
 1

RESOLUCION DIRECTORAL No. 085/19

Lima, 10 de junio del 2019

CONSIDERANDO

Que el artículo 68 de la ley General de Educación 28044, establece que son funciones de las
instituciones educativas: elaborar, aprobar, ejecutar y evaluar el Proyecto Educativo
Institucional, así como el plan anual y Reglamento interno, en concordancia con su línea
axiológica y los lineamientos de política educativa pertinentes; asimismo, el artículo 72 de la
misma norma señala que las Instituciones educativas privadas son personas jurídicas de
derecho privado, creadas por iniciativa de personas naturales o jurídicas, autorizadas por las
instancias descentralizadas del sector educación, y que son funciones de cada una de ellas:
definir su régimen legal, organización y conducción de su gestión administrativa, económica-
financiera, estableciendo sus propios regímenes económicos, de pensiones y personal docente
y administrativo.

Que el Reglamento Interno es el documento normativo de cada Institución educativa.

Qué asimismo, la Ley 26549, Ley de Centros de Educación Particulares y el D.L. 882, Ley de
Inversión en la Educación, señalan claramente que corresponde a la persona natural o jurídica,
propietaria de la Institución educativa privada, establecer su línea axiológica, la duración,
contenido, metodología, sistema pedagógico del plan curricular, sistema de evaluación y
control de estudiantes, la dirección, organización, administración y funciones del centro,
régimen económico, de pensiones, becas, disciplinario, todo lo cual deberá constar en el
Reglamento Interno.

Que, en cumplimiento de las precitadas normas legales, resulta necesaria la aprobación del
Reglamento Interno del Centro de Educación Técnico-Productiva “Centro de Estudios de
Aviación Profesional AVIA”.

 SE RESUELVE

PRIMERO: Aprobar el Reglamento Interno del Centro de Educación Técnico-Productiva “Centro
de Estudios de Aviación Profesional AVIA”, cuyo texto forma parte integral de la presente
Resolución, compuesto por 07 Títulos y 239 artículos.

SEGUNDO: Disponer la publicación del presente Reglamento en la web institucional y en la
pizarra mural institucional, asimismo, hacer de conocimiento de esta publicación a cada
alumno que se matricule en la institución.

TERCERO: Remitir copia de la presente Resolución y del Reglamento Interno aprobado a las
instancias que correspondan en la Dirección Regional de Educación de Lima Metropolitana y
en la UGEL.

Regístrese, comuníquese y archívese,

 2

DATOS GENERALES

Centro de Educacion Técnico-Productivo
“AVIA CENTRO DE ESTUDIOS DE AVIACION

PROFESIONAL”

Resolución apertura
y funcionamiento :
 Resolución Directoral No. 2049-92

Conversión: Resolución Directoral Regional No. 00829-
 2007- DRELM
Ciclo Medio: Resolución Directoral Regional No. 005700-
 2009- DRELM

DRE : Lima Metropolitana

UGEL : No. 03
Departamento : Lima

Provincia : Lima

Distrito : Lima

Dirección : Av. San Felipe 319, Jesus Maria

Teléfono : 202-5200

Fax : 261-5281

Página web : www.avia.edu.pe.
Correo electrónico : informes@avia.edu.pe
Facebook : Instituto Avia
Instagram : AVIAPeru

http://www.avia.edu.pe/
mailto:informes@avia.edu.pe

 3

REGLAMENTO INTERNO
(CETPRO - “AVIA” Centro de Estudios de Aviación Profesional)

TITULO I
DISPOSICIONES GENERALES

ALCANCES y VIGENCIA

Artículo 1:
El presente Reglamento Interno es un instrumento de gestión que regula la
organización y funcionamiento: institucional, pedagógico, económico, financiero y
administrativo del CETPRO “AVIA Centro de Estudios de Aviación Profesional” (en
adelante “INSTITUCION”), cuya entidad Promotora es la “Asociación Educativa
AVIA-ALLIANCE”, entidad jurídica sin fines de lucro, debidamente inscrita en los
Registros Públicos.

Establece, asimismo, la naturaleza, finalidad, objetivos, línea axiológica, estructura
orgánica y funcional del personal (órganos de dirección, órganos de línea y de
apoyo), régimen académico y económico; deberes, derechos y sanciones para el
personal administrativo y docente, así como el régimen general de estudiantes de la
INSTITUCION, a fin de asegurar la calidad de los servicios educativos que se prestan,
en concordancia con los Lineamientos Generales establecidos por el Ministerio de
Educacion y las normas legales vigentes. Es de cumplimiento obligatorio para toda
la comunidad educativa aprobado a través de Resolución Directoral, manteniendo
su vigencia hasta su modificación y/o cambio.

BASE LEGAL
Articulo 2:
El presente Reglamento Institucional está sujeto a las siguientes Bases Legales:

a. Ley General de Educación No. 28044 y su modificatoria Ley No. 28123.

b. Decreto Ley No. 882, Ley de Promoción de la Inversión Privada en Educación.

c. D.L. N° 728 del Régimen Laboral de la Actividad Privada

f. Ley 26549, Ley de Centros Educativos privados

g. D.S. 009-2005-DE, Reglamento de la Gestión del Sistema educativo

h. Ley 27665, Ley de protección a la economía familiar

i. R.D. 0588-2006-ED, Diseño Curricular básico para la educación técnico-productiva
del ciclo básico

j. R.D. 0920-2008-ED, Diseño Curricular básico para la educación técnico-productiva

 4

del ciclo medio.

k. R.D. 0972-2009-ED, “Procedimientos en la implementación del examen teórico
practico para la Titulación en CETPROS”.

l. R.M. 0159-2008-ED, Manual de expedición y Registro de Títulos de Técnico y
Auxiliar Técnico de CETRPOS.

m. Decreto Legislativo No. 1375, que modifica diversos artículos de la Ley 28044
sobre Educación Técnico Productiva.

CREACIÓN, AUTORIZACION DE ESPECIALIDADES DE LA INSTITUCIÓN

Artículo 3:
La Institución es una entidad educativa privada, con personería jurídica; creada a
través de R.D. USE 09 No. 2049 -92. Asimismo, su conversión a Centro de Educacion
Técnico Productiva (CETPRO), se produjo: a través de la Resolución Directoral
Regional No. 00829-2007-DRELM, para el ciclo básico y a través de la Resolución
Directoral Regional No. 005700-2009-DRELM, para el ciclo medio.

AVIA ofrece una especialidad Técnico-Productiva de ciclo medio: AVIACION
COMERCIAL y tres módulos formativos correspondientes a ciclo básico: COUNTER
PROFESIONAL, GESTIÓN DE PEQUEÑOS NEGOCIOS Y AUXILIAR DE ADUANA Y CARGA
AÉREA.

DE LOS FINES, PRINCIPIOS Y OBJETIVOS
Artículo 4:
Son fines de la Institución:

• Potenciar como valores primordiales: la equidad, la igualdad de oportunidades, la
integridad, la autoestima y la educación en valores, con una visión centrada en la
calidad y en la formación de personas reflexivas, críticas y participativas ante los
retos de la sociedad en su conjunto.

• Promover un ambiente democrático, respetuoso e inclusivo que contribuya con el
desarrollo integral de los alumnos, reduzca los factores de riesgo asociados con la
violencia, propiciando la construcción de una cultura de paz.

• Actuar como un agente de cambio que promueva espacios para el aprendizaje,
crecimiento personal y mejoramiento organizacional

• Ser una Institución ACTIVA que esté en permanente búsqueda del mejoramiento de
sus servicios educativos y administrativos en general, monitoreándolos
permanentemente a fin de evaluarlos, actualizarlos, perfeccionarlos o reformularlos
de ser necesario.

• Participar activamente en los procesos de mejora de la calidad educativa y
actualización de las estructuras curriculares de los programas educativos que
ofrece, a través de su vinculación y presentación de proyectos de mejora al
Ministerio de Educación y otras entidades afines.

• Promover y liderar la unión de diversas instituciones educativas de la ciudad a fin de
presentar, conjuntamente, proyectos de mejora educativa y reforma de
regulaciones y/o normas legales del sector Educativo, sin esperar que esta entidad
del Estado efectúe los cambios y mejoras en algún momento que pudiera resultar
tardío.

• Mantenerse vigilante ante las innovaciones laborales del mercado internacional a
fin de integrar nuevas competencias profesionales a sus programas educativos, en
cada una de las especialidades ofrecidas.

 5

Artículo 5 :
La Institución, se rige por los siguientes principios axiológicos:
a. Búsqueda de un servicio siempre mejor.
b. Imagen positiva de la persona.
c. Libertad y discernimiento como ejes pedagógicos centrales.
d. Excelencia académica y formativa

Artículo 6:
Son objetivos de la Institución:
A. Desarrollar competencias laborales y capacidades emprendedoras para el
 trabajo.
B. Formar profesionales turísticos de calidad en las distintas especialidades
 ofrecidas, de acuerdo a la modalidad del sistema educativo peruano.
C. Incentivar y promover el desarrollo de las profesiones turísticas en general.
D. Contribuir permanentemente con la actualización y especialización profesional

Artículo 7:
MISION:
“Formar profesionales competitivos, con calidad humana y amplias posibilidades de
éxito en la vida laboral”
VISION:
“Ser una institución educativa líder, sólida, confiable y libre de violencia para
nuestros alumnos, que brinde una educación personalizada y de calidad, con énfasis
en valores y que contribuya con formar profesionales competitivos para la industria
de los viajes y el turismo en el Perú”.

ARTICULACION Y COOPERACION NACIONAL E INTERNACIONAL:

Artículo 8 :
 La Institución se articula con otras entidades educativas del nivel superior,
Universidades y con su entorno social, económico y cultural, de acuerdo con la Ley
General de Educación, por medio de la convalidación académica u homologación de
planes de estudio y competencias de los estudiantes o titulados, entre otras.

Artículo 9:
 La institución promueve la creación y el fortalecimiento, de formas diversas de
cooperación nacional e internacional, orientadas al intercambio académico, a la
realización conjunta de proyectos y programas de formación y difusión del
conocimiento y de desarrollo.

La Institución, se organiza en redes educativas con otras Instituciones del ámbito
local, nacional e internacional para implementar y desarrollar programas y acciones
de colaboración y cooperación, a fin de contribuir al mejoramiento de la calidad
educativa en nuestro país.

 6

SUPERVISION, MONITOREO Y EVALUACION INTERNA

Artículo 10: Naturaleza de la Supervisión
La supervisión en la Institución, es un acto de verificación de que los procesos
académicos y administrativos se realicen conforme a lo establecido para lograr la
mejora permanente del servicio educativo que brinda y está liderado por el equipo
directivo.

Artículo 11: Principios de la supervisión
El proceso de supervisión se orienta en los siguientes principios:
a. La objetividad. - La supervisión se basa en evidencias concretas que surgen del
análisis de la documentación existente en el Instituto.

b. La integralidad. - La supervisión se realiza tomando en cuenta todos los
elementos que componen los procesos.

c. La prevención. - La supervisión busca ser positiva, brinda recomendaciones de
mejora y de desarrollo de los procesos en lugar de ser punitiva y sólo basada en
observaciones.

d. La eficiencia. - El trabajo de supervisión busca identificar oportunidades de
mejora en la gestión de todos los estamentos del Instituto.

Artículo 12: Tipos de Supervisión
En la Institución, se llevan a cabo los siguientes tipos de supervisión:
a. Supervisión preventiva. - Orientada a la previsión de problemas y dificultades.

b. Supervisión constructiva. - Orientada a promover la mejora permanente de
procesos en los equipos de trabajo.

c. Supervisión creativa. - Orientada a la estimulación de actividades creativas para
resolver los cuellos de botella en los procesos.

Artículo 13: Naturaleza del Monitoreo Institucional
Es un proceso de recojo de información confiable, oportuna, relevante y actualizada
sobre los servicios educativos que ofrece el Instituto para la toma de decisiones.

Artículo 14: Objetivo del Monitoreo
a. Brindar información sobre la organización, conducción y eficiencia de los servicios
que ofrece el Instituto.

b. Brindar información acerca del desempeño del personal directivo, jerárquico,
docente y administrativo del Instituto.

c. Verificar el cumplimiento de lo planteado en los diseños curriculares.

d. Verificar la adecuada función de los planes y programas de formación del
Instituto.

Artículo 15: Naturaleza de la Evaluación Institucional
Es un proceso de sistematización y análisis de la información que nos permita
determinar el avance o logro de los objetivos propuestos para la toma de decisiones.

Artículo 16: Propósito de la evaluación
Es un proceso democrático que permite mejorar los procesos académicos y

 7

administrativos. Es un proceso abierto, flexible, sistemático y oportuno donde
participan todos los miembros de la comunidad educativa.

Artículo 17: Responsables de la supervisión, monitoreo y evaluación
Son responsables del proceso de evaluación institucional:
a. Personal Directivo

b. Docentes
c. Administrativos
d. Alumnos.

