión al docente, estudiante y a su acudiente legal con el fin de buscar la pronta solución. Así mismo se levantará acta con las firmas y nombres completos de los participantes acompañado de los números del documento de identidad.

3. Si persiste el problema, los interesados solicitarán por escrito el acompañamiento y la mediación de la coordinación académica, quien convocará y presidirá un encuentro o reunión con el estudiante y su acudiente legal, docente del área o asignatura y el jefe de área si es necesario. De la reunión se levantará acta con las firmas y nombres completos de los participantes acompañado de los números del documento de identidad.

4. Cuando agotados los pasos anteriores persiste la problemática el coordinador académico solicitará la intervención de la CONSEJO DE POLÍTICA EVALUATIVA en aras de encontrar la solución al problema. De la reunión se levantará acta con las firmas y nombres completos de los participantes acompañado de los números del documento de identidad.

5. Finalmente en el evento de no encontrarse una solución al problema y agotados los pasos anteriormente expuestos, el CONSEJO DE POLÍTICA EVALUATIVA será la encargada de remitir el caso al CONSEJO ACADEMICO quien deberá pronunciarse dejando constancia en acta de dicha reunión para que sea tenida en cuenta en el CONSEJO DIRECTIVO de la institución educativa.
Una vez llegue la reclamación, el responsable –según las instancias mencionadas- tendrá un plazo de acuerdo con la normatividad del derecho para responder (en promedio será de 5 días hábiles). El estudiante o padre de familia y/o acudiente podrá acordar una cita con la instancia correspondiente o hacer llegar por escrito su reclamación. La instancia responsable de dar respuesta deberá remitirse a los registros que evidencien el seguimiento del estudiante. Corroborada la situación demandada, procederá según corresponda, luego se comunicará con el estudiante, padres de familia o acudiente dando respuesta de manera clara y respetuosa, de manera escrita.

ARTICULO DIECISIETE: MECANISMOS DE PARTICIPACIÓN DE LA COMUNIDAD EN LA CONSTRUCCIÓN DEL SIEDES.
El SIEDES es una construcción continua donde participan todos los estamentos que conforman la institución y todos los diferentes órganos del Gobierno Escolar. Por lo tanto es necesario que en su discusión y mejoramiento participen el Consejo Directivo, el Consejo Académico, el Consejo de Padres, los Docentes, el Consejo Estudiantil, a través de las instancias señaladas en el Decreto 1290 de 2009.
1. AL CONSEJO DIRECTIVO, como la máxima autoridad institucional, le corresponde, entre otras funciones las siguientes:

· Articulación del SIEDES con el PEI.

· Aprobación y validación del SIEDES.

· Garantizar que los Directivos Docentes y Docentes del establecimiento educativo cumplan con los procesos evaluativos estipulados en el Sistema Institucional de Evaluación, SIEDES.

· Servir de instancia decisoria sobre reclamaciones que presenten los estudiantes o sus padres de familia en relación con la evaluación y promoción.

· Facultar a otros órganos que atiendan en primera instancia las reclamaciones y lleguen a su seno solo los casos que una vez transitado por todos eses mecanismos no encuentren una solución adecuada.

· Definir y divulgar los procedimientos y mecanismos de reclamaciones de los estudiantes y la Comunidad educativa.

2. AL CONSEJO ACADÉMICO: Como órgano consultivo del Consejo Directivo y quien vela por el estudio del currículo y el proceso enseñanza aprendizaje a nivel institucional, le corresponde, entre otras las siguientes funciones:

· Realizar el estudio del SIEDES.

· Definir estrategias para solución de problemas.

· Establecer controles que garanticen el debido proceso en la evaluación.

· Indicar el procedimiento, los estamentos y los tiempos en los que se pueden realizar las reclamaciones y en los que se debe decidir.

· Garantizar a toda la comunidad el reconocimiento de los derechos al debido proceso, a la educación y a la diferencia en los ritmos de aprendizaje.

3. AL CONSEJO DE PADRES le corresponde:

· Participar en la construcción del SIEDES.

· Participar conjuntamente con los otros integrantes del SIEDES, en las Comisiones que se integren y convoquen para el efecto.
· Asistir a las reuniones de evaluación que se realicen en la Institución que convoque el Consejo Académico.

4. AL CONSEJO DE ESTUDIANTES le corresponde:

· Participar en la construcción del SIEDES.

· Nombrar sus representantes.

· Estudio y socialización del SIEDES.

5. AL PERSONERO le corresponde:

· Ser quien garantiza los derechos de los estudiantes.

· Velar porque se observe el cumplimiento de los derechos de los estudiantes.

· Recibir y dar trámite a los reclamos que se presenten en el proceso.

ARTÍCULO DIECIOCHO: DE LA GRADUACION Y OTROS.

En la INSTITUCION EDUCATIVA TÉCNICA JOAQUÍN PARÍS solamente habrá ceremonia de grado para los estudiantes de once. En los otros niveles y ciclos se realizará ceremonia de clausura.

El título de Bachiller Técnico en una de las siguientes especialidades: Procesos Básicos Industriales, Mecánica Industrial, electricidad y Electrónica, Gestión Empresarial y Salud Infantil, se otorga a los estudiantes de grado once, que hayan aprobado todos los niveles y ciclos incluyendo el once y haya cumplido todos los requisitos previos: las horas de democracia, el servicio social y la presentación de las pruebas ICFES.
El estudiante que culmine el grado once y tenga áreas pendientes por nivelar y no lo haga en el año siguiente, se considera perdido dicho grado y debe cursarlo nuevamente.

Los estudiantes que culminen su grado 9º y hayan aprobado todas las áreas incluyendo las de los grados anteriores, recibirán un Certificado de Bachillerato Básico, donde conste la culminación de este Nivel de Educación Básica.

En los grados 5° y Preescolar, se harán las respectivas Ceremonias de Clausura para los estudiantes que aprueben todas las Áreas / Asignaturas del Plan de Estudios y se les otorgará un diploma que deja constancia de su cumplimiento.

ARTICULO DIECINUEVE: VIGENCIA. El presente Acuerdo rige a partir del 1° de enero de 2010 y deroga todas las normas de carácter interno que existan a la fecha.

Dado en Ibagué a los Abril 12 de 2010
COMUNÍQUESE Y CÚMPLASE

CONSEJO DIRECTIVO INSTITUCIÓN EDUCATIVA TÉCNICA JOAQUÍN PARÍS

