

LA PLATA, 16 de junio de 2010

VISTO la Ley de Educación Provincial N° 13688; Y

CONSIDERANDO:

Que conforme lo establecido en la presente Ley se han producido cambios en la estructura de los Niveles y Modalidades del Sistema Educativo Provincial;

Que el Plan Educativo 2008 – 2011 de la Dirección General de Cultura y Educación propone implementar un sistema de procedimientos administrativos tendiente a la reducción o simplificación de los trámites;

Que de las distintas acciones implementadas para conseguir el logro del objetivo precitado, surge la necesidad de optimizar la tramitación para la autorización de funcionamiento de nuevos servicios educativos de gestión privada;

Que en función de lo señalado precedentemente la Dirección Provincial de Educación de Gestión Privada, promovió el análisis de la normativa para la autorización de establecimientos educativos de gestión privada, en el seno del Consejo Consultivo;

Que de la interpretación armónica de los Artículos 130, 133 y 134 de la Ley N° 13688 y Resolución N° 2536/08 surgen las competencias atribuidas por dicha norma a esta Dirección Provincial, habiéndose recibido expresas indicaciones de la Subsecretaría Administrativa de la Dirección General de Cultura y Educación, que corresponde a este Director adoptar y aplicar las medidas de orden establecidas en la Ley;

Por ello,

**EL DIRECTOR PROVINCIAL DE EDUCACION DE GESTION PRIVADA
DISPONE:**

ARTÍCULO 1º Derogar la disposición N° 641 de fecha 26 de diciembre de 2001.

ARTÍCULO 2º Aprobar el Anexo I, Condiciones Generales para la Autorización de Servicios Educativos – Carpeta de Apertura.

ARTÍCULO 3º Aprobar el Anexo II, Autorización de Servicios Educativos de Propiedad Municipal – Carpeta de Apertura.

ARTÍCULO 4º Establecer que la solicitud deberá ser presentada a la Inspección de Enseñanza, para su consideración, hasta el 30 de julio del año anterior a la apertura del establecimiento escolar.

ARTICULO 5º Autorizar a matricular, en caso de corresponder, a partir del 30 de octubre del año anterior al del inicio de su funcionamiento.

ARTICULO 6º Considerar clandestino en los términos de la Ley 13688., al servicio que no proceda conforme a lo pautado en la presente.

ARTICULO 7º Registrar esta Disposición. Comunicarla a quienes corresponda. Cumplido, reservar en esta Dirección Provincial.

DISPOSICIÓN Nº 200

Fdo: Dr. Néstor José RIBET

Director

Dcción. Prov. De Educación de Gestión Privada

Dcción. General de Cultura y Educación

de la Pcia. de Buenos Aires

ANEXO I:
CONDICIONES GENERALES PARA LA AUTORIZACIÓN DE SERVICIOS
EDUCATIVOS EN EL AMBITO DE LA GESTION PRIVADA
CARPETA DE APERTURA

ACCIONES	PLAZOS	DOCUMENTACION	INSTANCIA RESPONSABLE
<p>1.- Presentación de Carpeta de Apertura (Original y copia) ante la Jefatura Regional de Inspección de la jurisdicción Correspondiente.</p>	<p>Hasta el 30 de julio del año anterior a la apertura del servicio.</p>	<p>La carpeta de apertura deberá contener los siguientes datos y elementos:</p> <p>1.- Solicitud de autorización de funcionamiento en papel timbrado por el Banco de la Provincia de Buenos Aires (Valor mínimo).</p> <p>Constará de:</p> <ul style="list-style-type: none"> - Datos del Propietario (personas físicas o jurídicas) - Domicilio de la entidad propietaria (persona/s físicas o jurídicas) constituido en la Provincia de Buenos Aires. - Nombre del Establecimiento según normativa vigente (Resol. 1935/84 y 7282/93) - Domicilio donde funcionará el Establecimiento. - Niveles, Modalidades y/o Carreras que atenderá y horarios de funcionamiento de cada uno. 	<p>Propietario.</p> <p>El inspector actuante al momento de la recepción de la/s carpeta/s de apertura deberá corroborar la presentación completa (del punto 1 los ítems 1 al 5) de la documentación, caso contrario deberá devolverla bajo acta. La carpeta original quedará archivada en Jefatura conjuntamente con un acta suscripta por el RL y el Inspector interviniente, indicando de manera pormenorizada la documentación que la compone y la faltante que origina su devolución.</p>