Artículo 18: Ámbitos de la evaluación
a. El área académica

b. El área administrativa

TITULO II
DE LA ORGANIZACIÓN, REGIMEN INTERNO Y FUNCIONES

De la estructura orgánica
Artículo 19:
La Institución tiene la siguiente estructura orgánica:

ENTIDAD PROMOTORA

• Presidente

CONSEJO DIRECTIVO

• Presidente de la Entidad Promotora

• Dirección General

ÓRGANO DE DIRECCIÓN

• Dirección General

ORGANOS DE LINEA

• Dirección Académica

• Dirección Administrativa

ÓRGANOS DE APOYO

• Oficina de Contabilidad y Control Interno

• Asistente de Dirección

• Asistente Académico

• Auxiliares de coordinación

• Personal administrativo (Secretarias, Recepcionistas, Conserje, Personal de
limpieza, Personal de portería y vigilancia).

 PERSONAL DOCENTE

• Profesores a tiempo completo

• Profesores a tiempo parcial

 8

DE LA ENTIDAD PROMOTORA y EL CONSEJO DIRECTIVO

Artículo 20:
La entidad promotora de la Institución es ASOCIACIÓN EDUCATIVA AVIA-ALLIANCE,
asociación civil, debidamente inscrita en los Registros Públicos de Lima, que se rige
por sus propios Estatutos.

Artículo 21:
El personal de la Institución, responderá ante la entidad promotora, que es la
encargada de promover, dirigir y administrar la gestión general de la entidad
educativa, tanto en lo administrativo como en lo pedagógico. La representación de
la Promotora se da a través de su Consejo Directivo.

Artículo 22:
El Consejo Directivo de la Institución es el órgano responsable de la conducción y
administración de la Institución. Es presidido por el Presidente de la Entidad
Promotora y está Integrado por el Director General.

Artículo 23:
El Consejo Directivo es responsable de aprobar la política técnico-pedagógica y
administrativo-financiera de la Institución, en estricta aplicación de los principios
axiológicos que inspiran a la propietaria

Artículo 24:
Los fines y objetivos del Consejo Directivo son:
a. Asegurar la calidad del servicio educativo.
b. Requerir, controlar y aprobar el presupuesto de operación, así como los estados
 financieros periódicos y la política salarial.
c. Solicitar por lo menos cada tres años, una auditoría de los estados financieros de
 la institución.
d. Aprobar y autorizar los proyectos de construcción e inversión.
e. Autorizar y controlar toda campaña financiera en beneficio de la institución, y
 evaluar la gestión del Director y del personal en general.

Artículo 25:
 Sus funciones son:

a. Establecer la línea axiológica de la Institución, dentro del respeto a los
principios y valores establecidos en la Constitución del Perú.

b. Aprobar la duración, contenido, metodología y sistema pedagógico del plan
 curricular de cada año o período de estudios.
c. Aprobar los sistemas de evaluación y control de los alumnos.
d. Aprobar la dirección, organización, administración y funciones de la

Institución.
e. Aprobar los regímenes económicos, disciplinarios y de pensiones.
f. Aprobar el Reglamento Interno, en coordinación con el Director del Colegio.
g. Designar al Director General y al personal de la Institución.

 9

Artículo 26:
Son funciones del Consejo Directivo de la Institución:

a. Revisar, evaluar y ordenar la aprobación del Proyecto de Desarrollo
 Institucional, el Plan de Trabajo Anual, el Reglamento Interno de
 participantes y otros documentos que sean necesarios para la adecuada
 marcha de la Institución.

b. Revisar, evaluar y ordenar la aprobación de los planes y programas de la
 Institución
c. Revisar, evaluar y ordenar la aprobación de los proyectos de Extensión
 Educativa de la Institución
d. Revisar, evaluar y ordenar la aprobación de las solicitudes de Beca que se
 presenten
e. Evaluar y seleccionar al personal docente y administrativo más idóneo y
 capacitado para el desempeño de las funciones que resulten necesarias.
f. Otras funciones que le sean oportunamente asignadas.
g. Delegar a las Direcciones competentes la expedición de Decretos
 Directorales correspondientes para temas específicos y ordinarios

DEL ÓRGANO DE DIRECCIÓN
Artículo 27:
El Órgano de Dirección es responsable de la conducción y administración de la
Institución en concordancia con los lineamientos de la política educativa y con las
normas y disposiciones legales pertinentes.

Artículo 28:
El Director General es el representante Legal de la Institución, es designado
directamente por la entidad promotora, Asociación Educativa AVIA-ALLIANCE,
Persona Jurídica que promueve y dirige la Institución.
En el desempeño de sus funciones, representa, gestiona, administra y dirige la
Institución y cumple con las funciones que le son encargadas por la entidad
Promotora.

Artículo 29:
El Director está facultado para:
a. Dirigir la política educativa y administrativa de los centros educativos
b. Definir la organización de los centros educativos

DE LOS ÓRGANOS DE LÍNEA
Artículo 30:
Los órganos de Línea son responsables de programar, orientar, coordinar, supervisar
y evaluar el desarrollo de las acciones educativas en función a las características del
servicio que desarrolla la Institución. Proporcionan orientación y asistencia técnico-
pedagógica a los Asesores, Consejeros y Profesores y establecen relación funcional
con los Órganos de Nivel. Dependen del Director General.

 10

Artículo 31:
La Dirección Académica es el órgano de línea encargado de planificar, organizar,
desarrollar, monitorear y evaluar las actividades y servicios pedagógicos que realiza
la institución para la formación y capacitación de sus educandos, así como su
relación con los organismos descentralizados del Ministerio de Educación que
correspondan. Es designado por la entidad promotora y tiene a su cargo los
Programas Académicos de la Institución y cumple con las funciones que se le
encomienden. Forma parte del Consejo Directivo del Centro de Estudios

Artículo 32:
La Dirección Administrativa es el órgano de línea encargado de planificar, organizar
y evaluar el Presupuesto General del Centro Educativo, así como el cuadro de
necesidades de bienes y servicios en general, supervisa la administración del Centro,
así como la Contabilidad del mismo y el control de pago de pensiones de enseñanza.
Asimismo, se encarga de los procesos de matrícula y de las acciones administrativas
que ello implique, y de promover las acciones de mantenimiento y conservación de
todas las áreas y equipos que posea la Institución. Es designado por la entidad
promotora y cumple con las funciones que se le encomienden. Forma parte del
Consejo Directivo del Centro de Estudios

DE LOS ÓRGANOS DE APOYO

Artículo 33:
Los órganos de apoyo tienen la finalidad de constituirse en el soporte idóneo para el
logro de fines y objetivos trazados por la Institución, siendo los responsables de la
adecuada administración de los recursos materiales y financieros a su cargo. Están
conformados por la Oficina de Contabilidad y Control Interno y la Oficina de
Asistente-coordinación Académica.

Artículo 34:
El personal que trabaja en los órganos de apoyo es designado por el Consejo
Directivo de la entidad promotora y cumplen con las funciones señaladas
específicamente en el Manual de Funciones del Personal.

Artículo 35:
La Oficina de Contabilidad y Control Interno está encargada de conducir los sistemas
administrativos de personal, abastecimiento, contabilidad y tesorería, así como
conducir la ejecución presupuestal de la Institución. Puede trabajar bajo régimen de
dependencia o de manera externa, bajo contrato civil. Cumple con las funciones
asignadas directamente por la entidad promotora.

Artículo 36:
Los auxiliares de coordinación están encargados de la administración documentaría
de registro y certificaciones académicas de la Institución. Depende directamente de
la Dirección Académica y cumple con las funciones asignadas en el Manual de
Funciones del Personal.

 11

Artículo 37:
Las Oficinas de Asistencia son dependientes de sus respectivas Direcciones y sirven
de apoyo en el desarrollo de las labores respectivas. En ausencia del personal
Directivo, lo representan ante el personal administrativo, docente y alumnado en
general, reportando posteriormente las acciones que se hubiesen tomado en
ausencia de los mismos. Cumplen con las funciones asignadas en el Manual de
Funciones del Personal y cuentan con personal auxiliar a su disposición para el mejor
desarrollo de sus labores asignadas.

Artículo 38:
El personal administrativo presta sus servicios en las áreas que les corresponde y se
encuentran bajo dependencia directa del Director General. Cumplen las funciones
que les son encomendadas directamente.

DEL PESONAL DOCENTE

Artículo 39:
El personal docente presta sus servicios para el dictado de clases, elaboración de
materiales de evaluación, lectura, consulta y otros que se requieran. Se divide en
profesores a tiempo completo (con una jornada laboral de 48 horas a la semana) y
profesores a tiempo parcial (con una jornada laboral menor o igual a 19 horas a la
semana). También se consideran docentes a aquellos profesionales que prestan sus
servicios de manera intermitente, sin relación de subordinación, bajo contratos
civiles, para el dictado de cursos de muy corta duración o especiales ó por encargo
de alguna entidad externa.

Artículo 40:
Para ser contratado como docente en la Institución, se requiere el cumplimiento de
los siguientes requisitos:

a. Poseer Título Profesional, Técnico o afín a la especialidad para la que será
 contratado. A falta de Titulo en la especialidad, se puede considerar la
 Certificación o experiencia laboral debidamente acreditada.
b. Acreditar por lo menos cinco años de experiencia en el desempeño de
 funciones acordes con las asignaturas que le serán encargadas.
c. Será meritorio acreditar otros grados académicos, segundas especialidades,
 cursos de actualización o perfeccionamiento o haber desempeñado otros
 cargos de responsabilidad

d. Curriculum Vitae documentado en copia simple
e. Tener una disponibilidad horaria mínima de 4 horas a la semana.

 12

TÍTULO III
COMUNIDAD EDUCATIVA: REGIMEN LABORAL

Artículo 41:
El presente Titulo corresponde al régimen laboral del personal bajo relación de
dependencia y subordinación. Contiene las principales disposiciones que norman las
actividades laborales en la Institución, encaminadas al mejor logro de la armonía y
mantenimiento de relaciones positivas entre los trabajadores

Artículo 42:
La vigencia del presente Reglamento estará limitada a la duración de las actividades
de la Institución.

Artículo 43:
La aplicación de lo normado en este Reglamento será absolutamente obligatoria
para los trabajadores dependientes que se encuentren en el régimen laboral de
subordinación, se a través de contratos laborales indeterminados o a plazo fijo, sin
perjuicio de la aplicación de las otras normas complementarias y/o conexas
igualmente obligatorias, así como de las disposiciones legales vigentes que fueran
aplicables.

Artículo 44:
Para la realización de trabajos en sobretiempo u horas extras, se requerirá,
necesariamente, la autorización expresa del Director General.

Artículo 45:
El personal docente, administrativo y de servicio, bajo relación de dependencia,
tiene la obligación de registrar, en forma personal, su asistencia y salida de la
Institución.

Artículo 46:
 El Registro de control de Asistencia y de Salida del personal se efectuará
observando la normatividad establecida en el Decreto Supremo Nº 004-2006-TR,
cuyo texto conjuntamente con la jornada de trabajo, se publicará en el lugar del
Registro de Control de Asistencia

DEL PERSONAL Y SU CONTRATACIÓN
Artículo 47:
El personal que prestará sus servicios bajo las modalidades correspondientes
señaladas en el artículo precedente, estará conformado por profesionales y técnicos
de acuerdo a las necesidades que se presenten. Todos ellos responderán ante
Asociación Educativa AVIA-ALLIANCE, representada por los miembros del Consejo
Directivo, y que promueve, dirige y administra la gestión general del Centro de
Estudio, tanto en lo administrativo como en lo pedagógico

 13

Artículo 48:
Al momento de incorporación al servicio, el trabajador recibirá copia del presente
Reglamento, el Manual de Funciones que le corresponda desempeñar, así como será
informado de los horarios de trabajo, condiciones económicas, uniformes y otros
temas de interés.

Artículo 49:
El vínculo laboral supone que las partes cumplan con todas y cada una de las
estipulaciones pactadas, las normas del Reglamento Interno de trabajo y en general
con las obligaciones que las Leyes vigentes señalen

DERECHOS, DEBERES Y OBLIGACIONES DE LOS TRABAJADORES

Artículo 50:
El Trabajador, bajo relación de dependencia, desde su fecha de ingreso hasta su
cese, tiene derecho a todos los beneficios sociales reconocidos por Ley, de acuerdo
al tipo de Contratación que le corresponda.

Artículo 51:
La Institución tiene derecho a cautelar y/o exigir que el trabajador cumpla con la
prestación de sus servicios con eficacia, responsabilidad y puntualidad.

Artículo 52:
La Institución está obligada a lo siguiente:

a. Dispensar un trato correcto y respetuoso al trabajador, compatible con el
 derecho y dignidad de la persona humana.
b. Abonar la remuneración del trabajador en forma completa y oportuna, salvo
 circunstancias que escapen a su control o que estas sean prestadas bajo
 condiciones especiales.
c. Cumplir con la totalidad de normas laborales vigentes para cada tipo de

 Contratación.

Artículo 53:
El incumplimiento de los deberes y obligaciones del trabajador dará lugar a la
aplicación de sanciones disciplinarias, así como todo incumplimiento en perjuicio del
trabajador dará lugar al derecho de reclamación y queja por parte del mismo.

Artículo 54:
La eficiencia, esmero y cortesía son normas de observancia estricta por parte de los
trabajadores en la atención de los alumnos y del público en general, en el
cumplimiento habitual de sus labores.

Artículo 55:
El cumplimiento del Contrato de Trabajo conlleva a la obligación del trabajador a
mantener en absoluta reserva cualquier asunto concerniente a los sistemas de
trabajo a la administración, organización de la empresa y en general, a la
documentación y archivo de la misma. Todo ello durante la vigencia de la relación

 14

laboral, así como después de extinguida.

Artículo 56:
La prestación de servicios para la Institución es incompatible con la dedicación del
trabajador a actividades iguales o similares a las de la empresa, sea de manera
eventual o permanente, por cuenta propia o de terceros.

Artículo 57:
La relación laboral conlleva la obligación del trabajador a observar una conducta y
comportamiento encuadrados en la moral y las buenas costumbres, así como el
trato correcto y respetuoso para con sus superiores y compañeros de trabajo.
Además, tiene la obligación de dispensar a los alumnos y público en general el
debido respeto, la máxima cortesía y amabilidad en el cumplimiento de sus
funciones.

Artículo 58:
La entidad promotora dispone de libertad para decidir y adoptar los medios
relativos a la asignación de labores y puestos de trabajo, sin más limitación que las
establecidas por las leyes, de manera que la contratación de un trabajador y la
asignación de determinadas labores y puestos de trabajo puede ser modificada a
criterio de la entidad promotora.

Artículo 59:
La prestación real y efectiva del trabajo por parte del trabajador deberá tener lugar
obligatoriamente en y durante la jornada ordinaria de trabajo, así como en los sobre
tiempos que voluntariamente hubieran sido aceptados, para lo cual se abonaran las
horas extraordinarias de pago que señala la Ley, con el pago adicional que
corresponda por ello.

Artículo 60:
Como contraprestación de la Institución por los servicios prestados por el
trabajador, este tiene pleno derecho a la retribución o remuneración convenida o
señalada por acuerdo de partes, la cual no podrá ser menor a la mínima vital
establecida por la ley, así como a todos los demás beneficios de orden laboral.

Artículo 61:
La comunicación entre la Institución y los trabajadores tendrá lugar a través de
órdenes e instrucciones impartidas verbalmente o por escrito, así como por todos los
demás medios que ésta señale y adopte.

Artículo 62:
Los empleados bajo relación de dependencia están obligados a utilizar el uniforme
provisto por el centro de trabajo durante la jornada ordinaria de trabajo y en
general en la prestación de servicios en general.

Artículo 63:
Los empleados recibirán reposición de las piezas de uniforme que requieran cuando

 15

resulte necesario y tendrán la obligación de mantenerlo en correcto estado de
presentación y limpieza.

Artículo 64:
Son obligaciones de los trabajadores

a. Cuidar el aseo e higiene personal para mejor presentación. En caso del
personal masculino, concurrir debidamente afeitado

b. Obrar con espíritu de colaboración, buena voluntad y honradez
c. Cuidar la integridad de todos y cada uno de los equipos, herramientas y
 Demás objetos del centro de trabajo.
d. Respetar todas las disposiciones que dicte la Institución sobre la protección
 de las instalaciones y en general de todos los bienes que esta posee
e. Respetar estrictamente los horarios y turnos de trabajo

Artículo 65:
Prohibiciones del trabajador:
a. Faltar al centro de trabajo sin causa justificada
b. Ausentarse del puesto de trabajo sin autorización.
c. Disminuir intencionalmente el ritmo de trabajo o suspenderlo.
d. Amenazar o agredir en cualquier forma a sus superiores, compañeros, etc.
e. Dormir durante la jornada de trabajo.
f. Presentarse al centro de trabajo en estado de embriaguez o bajo los efectos
 de alguna droga.
g. Fumar en el centro de trabajo.
h. Realizar ventas de cualquier índole sin la autorización respectiva
i. Portar armas de cualquier tipo dentro del centro de trabajo
j. Sustraer insumos, herramientas u objetos de propiedad del centro de
 trabajo.
k. Leer periódicos, revistas o libros dentro del horario de trabajo a excepción
 de lecturas requeridas para el trabajo de la empresa
l. Adoptar actitudes obscenas y manifestaciones reñidas con la moral y las
 buenas costumbres que representen hostigamiento sexual contra algún
 miembro de la comunidad.
m. Hablar a gritos
n. Utilizar o disponer de los bienes del centro de trabajo en beneficio propio o
 de terceros.
o. Usar el teléfono para asuntos personales.
p. Fomentar durante el trabajo discusiones, distrayendo la atención de los
 demás empleados.
q. Formular declaraciones públicas o periodísticas en nombre de la Institución,
 excepto en los casos en que se encuentren debidamente facultados por la
 Dirección.
r. Ocuparse de asuntos extraños a sus funciones durante su horario laboral.
s. Organizar o realizar colectas, rifas, cobranzas, propaganda, actividades
 políticas partidarias o venta de cualquier naturaleza dentro de la Institución,
 y aún fuera de éste, durante la jornada laboral que le corresponde cumplir.
t. Usar el logotipo, razón social, o papelería con el membrete de la Institución

 16

 sin la autorización de la Dirección.
u. Ingresar a las instalaciones de la Institución o quedarse dentro de ellas fuera
 del horario de trabajo del respectivo trabajador, sin autorización previa del
 Director, así como ingresar sin autorización expresa en áreas que por la
 naturaleza de sus funciones no le corresponda.
v. Ingresar por internet a portales pornográficos, de servicios sexuales o de
 promoción o incitación a la violencia, discriminación sexual, religiosa, étnica
 o política u otra o a la alteración del orden público.
w. Instalar o usar en una computadora de la Institución programas sin la licencia
 de uso o que no hayan sido desarrollados por la Institución y para los cuales
 no se le haya dado al trabajador autorización explícita de uso por parte del
 Responsable de Sistemas.
x. Mostrar negligencia o desidia.

DE LOS PERMISOS Y LICENCIAS
Artículo 66:
Los trabajadores tendrán la obligación de dar aviso oportuno a la administración en
caso de ausencia al trabajo. En caso de que la ausencia se produzca por motivos de
salud, deberán adjuntar el debido Certificado Médico que justifique tal ausencia.
El permiso laboral es el acto administrativo, cuya autorización está a cargo del
Director de la Institución o de quien se lo delegue, mediante el cual se le concede al
trabajador, para ausentarse justificadamente, por horas, durante la jornada legal
de trabajo.

Artículo 67:
Se considera inasistencia injustificada:

a. La no concurrencia a las labores sin previo aviso o sin justificación válida
 dentro de las 24 horas posteriores.
b. El abandono del Centro de trabajo antes de la hora de salida reglamentaria,
 sin contar con autorización expresa

Artículo 68:
 “Permiso” es la autorización que a criterio del Centro de trabajo se otorga al
personal para no concurrir o ausentarse de su centro de Trabajo. El trabajador que
deba ausentarse del Centro de Trabajo dentro del horario establecido, deberá
contar con la autorización respectiva.

Artículo 69:
Los permisos para el cumplimiento de atenciones médicas serán autorizados con
una anticipación de 24 horas, debiendo el trabajador alcanzar copia del Certificado
de atención medica que corresponda. Del horario de trabajo

Artículo 70:
En principio la jornada de trabajo es la máxima permitida por la ley en términos de
horas efectivas de labor a la semana, pudiendo ser variada por la Dirección o
Administración de acuerdo a sus necesidades administrativas y operativas, siempre
dentro del marco de las disposiciones legales vigentes.

 17

Artículo 71:
El horario diario y semanal dentro del cual el trabajador se obliga a prestar sus
servicios, será señalado por la Institución, de acuerdo a las necesidades del servicio y
la naturaleza de las labores del trabajador. Queda entendido que los horarios de
trabajo pueden ser variados por la Institución de acuerdo a las necesidades que se
presenten. Dichas variaciones serán publicadas con anticipación en las vitrinas del
centro para el conocimiento de los trabajadores o docentes.

Artículo 72:
Los trabajadores tendrán derecho a un tiempo de 60 minutos diarios para refrigerio
dentro del horario de trabajo. Si el trabajador tomase más tiempo del establecido
para el refrigerio se le aplicará una sanción disciplinaria y se le descontará de su
remuneración en forma proporcional al exceso del tiempo utilizado.

DEL CONTROL DE ASISTENCIA Y PUNTUALIDAD

Artículo 73:
La Institución establecerá mecanismos de control del ingreso y salida de todos los
trabajadores. Los trabajadores están obligados a registrar sus ingresos y salidas en
el medio de control que la Institución determine, conforme a ley.

Artículo 74:
La Institución calificará la ausencia del trabajador como justificada o injustificada,
de acuerdo con las pruebas que el propio trabajador aporte ante cada situación
concreta en la forma y plazo señalados por la ley, siendo obligación del trabajador
aportar dichas pruebas a la mayor brevedad.

Artículo 75:
La calificación de una ausencia como justificada o injustificada tendrá efectos para
la aplicación de sanciones disciplinarias y para determinar la procedencia o
improcedencia del pago de la remuneración, del goce vacacional y de otros
beneficios laborales aplicables.

Artículo 76:
Todo trabajador deberá iniciar sus labores en la hora señalada para el turno al cual
haya sido asignado.

Artículo 77:
Las tardanzas que registre un trabajador serán acumuladas en el cómputo mensual
y su total será descontado del haber que corresponda. El trabajador que incurra en
tardanzas se hará acreedor a las sanciones que la Institución y los dispositivos
legales establezcan

JORNADAS DE TRABAJO, DESCANSO SEMANAL, VACACIONAL Y

REMUNERACIONES

 18

Artículo 78:
La entidad promotora está en absoluta libertad de establecer las diferentes
categorías y niveles salariales conforme a los estudios y evaluaciones que juzgue
convenientes, siempre que no vulneren las disposiciones legales vigentes y sin
ninguna discriminación por tratarse de hombres o mujeres.

Artículo 79:
Establecida y/o fijada la remuneración del trabajador, esta será abonada los días de
pago señalados oportunamente por la entidad promotora.

Artículo 80:
El pago de las remuneraciones básicas y adicionales (de ser el caso) será computado
sobre el sueldo básico conforme a Ley.

Artículo 81:
El trabajador recibe el pago de sus haberes con la Boleta correspondiente en la cual
se señalan los descuentos de planilla por Ley. Todo ajuste o diferencia será
efectuado en el periodo siguiente.

Artículo 82:
El Centro laboral no otorga adelanto de remuneraciones al personal, ni prestamos,
salvo casos debidamente autorizados por la entidad promotora

Artículo 83:
Los trabajadores prestarán sus servicios de lunes a viernes, a excepción de aquellos
que, por las características de sus labores, deban prestarlos los días sábados. De
manera que los días de descanso semanal estarán constituidos por los días sábados
y domingos.

Artículo 84:
El descanso anual o vacacional será gozado siempre que el trabajador haya
cumplido el record de días de trabajo en el periodo anual correspondiente, en la
oportunidad señalada por la entidad promotora aproximadamente entre: del 22 de
Julio al 05 de agosto y del 22 de diciembre al 05 de enero de cada año.

DE LAS MEDIDA DISCIPLINARIAS DEL PERSONAL DEPENDIENTE

Artículo 85:
Sin perjuicio de despedir al trabajador que incurra en falta grave, la entidad
promotora, con el objeto de corregir las faltas u omisiones, contravenciones e
infracciones a las disposiciones legales que rigen en el país en materia laboral, así
como a las justificaciones en el presente reglamento interno de trabajo, establece
las siguientes medidas disciplinarias:

a. Amonestación verbal
b. Amonestación por escrito

 19

c. Suspensión sin goce de haberes por un máximo de 30 días
d. Despido

El orden numerativo de estas sanciones no significa que deban ser aplicadas
necesariamente en forma sucesiva o correlativa. Las medidas disciplinarias
registradas en el presente artículo serán anotadas en el legajo personal del
trabajador.

Artículo 86:
Los trabajadores quedan obligados a recibir y/o firmar los documentos que les
remita la Institución, en especial aquellos en los que les haga saber de las medidas
disciplinarias que se les apliquen. En caso que el trabajador se negara a firmar
dichos documentos, la entrega se hará por vía notarial.

Artículo 87:
Tratándose de la comisión de una misma falta por varios trabajadores, la Institución
se reserva el derecho de imponer sanciones diversas en atención a los antecedentes
de cada cual y otras circunstancias.

Artículo 88:
Las medidas disciplinarias que aplique la Institución son independientes de las
sanciones que pudieran corresponder al trabajador en el ámbito civil o penal de
acuerdo a la naturaleza de la falta.

Artículo 89:
La imposición de sanciones tiene como finalidad que el personal comprenda y tenga
presente que:

a. La medida disciplinaria obedece al deseo de corregir y evitar faltas mayores,
antes que al deseo de castigar. Solo puede existir armonía donde hay respeto por el
derecho mutuo.