		<ul style="list-style-type: none"> - Detalle de los módulos extracurriculares a dictar y horario de los mismos. Para los Jardines Maternales no se contempla el dictado de módulos extracurriculares por la naturaleza de la matrícula que atiende) - Firma del propietario o persona autorizada legalmente para hacerlo. <p>2.- Datos del Propietario:</p> <p>2.1.- Personas Físicas:</p> <ul style="list-style-type: none"> - Certificado de antecedentes policiales expedidos por la Policía de la Provincia de Buenos Aires y certificado de Buena Conducta, expedido por el Registro Nacional de Reincidencia. - Informe de anotaciones personales expedido por la Dirección del Registro de la Propiedad Inmueble del Ministerio de Economía de la Provincia de 	
--	--	--	--

		<p>Buenos Aires.</p> <ul style="list-style-type: none">- Denuncia de domicilio real y teléfono. En caso de no estar localizado en la Prov. de Buenos Aires, deberá constituir un domicilio legal en la Prov. de Buenos Aires, a efectos de la Ley de Procedimiento Administrativo (Decreto Ley 7647/70).- Certificado de aptitud psico – física (de Institución Oficial o Privada suscrito por médico clínico) para la función que cumple.- Acreditación de situación previsional ante el I.P.S., en todos los casos.- Presentación de un proyecto de gastos y cálculo de recursos que asegure la prestación del servicio educativo hasta completar la totalidad de los años que conforman el Nivel y/o Modalidad, con carácter de Declaración Jurada.	
--	--	---	--

		<p>2-2.- Personas Jurídicas:</p> <ul style="list-style-type: none"> - Estatuto societario donde conste el carácter educativo de la Institución. - Acta de constitución de autoridades. La que deberá ser actualizada conforme los cambios que se produzcan, según lo establecido en el Estatuto Societario. - Domicilio en la Provincia de Buenos Aires y teléfono. En caso de poseer un domicilio fuera de la jurisdicción, deberá constituir un domicilio legal en la Provincia de Buenos Aires. - Acreditación de la Personería Jurídica. Certificado de libre deuda del I.P.S. - Presentación de proyecto de gastos y cálculo de recursos que asegure la prestación del servicio educativo hasta completar la totalidad de los 	<p>Inspector y Jefatura de Región, según corresponda.</p>
--	--	---	---

<p>Verificación de la documentación presentada</p>	<p>30 de Agosto del año anterior al inicio de la actividad, el Inspector Jefe podrá ampliar los plazos de la verificación de la documentación hasta la culminación de año calendario en que se presenta la solicitud, para aquellas certificaciones</p>	<p>años que conforman el Nivel y/o Modalidad, con carácter de Declaración Jurada.</p> <p>3.- De los Representantes Legales:</p> <ul style="list-style-type: none"> - Nota con la designación de dos (2) representantes legales por parte del propietario, con indicación de los datos filiatorios. - Los mismos deberán poseer y presentar: Título Secundario - Certificado de antecedentes policiales expedidos por la Policía de la Provincia de Buenos Aires y certificado de Buena Conducta, expedido por el Registro Nacional de Reincidencia. - Informe de anotaciones personales expedido por la Dirección del Registro de la Propiedad Inmueble del Ministerio de Economía de la Provincia de Buenos Aires. - Certificado de 	<p>Inspector e Inspector Jefe.</p>
---	---	---	------------------------------------

<p>Autorización transitoria para matricular</p>	<p>cuya demora se deba a Organismos Oficiales, o por razones debidamente justificadas.</p>	<p>aptitud psico – físico (de Institución Oficial o Privada suscripto por un médico clínico), para la función que debe cumplir.</p>	<p>Inspector Jefe de Región</p>
<p>Ratificación de la matriculación transitoria</p>	<p>Al 30 de octubre del año anterior al inicio de la actividad la Jefatura de Región autorizará, mediante acta, a matricular transitoriamente para el ciclo lectivo siguiente. En la modalidad Formación Profesional/Jardín Maternal el inicio del Ciclo podrá establecerse en función de la duración de cada curso.</p> <p>Al 15 de febrero del año en que se inician las actividades educativas la Jefatura Regional, como plazo máximo y sin excepción, previa verificación de que se han cumplimentado todos los requisitos,</p>	<p>- Fotocopia del D.N.I. - Nota de aceptación de la designación como Representante Legal de la Institución que se invoca.</p> <p>El propietario y/o Representantes Legales sólo podrán desempeñarse en tareas docentes en la Institución cuando las mismas revistan la mayor jerarquía pedagógica. Todas las fotocopias, del punto 3, deberán estar certificadas por la Jefatura de Región.</p> <p>4.- Ideario sobre el cual se sustentará el Proyecto Educativo.</p> <p>5.- Documentación del inmueble:</p> <p>Si la Persona Física o Jurídica que solicita la autorización de funcionamiento del servicio educativo es propietaria del mismo deberá presentar:</p> <p>- Certificado de</p>	<p>Inspector Jefe de Región.</p>

	<p>ratificará la autorización transitoria.</p>	<p>dominio en original (validez un año).</p> <ul style="list-style-type: none"> - En caso de condominios, instrumento de cesión de uso a favor del Propietario del servicio educativo por la totalidad de los condominios que involucra el Proyecto y con las firmas certificadas ante autoridad competente. <p>Si la Persona Física o Jurídica que solicita la autorización de funcionamiento del servicio educativo no es propietaria del inmueble escolar, deberá presentar:</p> <ul style="list-style-type: none"> - Documento que instrumente la relación legal que habilite la utilización del inmueble por el lapso de tres (3) años con opción a tres (3) más (Contrato de locación, comodato o cesión, entre otros puntos). Las firmas deberán estar certificadas en original por autoridad competente. 	
--	--	---	--

		<p>En ambos casos:</p> <ul style="list-style-type: none">- Certificado de potabilidad del agua, para consumo humano emitido por entidad pública o privada especializada. En caso de no contar con suministro de agua potable deberá presentar una declaración jurada firmada por el Representante Legal asegurando la provisión normal de la misma durante todo el año, y exhibiendo comunicación fehaciente de la prohibición de utilizar el agua de la red interna para bebida.- Habilitación Municipal para funcionar como establecimiento educativo.- Del Plano y croquis: Fotocopia del plano aprobado del inmueble, la cual deberá ser perfectamente legible, especialmente en relación a sus	
--	--	---	--

		<p>dimensiones. Además, se presentará un croquis, firmado por profesional matriculado en la especialidad, con indicación del/los destinos de cada ambiente o espacio, sin omitir el correspondiente a Educación Física, si correspondiere el dictado de dicha asignatura en el Proyecto.</p> <p>Podrá presentarse sólo el Plano aprobado cuando la construcción hubiera sido realizada con fines de constituirse en una Institución Educativa y coincidan los destinos de los ambientes con los del Proyecto Educativo propuesto.</p> <p>En caso de plantearse, por cualquier motivo, etapas de construcción y/o mejoras, deberán tener fechas concretas de realización y estar aprobadas por el organismo municipal correspondiente, cuando ello fuera pertinente.</p> <p>No podrán extenderse más allá del 30 de octubre del año anterior del inicio de las actividades, dando cumplimiento a la totalidad de los</p>	
--	--	---	--

		<p>requerimientos necesarios para el funcionamiento del establecimiento. En caso de ampliaciones edilicias, éstas deberán efectuarse en períodos que no afecten el normal desarrollo de las clases y cumplan con las condiciones de seguridad e higiene correspondiente.</p> <ul style="list-style-type: none">- Informe en original, amplio y detallado, de Profesional matriculado en la especialidad que certifique las condiciones de habitabilidad, seguridad e higiene de las instalaciones conforme el destino propuesto; la firma del profesional estará certificada por el Colegio Profesional respectivo.- No podrá efectuarse cambio de domicilio durante el trámite de autorización de funcionamiento. De producirse, caducará el trámite de apertura, debiendo iniciarse nueva carpeta.- Si se produjera	
--	--	---	--

		<p>cambio de propietario, deberá darse cumplimiento a las prescripciones de la Resolución N° 1621/99 o la norma que la reemplace.</p> <p>Análisis de toda la documentación presentada. Visita al inmueble ofrecido. Criterio sobre la factibilidad de apertura. Asesoramiento técnico – pedagógico. Notificación de las posibilidades aproximadas de funcionamiento: secciones, años y alumnos por turno, de acuerdo con la capacidad edilicia y en función del Proyecto Educativo y de los plazos otorgados para el cumplimiento de entrega de nueva documentación y/o acciones faltantes. Informa a la Jefatura de las acciones realizadas y labra acta/s de cada una de sus intervenciones.</p> <p>Se labrará acta donde la Jefatura de Región notificará a la entidad propietaria que autoriza a matricular transitoriamente para el ciclo lectivo siguiente.</p>	
--	--	---	--