Artículo 90:
Serán motivos de amonestación las siguientes infracciones:

a. Llegar tarde al trabajo
b. Incumplir las obligaciones de trabajo
c. Realizar actos reñidos con la disciplina, el orden o la moral en el Centro de
 trabajo
d. Utilizar palabras soeces en el Centro de trabajo.
e. Incurrir en falta a este reglamento
f. Crear o fomentar condiciones insalubres
g. Conductas de Hostigamiento Sexual

Artículo 91:
Las amonestaciones escritas serán entregadas en original al empleado infractor
quien deberá firmar el cargo respectivo.

 20

Artículo 92:
Serán causales de suspensión las siguientes infracciones:

a. Indisciplina
b. Salir del centro de trabajo antes de la hora, sin permiso correspondiente
c. Presentarse embriagado o consumir bebidas alcohólicas en el centro de
 trabajo
d. Dormir en el trabajo
e. Incurrir en las infracciones señaladas en este reglamento
f. Por causar peleas o riñas en el centro de trabajo
g. Por dedicarse a la ejecución de trabajos particulares dentro del centro de
 trabajo.
h. Por abandonar injustificadamente el centro de trabajo dentro de las horas
 de labor.
i. Por dañar los implementos de trabajo
j. Por tener tres amonestaciones escritas en un periodo no mayor de seis
 meses.
k. Por cometer actos de hostigamiento sexual.

Artículo 93:
El despido y las faltas graves se regirán por la Ley de la materia:

a. Incumplimiento reiterado de las obligaciones de trabajo
b. Disminución deliberada de las labores
c. Apropiación ilícita de bienes del empleador, trabajadores o estudiantes
d. Uso o entrega a terceros de información reservada del empleador
e. Concurrencia reiterada en estado de ebriedad o bajo influencia de drogas.
f. Actos de delincuencia
g. Daño intencional a los bienes de la empresa.
h. Abandono de trabajo por más de tres días consecutivos, cinco días de
 ausencia injustificada en un periodo de 30 días o más de 15 días en un
 Periodo de 180 días.
i. Por ser imputado como responsable de actos de hostigamiento sexual.

SEGURIDAD E HIGIENE EN EL TRABAJO
Artículo 94:
Es deber de todo trabajador, en resguardo de la vida y la salud propia y de sus
compañeros, cumplir con las disposiciones de seguridad establecidas y las que se
impongan.

Artículo 95:
Todo accidente de trabajo, por leve que sea, debe ser informado de inmediato al
Superior jerárquico a fin de tomar las medidas pertinentes.

 21

Artículo 96:
Todo trabajador deberá colaborar para mantener los servicios higiénicos y demás
instalaciones de la Institución en buenas condiciones. Todo incumplimiento será
considerado como falta al presente Reglamento.

Artículo: 97
En caso de producirse un movimiento sísmico, los trabajadores deberán dirigirse
inmediatamente a las zonas de seguridad establecidas y posteriormente salir en
forma ordenada, conservando la calma y evitando situaciones de pánico.

Artículo 98:
Tan pronto como un trabajador detecte un incendio o situación peligrosa, deberá
reportarlo inmediatamente, sin perjuicio de tomar la acción que corresponda dadas
las circunstancias. Para tal efecto, deberá preservarse la seguridad de los
estudiantes y personal del centro de trabajo

 22

REGLAMENTO ALUMNOS

TÍTULO IV
DESARROLLO EDUCATIVO

ORGANIZACIÓN INTERNA DE LA INSTITUCIÓN

Artículo 99:
El Director General es la autoridad máxima y representante legal de la Institución
educativa y tiene como función la planificación, gestión, supervisión y evaluación de
la institución, contando con la participación de la comunidad educativa.
El Consejo Directivo Institucional está constituido por el Director General que lo
preside el Presidente de la Entidad Promotora.
La comunidad educativa está conformada por el personal directivo, jerárquico,
docente, administrativo y estudiantes. Tienen la responsabilidad de ayudar con la
calidad y el logro de los objetivos institucionales

MATRICULA

Artículo 100:
La condición de estudiante de la Institución se acredita con la matricula, que es un
acto formal y voluntario, que obliga a la observancia de los deberes y confiere los
derechos correspondientes consignados en el Reglamento Interno de participantes
de la Institución. La condición de estudiante que le otorga la matrícula rige
mientras cumpla con estar al día en los pagos correspondientes, hasta concluir el
programa en el que se ha matriculado, según el cronograma de pagos suscrito por
las partes.

Artículo 101:
Podrán matricularse las personas que reúnan los siguientes requisitos:
a). Haber concluido la educación primaria y tener 14 años o más.
b). Presentación de fotocopia de DNI
c). 12 fotografías tamaño carnet a color
d). Haber abonado los montos correspondientes a cuota de ingreso y matricula.

Artículo 102:
Los alumnos extranjeros deberán presentar copia de su carnet de extranjería o
visado de estudiante, otorgados por el Estado peruano. En el caso de Certificados de
educación básica obtenidos en el extranjero, éstos deberán estar correctamente
visados por el área educativa peruana que corresponda.

Artículo 103:
Durante el proceso de matrícula, la Institución brinda en forma escrita, veraz,
suficiente y apropiada, la información sobre las condiciones económicas a las que se
ajustará la prestación del servicio.

 23

Artículo 104:
El Presupuesto de Operación e Inversión de la Institución se financia con el pago de
la cuota de ingreso, matrícula y pensiones de enseñanza que efectúan los alumnos y
por los demás ingresos autorizados por ley.

Artículo 105:
El pago de las pensiones de enseñanza se realiza a mes vencido, y deben ser
cubiertas en su totalidad por el alumno, de acuerdo a la fecha señalada en su
cronograma de pagos suscrito. Los alumnos que registren deuda pendiente con la
Institución, no tendrán derecho a solicitar ningún documento que acredite,
certifique o deje constancia del uso o desarrollo del producto o servicio contratado.

Artículo 106:
La entidad promotora aprueba los derechos de pensiones y otros que correspondan
a los estudios que serán cursados en la Institución.

Artículo 107:
Los pagos de pensiones mensuales se efectuarán de acuerdo al contrato de
prestación de servicios educativos y cronograma de pagos, suscrito y aceptado por
el alumno al momento de la matrícula, debiéndose abonar los montos
correspondientes en el banco que el Centro de Estudios señale.

Artículo 108:
En caso que el alumno incumpla con abonar los montos pactados expresamente por
las partes en el Cronograma de pagos suscrito, éste tendrá un plazo adicional de
ocho días calendario para cubrir los mismos, con el recargo automático de un pago
de interés moratorio fijo, conforme al artículo 1246 del Código Civil, en calidad de
“mora fija disuasiva”, ascendente al 5% (cinco por ciento) del valor del pago no
efectuado.

Artículo 109:
En caso de que el alumno haya pueda cumplir con su obligación económica pactada,
y teniendo en cuenta que la pensión mensual se abona a mes vencido, el alumno
tendrá la obligación de solicitar ante la Dirección de la Institución, las facilidades de
pago que requiera a fin de cumplir diligentemente con sus pagos. De no regularizar
su situación e incumplir con el plan de pago excepcional admitido por la Institución,
el cual no puede exceder el plazo máximo de 60 días desde la fecha de goce del
servicio educativo impago, se suspenderá el servicio educativo contratado,
conforme a lo establecido en el artículo 1426 del Código Civil y a lo estipulado en el
D.S. 005-2002-ED.

Artículo 110:
Podrán solicitar beca parcial o integral de estudio aquellos alumnos que obtengan
nota aprobatoria igual o mayor a 15 en las asignaturas cursadas o aquellos que se
encuentren sujetos a Convenio.

 24

Artículo 111:
Los días de inasistencia en los que incurra unilateralmente el alumno, por concepto
de falta de pago, serán considerados como faltas injustificadas.

Artículo 112:
Aquellos alumnos que, habiéndose matriculado en el Programa Académico de su
elección, abonando los importes correspondientes a matricula y cuota única de
ingreso, desistan de su deseo de mantener su respectivo cupo, y siempre y cuando
NO HAYAN INICIADO SUS RESPECTIVAS CLASES, podrán solicitar el reembolso de su
dinero, aplicándoseles un 25% de deducción del importe correspondiente a
matricula, por concepto de “gastos por cancelación y administrativos”, sin lugar a
reclamo.

Artículo 113:
Aquellos alumnos que habiendo iniciado sus respectivas clases haciendo pleno uso
de su derecho del servicio educativo contratado, desearan retirarse del Programa
Académico para el cual se matricularon, indistintamente del tiempo transcurrido,
no tendrán derecho a recibir reembolso alguno, sin lugar a reclamo.

Artículo 114:
No es procedente la devolución de pagos por concepto de cuota de ingreso,
matrícula, pensiones de enseñanza, u otros efectuados a la Institución en el acto de
matrícula, en los casos que el alumno decida retirarse voluntariamente o sea
expulsado de la institución por motivos disciplinarios.

Artículo 115:
En caso que cualquier alumno deseara retirarse temporalmente del Programa
Académico en el cual se encuentra matriculado, podrá solicitar por escrito la reserva
de su matrícula por un lapso no mayor de 06 meses (solo para los programas de
especialidades técnico-productivas del ciclo medio), previa cancelación de todas sus
obligaciones económicas pendientes a la fecha de tal solicitud, para lo cual se
procederá a expedir la Resolución Directoral respectiva. Transcurrido ese tiempo, el
alumno que no retomará sus estudios, será considerado en calidad de “abandono de
estudios”, perdiendo todos los derechos adquiridos y retirándose su legajo personal
y académico del archivo general de la Institución, sin lugar a reclamo. El alumno que
deseará retomar sus estudios fuera del plazo de reserva de matrícula establecido,
deberá matricularse nuevamente. Los alumnos solo podrán realizar UN
procedimiento de reserva de matrícula.

Artículo 116:
Los alumnos que cursan los módulos técnico-productivo de ciclo básico “COUNTER
PROFESIONAL”, “GESTION DE PEQUEÑOS NEGOCIOS” Y “AUXILIAR DE ADUANA Y
COMERCIO EXTERIOR”, no tendrán derecho a realizar procedimiento de reserva de
matrícula, por ser un programa promocional y sujeto a condiciones especificas,
conforme a lo dispuesto en el Convenio de prestación de servicios suscrito con el
alumno.

 25

Artículo 117:
Los alumnos separados de la Institución por bajo rendimiento académico, no serán
aceptados nuevamente para el re-inicio de estudios en el mismo programa
académico del cual fueron separados.

Artículo 118:
Aquellos alumnos que, habiéndose hecho acreedores a sanción de EXPULSIÓN por
motivos disciplinarios, contemplados en el presente reglamento interno, no serán
admitidos nuevamente en la Institución bajo ningún concepto.

TRASLADOS, REINGRESO Y CONVALIDACION
Artículo 119:
Aquellos alumnos que soliciten su reingreso dentro del plazo concedido en la
Resolución Directoral de reserva de matrícula respectiva, deberán presentar una
solicitud a la Dirección de la Institución, a fin de que sean ubicados en el aula y turno
disponible, en función a las asignaturas aprobadas previamente en cada módulo o
semestre de estudio. Asimismo, deberán suscribir un nuevo contrato de prestación
de servicios educativos y un nuevo cronograma de pagos.

Aquellos alumnos que habiendo excedido el plazo máximo de reserva de matrícula
señalado en el artículo 115 del presente reglamento y desearán continuar sus
estudios en cualquiera de los programas académicos ofertados, deberán
matricularse como alumnos nuevos.

Artículo 120:
Aquellos alumnos que registren y acrediten competencias laborales previas
debidamente certificadas, fuera del sistema educativo regular, podrán solicitar la
aplicación de pruebas de desempeño basadas en los perfiles y currículos técnicos
respectivos a fin de ser exonerados y/o ubicados en el módulo y/o semestre de
estudio correspondiente, según criterio de la Dirección y conforme a la normatividad
legal correspondiente.

Artículo 121:
Los alumnos que así lo soliciten, podrán convalidar los estudios cursados en otros
Centros educativos debidamente autorizados, por asignaturas o módulos, debiendo
acreditar los mismos mediante la presentación de Certificados de Estudio originales.
La Institución procederá a identificar al menos un 80% de contenidos afines a los
ofrecidos en sus propios programas educativos, según calificación interna. Los
alumnos que obtengan Resolución de convalidación, serán ubicados en el módulo o
semestre que corresponda.

Artículo 122:
Los estudios realizados en cualquier programa o especialidad técnico-productiva del
ciclo medio dentro de la propia Institución, podrán ser convalidados para la Carrera
Técnica o Profesional Técnica impartida también en la Institución, en lo que resulte
aplicable y competa.

 26

BECAS

Artículo 123:
La Institución otorgará a sus alumnos en forma anual, un cupo máximo de Becas
parciales o integrales, no mayor al 4% del total de alumnos matriculados. De este
porcentaje, 25% será destinado a postulantes con discapacidad, quienes deberán
haber culminado la educación secundaria satisfactoriamente y encontrarse en
capacidad

Articulo 124
Se entiende por “Beca parcial” a aquella que beneficia al alumno con descuentos en
el pago de los derechos de instrucción mensuales, ascendentes a 25%, 50% o 75%,
según sea el caso.

Artículo 125:
Se entiende por “Beca Integral”, a aquella que beneficia al alumno con la liberación
de pagos por derecho de instrucción mensual, hasta el final de sus estudios.

Artículo 126:
Los alumnos que, gozando del beneficio de beca parcial o integral, obtengan un
promedio final inferior a 15/20, en una o más asignaturas, o que sean desaprobadas
en algún curso, debiendo repetirlo en calidad de “curso de cargo”, perderán
automáticamente el derecho de beca, debiendo abonar sus mensualidades como
cualquier alumno regular.

Artículo 127:
Podrán solicitar beca parcial o integral de estudios:

a. Aquellos alumnos que deseen matricularse en cualquiera de los Programas
académicos ofrecidos por la institución y que cumplan con presentar los
siguientes documentos:

1. Partida de nacimiento o DNI
2. Certificados de primero a quinto de secundaria, donde conste que el

promedio general obtenido por rendimiento es 15 o mayor.
3. Certificado de buena conducta expedido por el Director del colegio donde

termino los estudios secundarios.
4. En caso de haber cursado estudios superiores, Certificados o Diplomas de

otros estudios seguidos (en reemplazo del requisito 2.).
5. Certificado de antecedentes policiales
6. Certificado de salud
7. Boleta o constancia de ingreso mensual de los padres
8. Boleta o constancia de ingreso mensual del solicitante, de ser aplicable.
9. Solicitud dirigida a la Dirección, indicando el tipo de beca solicitada y el

programa académico elegido.
10. Tres fotografías tamaño carnet

 27

b. Aquellos alumnos que, ya estando matriculados en cualquier programa
académico impartido en la Institución, presenten dificultades académicas
y/o se vean en la necesidad de acogerse a los beneficios otorgados, siempre
y cuando cumplan con los siguientes requisitos y la presentación de los
siguientes documentos:

1. Deberá registrar un promedio de notas no menor de 15 en cada una de

las asignaturas concluidas.
2. No deberá registrar cursos de “cargo”.
3. Boleta o constancia de ingreso mensual de los padres o del solicitante, de

ser el caso.
4. Solicitud dirigida a la Dirección indicando el tipo de beca solicitada.

Articulo 128
Aquellas personas que cumplan con presentar la documentación requerida para
solicitar Beca de estudios parcial o integral, y cuyos expedientes resulten aprobados
por el Consejo Directivo de la entidad Promotora (y siempre y cuando alcancen uno
de los cupos ofrecidos por la Institución), serán citados oportunamente a una
entrevista personal con el Director de la Institución.

Articulo 129
Los alumnos que resulten finalmente beneficiados con becas parciales o integrales,
serán autorizados a inscribirse en los programas académicos solicitados. Asimismo,
se deberá abonar en secretaria los montos correspondientes a cuota única de
ingreso y matricula.

PLANES DE ESTUDIOS – PERFIL PROFESIONAL

Artículo 130:
El Plan de Estudios tiene los siguientes componentes: Formación específica,
formación complementaria, así como practica pre-profesional y pasantías.

Artículo 131:
La distribución y programación de unidades de competencia en los programas de
especialidades técnico-productivas del ciclo básico y ciclo medio, se efectuarán a
través de “módulos” formativos, constituidos por un bloque coherente de
aprendizajes específicos y complementarios. Estos módulos tienen carácter terminal
y están orientados a una opción laboral específica.

Articulo 132
En el ciclo básico, cada módulo tendrá un máximo de 300 horas de duración. En el
ciclo medio, cada módulo tendrá un máximo de 400 horas de formación. En el caso
del ciclo medio, cada especialidad incluirá un conjunto de módulos formativos que
conducirán, al término y aprobación de cada uno de ellos (en un total de 2,000
horas), al Título Técnico del Ciclo Medio con mención en la especialidad de que se
trate.

 28

Artículo 133:
La Institución ofrece especializaciones en los siguientes programas de estudio
correspondientes al ciclo básico o medio de la educación técnico productiva:
a. Aviación Comercial, Ciclo Medio, con una duración de 2,000 horas (02 años)
b. Counter Profesional, Ciclo Básico, con una duración de 300 horas.
c. Auxiliar de Aduana y Comercio Exterior, Ciclo Básico, con una duración de
 300 horas.
d. Gestión de Pequeños Negocios, Ciclo Básico, con una duración de
 300 horas.
e. Otros para los que oportunamente solicite autorización oficial al Ministerio
 de Educación.

Artículo 134:
Los turnos de estudio para las especialidades Técnico-Productivas, se dividirán de la
siguiente manera:

TURNOS MAÑANA
TURNO A 08:00 A 08:50
 09:00 A 09:50
 10:00 A 10:50

TURNO B 11:00 A 11:50
 12:00 A 12:50
 13:00 A 13:50
TURNO TARDE
TURNO C 3:00 A 3:50
 4:00 A 4:50
 5:00 A 5:50
TURNO NOCHE
TURNO D 6:00 A 6:50
 7:00 A 7:50
 8:00 A 8:50
Artículo 135:
Las vacaciones para los alumnos que cursan especialidades técnico-productivas, se
programarán, aproximadamente, durante la tercera semana de los meses de julio y
diciembre de cada año.

Artículo 136:
Las clases tendrán una duración de 150 minutos por turno para los programas de
especialidades técnico-productivas del ciclo medio y para el modulo del ciclo básico.
Habrá siempre un intermedio o descanso de 10 minutos entre cada hora de clase.

Artículo 137:
Los planes de estudio aplican el enfoque por competencias laborales.

 29

PROGRAMACION CURRICULAR

Artículo 138:
El diseño curricular se desarrollo por especialidades técnicas. Cada una de ellas,
considera un conjunto de módulos que deben ser programados en base a un perfil
técnico de especialidad. La Institución utiliza textos únicos y separatas, así como
material diverso, impresos directamente y bien estructurados, acorde con los
requerimientos curriculares y los entrega a los alumnos antes del inicio de cada
asignatura.

Artículo 139:
Los estudios en la Institución se realizan de acuerdo a las normas emitidas por el
Ministerio de Educación para la Modalidad y/o nivel, así como por los lineamientos
generales internacionales de la especialidad. Cada Programa Educativo cuenta con
la respectiva Resolución Directoral de aprobación por parte del Ministerio de
Educación y por lo tanto, los estudios conducen a la obtención de Certificados
Oficiales.

Artículo 140:
La Institución otorga Certificados Oficiales de Capacitación en formatos establecidos
por el Ministerio de Educación, con los registros legales y visados respectivos, para
cada uno de sus Programas de Estudio, así como los Títulos Técnicos que
correspondan según la naturaleza de los programas de estudio.

Artículo 141:
La Institución podrá organizar cursos de extensión profesional en materias
específicas de los Programas educativos que regularmente dicta, a fin de
perfeccionar las competencias profesionales de quienes lo soliciten, otorgando para
ello Certificados de Estudio expedidos por la propia Institución.

Articulo 142
Las actividades de capacitación se sustentarán en los Planes académicos de
capacitación autorizados por la Dirección Académica y estarán fundamentados en
un diagnóstico de necesidades de competencias profesionales de cada especialidad,
los cuales serán desarrollos en base a mallas Curriculares específicas

Artículo 143:
El Proyecto Curricular de la Institución comprende el conjunto de proyectos
académicos y formativos de áreas y talleres, de los niveles de educación técnico-
productiva y Superior Tecnológica.

Artículo 144:
La Programación Curricular comprende la programación modular y las
programaciones de corto alcance, su elaboración es responsabilidad de la Dirección
Académica y del personal docente y se organiza en tantos módulos como señalen las
normas vigentes.

 30

Artículo 145:
Los alumnos que concluyen sus estudios y completan su programa curricular, tienen
las siguientes características:

a. Aplican principios tecnológicos
b. Utilizan la tecnología de manera adecuada
c. Opera maquinas y herramientas
d. Es productivo y competitivo
e. Es eficiente, eficaz y efectivo
f. Es emprendedor
g. Valora la biodiversidad del país
h. Toma decisiones
i. Trabaja corporativamente.

CERTIFICACIÓN MODULAR

Artículo 146:
El certificado modular es el documento que acredita la adquisición de las
capacidades terminales del modulo técnico respectivo. Se emitirá en el formato
establecido por el Ministerio de Educacion.

Artículo 147:
AVIA otorga certificados modulares a sus alumnos, uno por cada modulo de
especialidad concluido, previo cumplimiento de los siguientes requisitos:

a. Haber aprobado todas las capacidades terminales de cada una de las
unidades de aprendizajes de los módulos de la formación específica previstas
con nota mínima aprobatoria de 13.

b. Haber aprobado todas las capacidades terminales en cada una de las
unidades didácticas de los módulos de formación complementaria, con nota
mínima aprobatoria de 13.

c. Haber realizado satisfactoriamente las practicas pre-profesionales con una
duración no menor del 25% del número total de horas del modulo técnico-
profesional.

La emisión del diploma es de forma automática.

Artículo 148:
El Certificado del modulo precisara: competencia laboral, capacidades terminales
logradas, cantidad efectiva de horas de aprendizaje que lo habilitan para el
desempeño laboral y lugar donde realizó la práctica pre-profesional.

EVALUACION
Artículo 149:
La Institución considera los siguientes momentos de la evaluación:

a. Diagnóstico: Para determinar el grado de desarrollo que los estudiantes
traen como estructuras de entrada y tiene como propósito: Fijar la línea de
base con relación a los aprendizajes previos.

 31

b. Proceso: Para determinar el grado de progreso de los estudiantes hacia los
aprendizajes preestablecidos y tiene como propósito: Monitorear la
progresión de los estudiantes en la adquisición de los aprendizajes.
Potenciar y/o redireccionar el proceso de enseñanza, según sea el caso.

c. Final: Para determinar las fortalezas y debilidades de los alumnos y tomar
las decisiones correspondientes con respecto a las acciones de enseñanza
siguientes.

Artículo 150:
Los exámenes que forman parte del sistema de evaluación de la Institución, podrán
ser: parciales (escritos u orales), finales y sustitutorios.

Artículo 151:
Se consideran exámenes parciales a aquellos que se realizan de forma escrita, oral o
que constituyen trabajos especiales dispuestos por el instructor. Los exámenes
parciales serán programados a criterio de cada instructor, no teniendo estos
últimos la obligación de comunicar la fecha de los mismos a los alumnos. La suma
de todas las calificaciones de exámenes “parciales” y su promedio constituirán el
“promedio general” en cada asignatura.

Artículo 152:
Aquellos alumnos que no se presenten a algún examen parcial, tendrán de nota
cero. Aquellos que justifiquen su inasistencia por escrito ante la Dirección, en un
plazo máximo de 03 días después de ocurrida la falta, serán exceptuados del cero,
pero perderán el derecho a esa nota, limitando así su opción de promedio final.

Artículo 153:
Los instructores no están autorizados a recuperar las notas de exámenes parciales
de los alumnos que no se presentasen en las fechas indicadas, por NINGUN
MOTIVO, salvo autorización expresa de Dirección.

Artículo 154:
Los exámenes finales serán consignados en los horarios de clase regulares,
publicados en cada aula, al finalizar el periodo dispuesto para la asignatura
correspondiente y serán rendidos necesariamente por escrito.

Articulo 155:
Aquellos alumnos que no se presenten a un examen final, por motivos justificados,
tendrán opción de presentarse a un examen sustitutorio, que reemplazará
únicamente la nota de examen final previamente obtenida.

Artículo 156:
Los exámenes sustitutorios constituyen la última oportunidad que tiene un alumno
para recuperar una asignatura. Son programados expresamente por la Dirección,
en coordinación con el instructor responsable del curso del que se trate, con una
anticipación mínima de 10 días, excepto para los exámenes de inglés, que se
programaran inmediatamente, a fin de no perder el nivel sub siguiente

 32

Artículo 157:
Tendrán opción de rendir examen sustitutorio aquellos alumnos que alcancen un
promedio final menor a 13 en alguna asignatura y aquellos que, por motivos
debidamente justificados y acreditados, no pudieran asistir al examen final
programado.

Artículo 158:
Los exámenes sustitutorios serán calificados sobre 17 y no sobre 20, como se estila
con el resto de los exámenes. Asimismo, el alumno deberá abonar en el Banco la
suma establecida por derecho de examen sustitutorio, antes de rendir el mismo,
recabando el respectivo recibo de pago, el cual se entregará al instructor
correspondiente.

Artículo 159:
Aquellos alumnos que no cumplan con presentarse a un examen sustitutorio
programado con la anticipación debida deberán llevar la asignatura de “cargo”, sin
lugar a reclamo. No está permitida la reprogramación de exámenes sustitutorios,
salvo emergencia médica debidamente acreditada y certificada.

Artículo 160:
La nota mínima aprobatoria establecida por la Institución es 13 y los décimos
superiores a 0.55 serán considerados como punto adicional a favor del estudiante.