		<p>De contarse con la documentación completa, correctamente cumplimentada en todos sus requerimientos y con el número mínimo de alumnos exigido por la normativa, se ratificará la autorización transitoria para matricular en el/los niveles y/o modalidades y secciones expresamente consignadas por el propietario en la carátula de la carpeta de apertura (Punto 1 – solicitud de autorización de funcionamiento).</p> <p>Presentación al inicio del ciclo lectivo del formulario DIPREGEP 17.</p> <p>Se notificará fehacientemente sobre la obligación de realizar los aportes al I.P.S. a partir del comienzo de las actividades docentes (Ley 12150) y confeccionar mensualmente la planilla DIPREGEP 20, certificada por el Inspector actuante.</p> <p>Si al inicio del Ciclo Lectivo no se ha logrado el número mínimo de alumnos previstos para el funcionamiento, se revocará esta autorización</p>	
--	--	---	--

		<p>otorgándole al establecimiento un plazo de treinta (30) días corridos para reubicar a los alumnos y proceder al cierre de la/s sección/es y/o servicio. En caso de seguir funcionando, sin contar con los requerimientos exigidos, será considerado clandestino en los términos de la Ley 13688.</p>	
<p>2.- Inicio de las actividades escolares</p>	<p>Inicio del Ciclo Lectivo, el inspector areal verifica y certifica la autenticidad de los datos de la Declaración Jurada del Personal Docente, que quedará agregada a la carpeta de apertura.</p>	<p>Deberá presentar bajo Declaración Jurada: (con firma en todos los folios del Propietario y/o Representante Legal, una planilla con los siguientes datos:</p> <ul style="list-style-type: none"> - Nómina del Personal Docente: Apellido y Nombre Nacionalidad. D.N.I. Título Número de Registro de Título en la Dirección General de Cultura y Educación. Constancia de contar en su legajo con certificado de aptitud psico – física en original o preocupacional de A.R.T. <p>La totalidad del personal docente deberá contar</p>	<p>Propietario o Representante Legal</p>

		<p>con título habilitante para el nivel, situación que deberá ser constatada por el inspector en el servicio. Asimismo deberá constituirse un legajo de cada docente con originales o fotocopias autenticadas, según corresponda, y se archivará en el Establecimiento.</p>	
<p>3.- Verificación de funcionamiento y rutina de supervisión.</p>	<p>A los 30 (treinta) días corridos del inicio de la actividad y posteriormente conforme la periodicidad que se establezca en cada región. Siempre que no se produzcan situaciones que obliguen a realizar las acciones correspondientes cuando se considere pertinente.</p> <p>A los 60 días corridos del inicio de la actividad deberá verificarse el cumplimiento del aporte al IPS y la documentación correspondiente al pago de sueldos del personal.</p>	<p>Verificación del funcionamiento del servicio:</p> <ul style="list-style-type: none"> - Realiza visitas al Servicio Educativo documentando las mismas. - Brinda asesoramiento. - Elabora informe con emisión de criterio sobre: <ul style="list-style-type: none"> Condiciones higiénico – pedagógicas. Estados administrativos. Mobiliario y material didáctico Caracterización de la matrícula atendida Títulos del personal docente Conducción Pedagógica Actualización y Perfeccionamiento Docente. Evaluación del PEI Fecha de inicio de actividades, planes vigentes 	<p>Inspector e Inspector Jefe Regional.</p>

		<p>en los cursos, especificación de años y secciones atendidas.</p> <p>Informa a la Jefatura las acciones realizadas y labra acta/s de cada una sus intervenciones.</p> <p>Eleva la documentación, con emisión de criterio fundado, para su caratulación al</p> <p>DEPARTAMENTO ADMINISTRATIVO DE LA DIRECCION PROVINCIAL</p>	
--	--	--	--

ANEXO II:

AUTORIZACIÓN DE SERVICIOS EDUCATIVOS DE PROPIEDAD MUNICIPAL – CARPETA DE APERTURA

Los servicios educativos dependientes de los Municipios que soliciten reconocimiento oficial deberán presentar la siguiente documentación:

ACCIONES	PLAZOS	DOCUMENTACIÓN
1.- Presentación de Carpeta de Apertura (Original y copia) ante la Jefatura Regional de Inspección de la jurisdicción correspondiente	Hasta el 30 de julio del año anterior a la apertura del servicio.	La carpeta de apertura contendrá los siguientes datos y elementos: 1.- Solicitud de autorización Constará de: <ul style="list-style-type: none">- Datos del Propietario (Nombre y Apellido)- Domicilio de la entidad- Nombre del Establecimiento y la normativa vigente (Decreto 7282/93)- Domicilio donde se encuentra el Establecimiento.- Niveles, Modalidades y horarios de atención de cada uno.- Detalle de los módulos de enseñanza a dictar y horario de cada uno.- Jardines Maternales dictado de módulos expresando la naturaleza de la matrícula.- Firma del propietario legalmente para hacerla válida. 2.- Datos del Propietario:

		<ul style="list-style-type: none"> - Acto Administrativo de creación del Establecimiento <p>3.- De los Representantes Legales</p> <ul style="list-style-type: none"> - Nota con la designación de los representantes legales del propietario, con indicación de sus filiaciones. - Los mismos deberán presentar: - Título Secundario. - Certificado de antecedentes expedido por la Policía de Buenos Aires y Conducta, expedido por el Ministerio Nacional de Reincidencia. - Informe de antecedentes expedido por la Dirección de la Propiedad Inmueble y Economía de la Provincia. - Certificado de aptitud expedido por una Institución Oficial o por un médico clínico). - Fotocopia del D.N.I. - Nota de aceptación de los Representantes Legales que se invoca. <p>El propietario y/o Representante podrán desempeñarse en tal función en la Institución cuando las mismas no estén en jerarquía pedagógica.</p> <p>Todas las fotocopias del presente deben ser certificadas por la Jefatura de la Institución.</p> <p>4.- Ideario sobre el cual se sustenta el Proyecto Educativo.</p> <p>5.- Documentación del inmueble.</p> <p>Si el Municipio es propietario del inmueble, deberá presentar:</p> <ul style="list-style-type: none"> - Informe de la Dirección de Inmuebles con indicación del titular del inmueble. <p>Si no es propietaria del inmueble, deberá presentar:</p> <ul style="list-style-type: none"> - Documento que indique la titularidad legal que habilite al propietario para disponer del inmueble por el lapso de tiempo que se invoca.
--	--	--

		<p>opción a tres (3) más (comodato o cesión, en las que las firmas deberán estar certificadas por autoridad competente).</p> <p>En ambos casos:</p> <ul style="list-style-type: none">- Certificado de potabilidad del agua de consumo humano en el caso de pública o privada especialmente si no contar con suministro de agua deberá presentar una copia certificada firmada por el Responsable del establecimiento asegurando la provisión de agua potable durante todo el periodo de comunicación fehaciente de la autorización de utilizar el agua de consumo humano como bebida.- Del Plano y croquis: el Plano aprobado del inmueble debe ser perfectamente legible y detallado en relación a sus dimensiones. Se deberá presentar un croquis elaborado por un profesional matriculado en el respectivo ambiente o espacio con indicación del/los ambientes o espacios correspondientes a E-1. Si correspondiere el croquis deberá tener asignatura en el Proyecto. <p>Podrá presentarse sólo el Plano si la construcción hubiera sido realizada por constituirse en una Institución Educativa coincidan los destinos de los ambientes con el Proyecto Educativo propuesto.</p> <p>En caso de plantearse, por causas de construcción y/o mejoras, se deberá concretar las acciones de realización y ejecución en el organismo municipal correspondiente si fuera pertinente.</p> <p>No podrán extenderse más allá de un año del año anterior del inicio de la construcción al cumplimiento a la totalidad de las acciones necesarias para el funcionamiento del establecimiento. En caso de no cumplirse éstas deberán efectuarse en periodos que no afecten el normal desarrollo de las actividades.</p>
--	--	---