Artículo 161:
Las notas finales obtenidas por los alumnos en sus respectivas asignaturas, luego de
sus procesos de subsanación y/o recuperación, de darse el caso, serán publicadas en
la pizarra informativa ubicada en el exterior de la oficina de Asistencia Académica.
Luego de 30 días de publicadas las notas, sin que se produzca ningún tipo de
reclamo o reconsideración, estas serán consentidas en los registros definitivos como
válidas y se procederá a la incineración de los exámenes guardados hasta la fecha
en los legajos personales de los alumnos, sin lugar a reclamo posterior, bajo
responsabilidad del alumno.

SUBSANACION, RECUPERACION Y REPITENCIA
Artículo 162:
Aquellos alumnos que habiendo obtenido una nota promedio final inferior a 13 y
habiéndose presentado al respectivo examen sustitutorio, mantuviesen un promedio
inferior a 13, tendrán la opción de repetir la asignatura bajo la modalidad de “curso
de cargo”, dentro del periodo de duración de sus programas de estudio respectivos,
para los que se encuentran matriculados, en horarios distintos a los habituales y
bajo responsabilidad, debiendo coordinar en la oficina de asistencia académica la
disponibilidad de fecha existente para la programación del curso del que se trate.

Asimismo, deberán abonar en la entidad bancaria el monto correspondiente a la
asignatura a repetir, debiendo obtener de la Oficina de Coordinación Académica, la

 33

boleta de autorización de ingreso a clase, la cual deberá entregarse al instructor el
primer día de ingreso a la misma, con el objeto de ser incluido en el registro de
asistencia y notas.

Artículo 163:
Aquellos alumnos que hubieran concluido sus respectivos programas de estudio,
dentro de los plazos establecidos oficialmente, sin haber realizado las
recuperaciones de los cursos de cargo registrados, serán considerados en calidad de
“abandono de estudios”, perdiendo todos los derechos adquiridos y retirándose su
legajo personal y académico del archivo general de la Institución, sin lugar a
reclamo.

Artículo 164:
Aquellos alumnos que obtengan nota desaprobatoria final en un curso de “cargo” o
que registren inasistencias en exceso al 20% permitido, tendrán una segunda y
última oportunidad de inscribirse en el curso reprobado. En caso de reincidir en
nota final desaprobatoria o en caso de registrar nuevamente excesos de faltas, el
alumno será SEPARADO de la Institución por “bajo rendimiento académico” sin
lugar a reclamo alguno.

Artículo 165:
Aquellos alumnos que resulten desaprobados en un total de cinco unidades
didácticas, debiendo repetirlas en la modalidad de “cargo”, serán separados de la
Institución por bajo rendimiento académico, sin lugar a reclamo.

Artículo 166:
 Aquellos alumnos que, gozando del beneficio de Beca parcial o integral, obtengan
un promedio final inferior a 15 en una o más asignaturas, o que deban repetir las
mismas bajo la modalidad de “curso de cargo”, perderán automáticamente el
derecho obtenido, debiendo abonar a partir de esa fecha sus mensualidades
completas, como alumnos regulares.

Artículo 167:
La Dirección podrá conceder a los alumnos que lo soliciten y ameriten, el ingreso a
determinadas asignaturas bajo la modalidad de “alumnos libres”, con el objeto de
que recuperen clases perdidas por motivos válidos. Para tal efecto, deberán recabar
en la oficina de asistencia académica, la boleta de pase respectiva, la cual deberá
entregar al instructor a cargo el primer día de clase para su inclusión en el registro
de asistencia y notas.

Artículo 168:
No está permitida la reprogramación de los exámenes sustitutorios por causas
ajenas a una emergencia MÉDICA debidamente comprobada.

NORMAS Y PROCEDIMIENTOS ACADEMICOS
Artículo 169:
 No está permitido en las evaluaciones escritas:

 34

 a). Escribir con lápiz. (El examen escrito en lápiz será automáticamente anulado)
 b). Tener hojas auxiliares que no fueron entregadas por el Profesor.
 c). Usar formularios o calculadoras sin autorización del Profesor que elaboró la
 prueba.
d). Valerse de copias o anotaciones previas.
e) Comunicarse con los compañeros.
 f). Hacer preguntas en voz alta al Profesor que cuida.
 g). Prestarse los útiles.

Artículo 170:
Durante las pruebas en general, los alumnos están prohibidos de tener ningún tipo
de material educativo (libros, cuadernos, apuntes, hojas sueltas con contenidos de
la asignatura en evaluación, etc.) sobre el tablero de la carpeta, en la rejilla bajo el
asiento ó en lugares próximos a ella, bajo responsabilidad y probabilidad de que se
le anule la prueba por intento de plagio, salvo que se trate de un examen con
“LIBRO ABIERTO” debidamente autorizado por el Instructor.

Artículo 171:
Las pruebas anuladas por el Instructor, obtendrán la nota de cero (0), además de la
correspondiente sanción, en caso de fraude comprobado.

Artículo 172:
La Institución utiliza dos medios de información para que el alumno pueda controlar
su progreso académico
a. Publicación de notas finales en las pizarras informativas.
b. Expedición de constancias parciales de notas a solicitud del interesado.

Artículo 173:
Los alumnos que cursan especialidades técnico-productivas y que hayan aprobado
satisfactoriamente las asignaturas previstas en cada módulo formativo, recibirán el
Certificado Oficial por cada modulo aprobado, expedido por la Unidad de Gestión
Educativa Local del Ministerio de Educación

DOCUMENTOS OFICIALES DE INFORMACION
 Artículo 174:
Constituyen documentos “oficiales” de información, los siguientes:

a. Ámbito interno:

Proyecto Educativo Institucional

Reglamento Institucional.

Plan Anual de Trabajo.

Proyecto Curricular del centro

Reglamento de Admisión

Reglamento de Prácticas Pre-Profesionales.

Reglamento de Investigación Tecnológica

Reglamento de Titulación.

 35

Registro de Evaluación y Asistencia.

Boleta de notas
Manual de procedimientos administrativos
Manual de Organización y funciones
Plan de Consejería
Inventario de bienes
Plan de Mantenimiento de infraestructura, mobiliario y equipo
Memoria Anual de Gestión

b. Ámbito externo:

Nómina de Matrícula.

Actas Consolidadas de Evaluación, Convalidación y Subsanación.

Actas de Titulación.

Constancias y Certificados de Estudios.

INSTRUMENTOS DE GESTION
Artículo 175
El Instituto elabora y ejecuta sus acciones en base a siguientes instrumentos de
gestión:
a. Proyecto Educativo Institucional (PEI). - Instrumento de gestión de mediano
plazo que guarda concordancia con el Proyecto Educativo Nacional, Regional y
Local, que comprende la visión, misión institucional, el diagnóstico, la propuesta
pedagógica y la propuesta de gestión.
b. Plan Anual de Trabajo (PAT). - Es un documento organizador para el desarrollo
del PEI, tomando como referencia el Informe de Gestión Anual del año anterior.
Concreta los objetivos estratégicos del PEI del Instituto, en actividades y tareas que
se realizan en el año. El Consejo Directivo es quien elabora y aprueba el Plan Anual
de Trabajo.
c. Reglamento Institucional (RI). - Documento oficial de funcionamiento del
Instituto que busca concretar su visión y misión. Es de cumplimiento obligatorio
para todos los actores de la comunidad educativa orientado al buen desarrollo
académico e institucional, en concordancia con la normatividad vigente del sector.
d. Diseño Curricular. - Instrumento de gestión pedagógica que se elabora en
concordancia con el DCB Nacional y se diversifica, a partir de resultados de un
diagnóstico, de las características económicas y productivas de la región, así como a
las necesidades específicas de aprendizaje o desempeño profesional de los
estudiantes.
E. Informe de Gestión: Documento de informe anual que presenta la Institución a la
Dirección Regional de Educacion correspondiente y que resume la información
anual.

CREACION DE NUEVAS CARRERAS
Artículo 176:
La Institución, podrá ofertar nuevas especialidades técnico-productivas, previa
autorización del Ministerio de Educación, las cuales serán puestas en conocimiento
de la comunidad educativa de inmediato.

 36

Artículo 177:
La Institución, ofertará programas de capacitación, actualización o especialización
otorgando la certificación correspondiente en concordancia con las Normas Legales
vigentes.

CONSEJERÍA
Artículo 178:
Consejería son las acciones que los docentes realizan para acompañar y
complementar el desarrollo académico, profesional y personal de todos los
estudiantes, así mismo brindar el apoyo en aquellas situaciones que afecten su
rendimiento y contribuir a la superación de las dificultades a fin de que logre las
competencias del perfil de la carrera profesional que corresponda.

Artículo 179:
Es parte de la función del Docente brindar a los estudiantes acciones de Consejería
durante su proceso formativo, estas pueden ser dirigidas a todos los estudiantes de
la sección y/o identificar de manera individual a aquellos con dificultades
académicas o personales y contribuir a la superación de estas, a través del trato
directo o su derivación al servicio psicológico que corresponda.

USO DEL UNIFORME Y PRESENTACION PERSONAL
artículo 180:
Todos los alumnos están obligados a cumplir el presente Reglamento y las
disposiciones que emanen de la Dirección.

Artículo 181:
Son obligaciones de los alumnos:

a). Cumplir con el presente Reglamento a cabalidad.
b). Portar el fotocheck que lo identifica como alumno para identificarse cuando se
 le requiera o para retirar y/o hacer uso de los libros internos de la Institución.
c). Asistir puntualmente a las clases y/o actividades programadas. Está prohibido
 ingresar a las aulas una vez tocado el segundo timbre de entrada a clases. En
 AVIA formamos a los alumnos en la puntualidad.
d). Respetar al personal de la Institución, a sus compañeros de estudios y a otros
 visitantes.
e). Tratar a sus compañeros con corrección y buenas maneras. Deberán valorar y
 considerar a los demás, respetando sus distintos modos de pensar, sentir y
 actuar, evitando expresiones que denoten desprecio o burla contra cualquier
 persona.
e). Cumplir con responsabilidad las tareas asignadas.
f). Cuidar diligentemente los ambientes, equipos, material educativo, mobiliario y
 Demás instalaciones de la Institución. Está prohibido pintar en las paredes,
 Carpetas y en general, dañar la infraestructura de la entidad educativa.
g). Canjear sus vouchers originales de depósito bancario correspondientes al pago
 de obligaciones económicas por la respectiva boleta de venta y/o factura, en la
 oficina de recepción. Los alumnos deberán alcanzar fotocopia del/los

 37

 voucher/s de pago, los cuales serán debidamente sellados como “cargo”.
h). Ingresar a la Institución debidamente uniformados, arreglados y presentados,
 sin utilizar prendas no autorizadas.
i). Terminada la hora de clase, las carpetas deben quedar en orden y el salón limpio

Artículo 182:
El alumno debe cumplir -para con el personal directivo, administrativo, profesores y
visitantes, lo siguiente:

a. Saludarlos con respeto en todo momento dentro y fuera de la Institución.
b. Respetar su autoridad.
c. Mantener un trato de respeto y diálogo franco y comprensivo.
d. Ponerse de pie cuando entren o salgan del aula.
e. Excusarse cuando se asuma una falta.
f. Obedecer sus indicaciones u observaciones sobre algunas formas de convivencia y
 de conducta incorrecta.

Artículo 183:
Cada alumno es responsable de los daños al local, a las herramientas a los enseres y
al mobiliario de la Institución, con la obligación de pagar de inmediato el total de los
daños causados.

Artículo 184:
La Institución no se hace responsable por la pérdida de dinero, valores, documentos,
entre otros, que hayan sido dejados sin vigilancia por los alumnos dentro del local
Institucional. Los alumnos tienen la obligación de cuidar sus bienes personales.

Artículo 185:
La inasistencia injustificada del 20% o más a clases, hace automáticamente que el
alumno sea considerado como “retirado” de la asignatura correspondiente,
debiendo llevarla en la modalidad de CARGO.

Artículo 186:
Aquellos alumnos que presenten dificultades intelectuales y/o emocionales y que
demuestren incapacidad de integrarse y evolucionar dentro del grupo de estudios,
y/o no manifiesten voluntad de mejora o cambio, serán separados de la Institución
sin lugar a reclamo alguno, a fin de salvaguardar el buen desarrollo académico del
programa establecido.

Artículo 187:
Toda filmación, declaración y/o fotografía que falte a la moral o a las buenas
costumbres -que se exhiba en cualquier medio de comunicación- que involucre a la
Institución o su personal, será sancionado como falta grave.

Artículo 188:
En caso de accidente de un alumno, el personal responsable seguirá los siguientes
pasos:

 38

a. Verificar si el alumno tiene el seguro contra accidentes de la Institución o
seguro médico particular y conducirlo a la clínica más cercana para su
debida atención.

b. Comunicar a la familia acerca del accidente y, en caso de emergencia, el
nombre de la clínica a la cual ha sido llevado el alumno.

c. De no poseer seguro alguno, el alumno será llevado a una clínica particular
asumiendo el padre o familia, de manera inmediata y directa, el gasto que
ocasione la atención del mismo.

Artículo 189:
Es obligatorio el uso del uniforme que la Institución asigne, sin introducir en él
modificación alguna. En el caso de las señoritas, es obligatorio el uso de panty-
medias de nylon color azul y zapatos de taco alto (mínimo 5 cms.) de color azul, en
cuero (no está permitida la gamuza, charol ni otros materiales inadecuados)
cerrados, sin adornos, correas, hebillas u otros (modelo “princesa”). No está
permitido el uso de sandalias, botines, zapatos con talón descubierto. Asimismo,
queda establecido que la altura de la falda será sobre la rodilla (ni más arriba, ni
más abajo).
En el caso de los caballeros, es obligatorio el uso de terno azul, corbata rojo vino,
cinturón negro, medias azules o negras y calzado negro, sencillo.

Artículo 190:
El uniforme será utilizado obligatoriamente por los alumnos para la realización de
toda actividad educativa dispuesta por la Institución, incluyendo los exámenes
sustitutorios, fuera del horario regular de clases.

Artículo 191:
En la estación de invierno, la Institución autoriza el uso de bufandas lisas, tejidas, de
color azul o roja y de abrigos de paño de color azul oscuro, que cubran el largo de la
falda (no se permite uso de abrigos cortos, ni adornos tales como hebillas de
colores, los abrigos deben ser sobrios) y exclusivamente en adición a las prendas del
uniforme básico (no en reemplazo de las mismas). Aquellos alumnos que utilicen
otras prendas NO AUTORIZADAS como parte del uniforme, serán sujetos a las
sanciones correspondientes.

Artículo 192:
Los alumnos matriculados en los diferentes programas de estudio, se comprometen
a no utilizar el uniforme asignado por la Institución para realizar actividades ajenas
a ella, salvo que cuenten con autorización expresa de la Dirección.

Artículo 193:
Los alumnos podrán utilizar carteras o maletines ejecutivos únicamente de color
azul oscuro o negro. No está permitido el uso de mochilas de colores, con
aplicaciones o figuras de cualquier tipo, sin excepción.

Artículo 194:
Los peinados permitidos en caso de las señoritas serán: moño sencillo o trenza (una

 39

sola trenza). No está autorizado el uso del cabello suelto, salvo que el largo del
mismo no exceda la zona de la nuca. No está permitido el uso de tintes de colores
que no sean los naturales propios del cabello normal. En el caso de los caballeros, no
está permitido el uso de cabello largo o sujeto como cola de caballo. NO ESTA
PERMITIDO EL USO DE CABELLO MOJADO. Las uñas podrán ser cubiertas con
esmalte, únicamente de colores naturales (Manicure francesa), rosa o rojo, siempre
y cuando esté debidamente cuidado (no se permite la presentación de uñas con
esmalte picado o mal presentado)

Artículo 195:
Las joyas permitidas en el caso de las señoritas serán: cadena delgada y discreta
que se lleve dentro de la blusa, aretes pequeños pegados a la oreja, reloj pulsera,
aro matrimonial y un máximo de dos anillos y dos pulseras. En el caso de pulseras
de muñeca, solo está autorizado el uso de cadenas pequeñas y discretas. Asimismo,
está autorizado el uso de ganchos de pelo, lazos discretos y sobrios de color azul o
rojo. No se permite el uso de piercing.

Artículo 196:
En el caso de caballeros, las joyas permitidas serán: reloj pulsera, cadena discreta
que se lleve dentro de la camisa y aro matrimonial. No está permitido el uso de
aretes, adornos o pañuelos en la cabeza.

PROHIBICIONES, DERECHOS Y ESTIMULOS
Artículo 197:
Queda prohibido terminantemente:

a). Salir del aula en horas de clase sin autorización expresa del Instructor.
b). Portar radios, ipods, walkman, teléfonos celulares y otros objetos similares
 encendidos, que puedan distraer, perturbar, causar desorden o daño durante
 el dictado de clases.
c). Tocar la puerta o ingresar al aula una vez iniciada la clase, después del timbre.
d). Arrojar papeles, basura y otros objetos al piso.
e). Usar prendas distintas a las autorizadas como parte del uniforme.
f). Consumir alimentos en la vía pública, mientras se utiliza el uniforme de la
 Institución.
g). Consumir alimentos o bebidas en los ambientes ubicados fuera de la zona de
 cafetería, en las aulas de clase o en otras zonas administrativas.
h). Fumar en cualquier ambiente interno de la Institución (está prohibido por Ley).
i). Pintar o dañar las paredes o instalaciones generales y sanitarias de la
 Institución, incluyendo carpetas.
j). Dañar intencionalmente el material educativo, equipos e infraestructura del
 que dispone la Institución.
k). Retirar material educativo, manuales, equipos, insumos u otros en general de la
 Institución, sin previa autorización de la Dirección.
l). Hablar a gritos y/o actuar en forma escandalosa mientras se viste el uniforme de
 la institución.
m). Practicar actividades políticas partidarias dentro de la Institución

 40

n). Estudiar otro curso distinto al que está dictando el profesor en ese momento o
 distraerse en otros quehaceres durante la clase.

Hostigamiento Sexual

Artículo 198:
El Instituto cuenta con un Reglamento para la Prevención y Protocolo de
intervención en casos de Hostigamiento Sexual, el cual se formula ante el
compromiso asumido por la entidad promotora ASOCIACIÓN EDUCATIVA AVIA-
ALLIANCE y de toda la comunidad educativa, a fin de prevenir y sancionar las
conductas de hostigamiento sexual que pudieran ocurrir contra o entre estudiantes,
personal docente y administrativo, en cumplimiento de la Ley 27942, Ley de
Prevención y Sanción de Hostigamiento sexual, y en concordancia con la Resolución
Ministerial No. 428-2018-MINEDU, “Disposiciones para la prevención, atención y
sanción del hostigamiento sexual en Centros de Educación Técnico-Productiva e
Institutos y Escuelas de Educación Superior”, promulgada en agosto del 2018. Este
reglamento se encuentra publicado en la página web institucional.

infracciones, sanciones disciplinarias y otros
Artículo 199:
El Proceso disciplinario es un conjunto de actividades encaminadas a investigar y/o
sancionar determinados comportamiento o conductas de los alumnos que
contravengan las obligaciones, deberes y demás disposiciones establecidas en el
presente Reglamento, así como otras establecidas por las autoridades de la
Institución.

Artículo 200:
Dará lugar a la instauración del Proceso disciplinario, toda acción u omisión que se
Considere falta disciplinaria. Todos los actos del Proceso disciplinario constarán por
escrito en el file personal del alumno, salvo que se trate de amonestaciones
verbales. Las faltas en las que incurra el estudiante se tipificarán por la naturaleza
de la acción u omisión. Su gravedad será determinada evaluando las siguientes
condiciones:

a. Circunstancias en que se comete.
b. La forma de la comisión y/o repetición de la misma.
c. La concurrencia de varias faltas.
d. La participación de uno o más estudiantes en la comisión de la falta.
e. La afectación a la Imagen Institucional.
f. Los efectos que produce la misma.

Las faltas están tipificadas en el presente Reglamento sin carácter excluyente ni
taxativo, siempre de acuerdo a la normatividad correspondiente.

Artículo 201:
Todo alumno tiene derecho a que se le aplique el “debido proceso”. Este, consta de:

 41

a. Análisis de la situación
b. Descargos verbales o escritos, en virtud al derecho de defensa
c. Aplicación de la medida correctiva o sanción.

Artículo 202:
La Institución dispone de “papeletas de infracción” que podrán ser aplicadas de
manera inmediata por el personal docente o jerárquico a los alumnos que sean
sorprendidos “in fraganti” cometiendo alguna falta y anteceden a una sanción
verbal o de mayor envergadura según las circunstancias en que esta se haya
cometido. Estas papeletas son firmadas por el alumno sancionado y son archivadas
en el legajo personal del mismo, previo conocimiento de Dirección. La acumulación
de tres papeletas de infracción genera la suspensión de un día de clases.

Artículo 203:
Serán infracciones o faltas sujetas a sanción disciplinaria las cometidas por los
alumnos, en violación flagrante del presente Reglamento, o aquellas que no estén
contempladas y que por la seriedad que revistan, requieran intervención de la
Dirección de la Institución, según su gravedad.

FALTAS LEVES
a). Incumplir con las normas contenidas en el Capítulo XXIII, sobre el uso del
uniforme, peinados y joyas permitidas dentro de la Institución (salvo que sean
reiterativas)
b). Otras que no revistan mayor gravedad, contempladas en el presente reglamento
o no, determinadas por la Dirección de la Institución.

FALTAS GRAVES
a). Incumplir con las normas contenidas en el Capítulo XXIV, prohibiciones.
 b). La acumulación de tres papeletas de infracción por faltas leves aplicadas por el
 personal docente o la reincidencia en cualquier falta sancionada previamente
 por la Dirección.
c). Faltas de respeto, expresiones de burla o situaciones similares, contra cualquier
 miembro de la comunidad educativa o visitante externo.
d). Uso de lenguaje obsceno o gritar dentro de la Institución.
e). El incumplimiento de las medidas correctivas aplicadas.
f). Indisciplina: Protagonizar enfrentamientos, agresiones físicas y/o violentas
dentro o fuera de la Institución.

FALTAS MUY GRAVES
a). Incumplir con las normas contenidas en el Capítulo XXIV, de las prohibiciones.
b). Destrucción premeditada de cualquier bien sea de la Institución o de terceros,
 que se encuentre al interior de la Institución.
c). Conducta agresiva, irrespetuosa o violenta
d). Plagio o intento de plagio.
e). Robo o intento de robo.
f). Presentarse a la Institución bajo efectos del alcohol o estupefacientes.
g). Participar de forma directa y premeditada o a través de terceros de amenazas,

 42

 agresiones de palabra o de obra a personas, bienes o grupos dentro o fuera de
 la Institución.
h). Traer materiales inflamables, explosivos, armas de fuego o punzo cortantes que
 puedan atentar contra el orden, la integridad propia o la de cualquier miembro
 de la Institución.
i). Poseer, comercializar o consumir estupefacientes o sustancias toxico-adictivas
 dentro de la Institución.
j). Todo acto de corrupción como chantaje, abusos, copia de exámenes o trabajos.
k). Otras no contempladas en el presente reglamento, pero que dada su gravedad
 ameritan la imposición de sanción.
l). Adulterar informes académicos, evaluación y otros documentos

Artículo 204:
De acuerdo al tipo de falta cometida y a la gravedad de la misma, el alumno podrá
ser sancionado de cualquiera de las siguientes formas:

FALTAS LEVES: Amonestación verbal o por escrito.
FALTAS GRAVES: Suspensión temporal
FALTAS MUY GRAVES: Suspensión temporal o expulsión

El orden de las sanciones no es correlativo y se podrá aplicar cualquiera de ellas,
indistintamente, dependiendo de la gravedad de la falta cometida.

Artículo 205:
La sanción de suspensión se da por Resolución del Consejo Directivo, por un periodo
no mayor a 10 días calendario. La sanción de expulsión se da por Resolución del
Consejo Directivo, con copia a la instancia que corresponda del Ministerio de
Educación.

Artículo 206:
Los Procesos disciplinarios se instauran de oficio o a petición de parte.
Los alumnos que hayan cometido faltas leves debidamente comprobadas o que
hayan sido verificadas in situ por el personal jerárquico, docente o administrativo,
serán sancionados por el Director de la Institución, de manera inmediata.

Los alumnos que hayan cometido una infracción grave o muy grave, tipificada en el
presente reglamento o en normas del sector, serán sometidos a proceso disciplinario
por el Consejo Directivo de la Institución, garantizándose al alumno el derecho de
ofrecer sus descargos correspondientes, por escrito. Concluida la investigación, el
Consejo Directivo, presidido por el Director, emitirá una Resolución conteniendo las
sanciones que resulten aplicables. Contra dicha Resolución, cabe la presentación de
recurso de reconsideración y/o apelación por parte del alumno ante el Consejo
Directivo, adjuntando nuevas pruebas; dicha instancia, expedirá nueva Resolución
inapelable.

Artículo 207:
Son derechos del alumno:

 43

a). Recibir una formación integral dentro de un ambiente que le brinde seguridad
 Física y moral.
b). Ser informado oportunamente de los deberes y derechos que le asisten.
b). Recibir formación para desarrollar capacidades, conocimientos, así como
 actitudes y valores debidamente articulados en competencias que les permitan
 insertarse en el mercado laboral en forma dependiente o independiente.
b). Participar en forma responsable de las actividades de la Institución, sin
 discriminación.
c). Ser escuchado antes de recibir una medida disciplinaria
c). Recibir un servicio educativo de calidad y ser informado sobre el mismo.
d). Utilizar equipos, maquinas, herramientas e insumos adecuados a los
 requerimientos del plan de estudio.

Artículo 208:
Los estímulos se otorgan a los alumnos que realicen acciones extraordinarias dentro
o fuera de la Institución. En la Institución, por su aprovechamiento y en la
comunidad, por sus actos a favor de la misma.
Los estímulos pueden ser: Placa recordatorio, Diploma al mérito y mención honrosa

DE LA ASISTENCIA, CERTIFICACION Y TITULACION
Artículo 209:
Los participantes que registren más del 80% de asistencia a clase por asignatura y
que hayan aprobado el plan de estudios dispuesto para cada módulo de
especialidad técnico-productiva (del ciclo básico o ciclo medio), tendrán derecho a la
evaluación y certificación oficial de estudios que corresponda.