<p>Verificación de la documentación presentada</p>	<p>Al 30 de Agosto del año anterior al inicio de la actividad, el Inspector Jefe podrá ampliar los plazos de la verificación de la documentación hasta la culminación de año calendario en que se presenta la solicitud, para aquellas certificaciones cuya demora se deba a Organismos Oficiales, o por razones debidamente justificadas.</p> <p>.</p>	<p>las condiciones de seguridad correspondiente.</p> <ul style="list-style-type: none"> - Informe en original, a la Jefatura de la Jefatura Profesional matriculada que certifique las condiciones de habitabilidad, seguridad e instalaciones conforme al proyecto propuesto. <p>Análisis de toda la documentación presentada. Visita al inmueble ofrecido. Criterio sobre la factibilidad de funcionamiento: secciones, turnos, de acuerdo con la capacidad de la función del Proyecto Educativo. Notificación de las posibilidades otorgadas para el cumplimiento de la nueva documentación y/o acciones.</p>
<p>Autorización transitoria para matricular</p>	<p>Al 30 de octubre del año anterior al inicio de la actividad la Jefatura de Región autorizará, mediante acta, a matricular transitoriamente para el ciclo lectivo siguiente. En la modalidad Formación Profesional/Jardín Maternal el inicio del Ciclo podrá establecerse en función de la duración de cada curso.</p>	<p>Se labrará acta donde la Jefatura Regional notificará a la entidad propietaria para matricular transitoriamente para el ciclo siguiente.</p>
<p>Ratificación de la matriculación transitoria</p>	<p>Al 15 de febrero del año en que se inician las actividades educativas la Jefatura Regional, como plazo máximo y sin excepción, previa verificación de que se han cumplimentado todos los requisitos, ratificará la autorización transitoria.</p>	<p>De contarse con la documentación presentada correctamente cumplimentada con los requerimientos y con el número de alumnos exigido por la normativa, la Jefatura Regional autorizará transitoria para los niveles y/o modalidades y secciones consignadas por el propietario en la carpeta de apertura (Punto de partida) de la autorización de funcionamiento.</p> <p>Presentación al inicio del ciclo lectivo del formulario DIPREGEP 17.</p> <p>Cumplir con los requerimientos de la normativa.</p>

		<p>IPS y confeccionar, en cada mes, mensualmente la planilla de asistencia certificada por el Inspector areal.</p> <p>Si al inicio del Ciclo Lectivo se verifica un número mínimo de alumnos, y el funcionamiento, se revocará el otorgamiento otorgándole al establecimiento un periodo de (30) días corridos para reubicarse. Si no proceder al cierre de la/s sección/s. En caso de seguir funcionando, se verificarán los requerimientos exigidos, y se sancionará clandestino en los términos de la Ley.</p>
<p>2.-Inicio de las actividades Escolares</p>	<p>Inicio del Ciclo Lectivo, el inspector areal verifica y certifica la autenticidad de los datos de la Declaración Jurada del Personal Docente, que quedará agregada a la carpeta de apertura.</p>	<p>Deberá presentar bajo Declaración Jurada y firma en todos los folios del expediente una planilla con los siguientes datos:</p> <ul style="list-style-type: none"> - Nómina del Personal Docente - Apellido y Nombre - Nacionalidad. - D.N.I. - Título - Número de Registro - Dirección General de Cultura y Educación - Constancia de contacto con el establecimiento - certificado de aptitud profesional - original o preocupación <p>La totalidad del personal docente con título habilitante para el nivel, deberá ser constatada por el inspector areal. Asimismo deberá constituirse un padrón de personal docente con originales o fotocopias, según corresponda, y ser presentado al Establecimiento.</p>
<p>3.- Verificación de funcionamiento y rutina de supervisión.</p>	<p>A los 30 (treinta) días corridos del inicio de la actividad y posteriormente conforme la periodicidad que se establezca en cada región. Siempre que no se produzcan situaciones que obliguen a realizar las acciones correspondientes cuando se considere pertinente.</p>	<p>Verificación del funcionamiento del establecimiento:</p> <ul style="list-style-type: none"> - Realiza visitas al establecimiento documentando las mismas. - Brinda asesoramiento. - Elabora informe con los datos sobre: <ul style="list-style-type: none"> Condiciones higiénico-sanitarias Estados administrativo-financieros Mobiliario y material docente Caracterización de la institución Títulos del personal docente Conducción Pedagógica

		<p>Actualización y Docente. Evaluación del PEI Fecha de inicio de vigentes en los curso años y secciones atend</p> <p>Informa a la Jefatura las accio acta/s de cada una sus interve</p> <p>Eleva la documentación, con fundado, para su DEPARTAMENTO ADMIN DIRECCION PROVINCIAL</p>
--	--	--