Artículo 210:
Los alumnos que por razones de fuerza mayor no hayan podido asistir a clases, ya
sea por enfermedad, accidente, viaje imprevisto o cualquier otra urgencia
debidamente comprobada, podrán justificar sus inasistencias ante la Dirección, por
escrito, en un plazo máximo de tres días después de producida la falta, siempre y
cuando esta o estas no excedan del 20% de la asistencia total a cada asignatura.
En caso que el alumno exceda el 20% de inasistencias en alguna asignatura, deberá
llevarla de “cargo”, debiendo recuperarla dentro del periodo de duración del
programa de estudios en el que se encuentre matriculado, bajo responsabilidad.

Artículo 211:
Los alumnos que hayan obtenido nota aprobatoria mínima de 13 en cada
asignatura, en cada uno de los módulos de formación de los programas de
especialidades técnico-productivas del ciclo medio o básico, tendrán derecho a la
certificación oficial expedida por el Ministerio de Educación en formato oficial. Se
expedirá el Certificado respectivo de acuerdo a la especialidad escogida, en
formulario oficial del MINEDU, con los respectivos visados y registros legales, una
vez que el alumno haya cumplido con alcanzar la carta de realización de prácticas
pre-profesionales.

 44

De las practicas pre-profesionales, actividades extracurriculares y visitas

Artículo 212:
LA Dirección podrá programar la ejecución de actividades especiales, incluidas en los
currículos de diversos cursos, en las fechas que considere oportunas. El costo del
transporte, ingreso y otros que demande la ejecución de las diversas actividades,
será abonado directa y proporcionalmente por los participantes.

Artículo 213:
Las prácticas pre-profesionales sirven para reforzar el desarrollo de las
competencias laborales y capacidades en situación real de aprendizaje en el trabajo.
Se realizarán preferentemente en centros laborales como parte del desarrollo del
currículo formativo.

Artículo 214:
Las prácticas pre-profesionales para los programas de especialidades técnico-
productivas del ciclo medio corresponderán al 24% del tiempo de duración de cada
módulo. Los módulos de 400 horas requerirán 96 horas de práctica pre-profesional
y los módulos de 200 horas requerirán 48 horas de práctica pre-profesional
debidamente certificada.

Artículo 215:
El alumno designado para la realización de prácticas profesionales en centros
laborales externos, tendrán las siguientes obligaciones:

a. Solicitar a la oficina de Asistencia Académica la carta de presentación del
Centro de Estudios a la empresa donde realizara las prácticas profesionales.

b. Presentarse a la entrevista dispuesta por la empresa donde realizara las
prácticas profesionales.

c. En caso de ser aceptado por la empresa designada, deberá realizar las
prácticas o pasantías, por un periodo no mayor de 3 meses.

d. Durante el periodo que duren las prácticas, el alumno de la Institución
deberá utilizar el uniforme completo del Centro de Estudios. Asimismo,
deberá respetar estrictamente las normas de uso del uniforme, peinados y
joyas permitidas, dispuesto en el presente reglamento.

e. Adecuarse a las normas y exigencias del trabajo de la empresa donde realice
las prácticas, aceptando las labores asignadas por la persona autorizada.

f. Cumplir con puntualidad y diligencia el horario de trabajo asignado. En caso
de no poder asistir por motivos estrictamente justificados, deberá dar parte
de inmediato al Supervisor o Jefe designado.

g. Demostrar responsabilidad y eficiencia, así como cortesía en todos sus actos,
dejando muy en alto el nombre de su Institución.

Artículo 216:
El alumno practicante está terminantemente prohibido de:

a. Solicitar puestos de trabajo en las empresas a que se le asigne como un

 45

“derecho” por haber realizado las prácticas profesionales (Queda sobre
entendido que la realización de prácticas profesionales no genera vínculo
laboral de ninguna especie entre la empresa y el alumno de la Institución).

b. Realizar actividades políticas o proselitistas.
c. Participar en reuniones o firmar reclamos de índole sindical o laboral.

Artículo 217:
Son derechos del participante:

a. Recibir un certificado de práctica de la empresa, en el que conste el número
de horas de prácticas y funciones realizadas.

b. Recibir o pedir información y asesoramiento previos al Jefe inmediato sobre
el trabajo a realizar.

c. Recibir los servicios de apoyo que la empresa tenga a bien brindar, tales
como transporte, alimentación, bonificaciones especiales y otros en relación
a las funciones que se le asignen.

Artículo 218:
Los alumnos que durante el ejercicio de sus prácticas profesionales demuestren un
comportamiento reñido con los principios éticos y de la buena educación, que
afecten la imagen de la Institución, serán sancionados de acuerdo al Reglamento
Interno de los alumnos.

Artículo 219:
Al término del periodo de prácticas profesionales y en un lapso que no exceda los 10
días calendario, el alumno tendrá la obligación de presentar a la Dirección de su
Centro de estudios un informe conteniendo la siguiente información:

a. Descripción del puesto en el que desarrollo sus prácticas profesionales.
b. Análisis de las tareas efectuadas.
c. Conclusiones finales.

Artículo 220:
Los alumnos que habiendo finalizado su periodo de la práctica sean contratados
para prestar servicios en forma permanente en la empresa designada, no podrán
continuar haciendo uso del uniforme de la institución.

NORMAS PARA TITULACION
 Artículo 221:
Los estudiantes del ciclo medio que concluyan y aprueben satisfactoriamente los
módulos convergentes de una especialidad técnico-productiva y que correspondan a
un total mínimo de 2,000 horas de estudio, tienen derecho a obtener el Título de
Técnico con mención en la especialidad respectiva.

Artículo 222:
Para obtener el Título Técnico en especialidades técnico-productivas del ciclo medio,
se deberá aprobar:

 46

a). La totalidad de los módulos de formación que forman parte del
 Plan de estudios.
b). El examen teórico-práctico: 40% del peso de la nota a través de prueba objetiva y
 60% del peso de la nota a través de demostración práctica.
c). Constancia de haber realizado una pasantía en el sector productivo de la región.
d). Cumplir con los requisitos administrativos dispuestos para tal fin por la
Institución.

DE LA GRADUACION Y PROMOCIONES LABORALES
Artículo 223:
La clausura de los cursos respectivos y las ceremonias de graduación, podrán
realizarse al culminar el último ciclo de estudios, hasta un máximo de 30 días
después. Los gastos en que se incurra por concepto de Certificación y/o ceremonia
de graduación y alquiler de equipos para dicha fecha (de ser el caso), serán
prorrateados entre los alumnos interesados, quienes deberán abonar la suma
correspondiente en la oficina de secretaria, en la fecha indicada.

Artículo 224:
Los alumnos que demuestren un adecuado aprovechamiento, alto nivel profesional
y vocación de servicio definida, podrán ser promovidos para ocupar puestos de
trabajo definitivos en diferentes Líneas aéreas, Agencias de viaje u oficinas afines,
de acuerdo a lo que la oficina de Dirección tenga a bien disponer.

Artículo 225:
En casos excepcionales, se podrá promover la realización de prácticas profesionales
a aquellos alumnos que se encuentren todavía estudiando, siempre y cuando se
encuentren cursando los últimos ciclos o módulos de instrucción.

INVESTIGACIÓN E INNOVACIÓN TECNOLÓGICA
Artículo 226:
La investigación tecnológica contribuye al desarrollo de capacidades planteadas en
el perfil de cada carrera, considerando los diversos enfoques científicos para la
aplicación del conocimiento a fin de responder a las necesidades institucionales,
locales, regionales, nacionales e internacionales.

Artículo 227:
Son objetivos de la investigación tecnología por parte de la Institución:

a. Fomentar la cultura de la investigación tecnológica en los estudiantes, docentes y
personal administrativo para contribuir con sus resultados en el desarrollo del país,
además constituya fuente de enseñanza en el aula.

b. Identificar y priorizar problemas de la región, como oportunidades para el
desarrollo de investigaciones tecnológicas desde el Instituto.

c. Difundir resultados de la investigación en la web Institucional.

e. Fortalecer la capacidad de las unidades institucionales involucradas en la
investigación, en los aspectos de infraestructura, recursos materiales y humanos,
elementos de apoyo administrativo, herramientas de gestión y políticas

 47

institucionales.

f. Articular el sistema de la investigación tecnológica con el sistema de la
universidad peruana, Consejo Nacional de Ciencia y Tecnología, organismos
gubernamentales y de la cooperación internacional.

Artículo 228:
La Innovación es toda acción debidamente planificada, desarrollada y sistematizada
que permite mejoras tanto en el ámbito administrativo, así como en el académico
del Instituto. Es reconocida por la dirección mediante resolución.

Artículo 229:
Toda propuesta innovadora es evaluada por una comisión especial y de su opinión
depende la emisión de la resolución de aprobación respectiva. La evaluación se
centra en:

a. El trabajo presentado debe ser novedoso en su enfoque y perspectiva.

b. Debe haber claridad en sus propósitos y las metas a lograr.

c. Dependiendo de la naturaleza de su enfoque, la innovación debe incluir en sus
anexos los instrumentos de sistematización.

Artículo 230:
Son responsables de los procesos de investigación e innovación:
a. Dirección

b. Coordinadores Académicos

c. Docentes

TITULO V
FUENTES DE FINANCIAMIENTO, PATRIMONIO e INVENTARIO

DE LA INSTITUCION

Artículo 231 : Financiamiento
Por ser una institución privada, el financiamiento es exclusivamente por el aporte de
la entidad promotora, por la recaudación de las pensiones de enseñanza, por las
donaciones de terceros y por otros servicios educativos que brinda.

Artículo 232: Aportes del Estado
AVIA no recibe aporte económico de parte del Estado, por ser una persona jurídica
privada.

Artículo 233: Patrimonio
El patrimonio de AVIA, está constituido por todos los activos que posee menos sus
pasivos (obligaciones de pago). Corresponde también las aportaciones realizadas
por los socios más los resultados acumulados (y otras variaciones que pueden
afectarle).

Artículo 234: Inventario de Bienes de la Institución.

 48

El inventario de bienes de la Institución está constituido por la infraestructura y el
equipamiento con que se cuenta para realizar nuestras actividades

TITULO VI
RECESO, CIERRE, TRANSFERENCIA Y REAPERTURA

Artículo 235: Proceso de Receso
El receso de al Institución se rige por lo normado en el Texto Único de
Procedimientos Administrativos (TUPA) del Ministerio de Educacion.

Artículo 236: Proceso de cierre institucional
El Instituto se cierra de acuerdo a lo establecido en las normas legales vigentes.
 El cierre lo dispone la Dirección General de Educación Superior y Técnico Profesional
del Ministerio de Educación, a través de una Resolución Directoral, conforme a lo
establecido en el Texto Único de Procedimientos Administrativos (TUPA) del
Ministerio de Educacion.

Artículo 237: Traslado de estudiantes por receso
El Estado garantiza, en caso de receso y/o cierre definitivo de la Institución, la
factibilidad del traslado externo de los estudiantes de acuerdo a la normatividad
vigente.

Artículo 238: Reapertura
En caso de cese temporal autorizado, la Institución se reabre de acuerdo a lo
establecido en las normas legales vigentes

TITULO VII
DISPOSICIONES COMPLEMENTARIAS Y TRANSITORIAS

DISPOSICIONES COMPLEMENTARIAS:

Artículo 239:
Cualquier información importante sobre fechas de exámenes sustitutorios,
realización de actividades, nuevos procedimientos reglamentarios, regulaciones
Institucionales especiales u otras de cualquier naturaleza, serán notificadas a los
alumnos a través de circulares y/o memorándum que se exhibirán en las pizarras
informativas de cada aula y en la pizarra general, ubicada en el segundo piso (junto
a la oficina de Asistencia Académica).
Es de entera responsabilidad de los alumnos mantenerse debidamente informados a
través de los documentos en mención.

DISPOSICIONES TRANSITORIAS:

 49

PRIMERA. La interpretación del Reglamento Interno es atribución del Director, quien
podrá dictar las disposiciones del caso para subsanar cualquier vacío o implicancia
que contenga, en concordancia con los dispositivos legales en vigencia. Los casos no
contemplados en el presente reglamento, serán sometidos al Consejo Directivo.

SEGUNDA: La Institución se reserva el derecho a ampliar el presente reglamento o
modificarlo cuando lo crea conveniente, poniéndolo en conocimiento de los alumnos
a través de circulares informativas

TERCERA. Las funciones y obligaciones del Personal de la Institución están
contenidas en el Manual de Organización y Funciones de la Institución.

CUARTA. El presente Reglamento Interno entrará en vigencia a partir de la fecha de
su aprobación por resolución directoral y su publicación en la página web. Regirá a
partir de julio del 2014 y mantendrá su vigencia mientras no se resuelva su
modificación y/o sustitución por un nuevo texto.

QUINTA: La pagina web Institucional, será evaluada periódicamente y actualizada
por los órganos designados por la entidad Promotora.

