
1

TABLA DE CONTENIDOS

TÍTULO I
DISPOSICIONES GENERALES

C A P Í T U L O I ÁMBITO Y DEFINICIÓN . 8

C A P Í T U L O I I DEBERES Y DERECHOS . 9

C A P I T U L O I I I DE LOS NIVELES, COMPLEJIDAD, CONDICIONAMIENTO Y TIPOS
DE ENSEÑANZA DE LAS UNIDADES EDUCATIVAS 12

C A P Í T U L O I V DEL ÁREA DE APOYO TÉCNICO, EL PLANEAMIENTO Y LA
INVESTIGACIÓN . 14

C A P Í T U L O V DEL ESCALAFÓN . 15

C A P Í T U L O V I DE LA CARRERA DOCENTE . 15

C A P Í T U L O V I I DEL DESTINO DE LAS VACANTES . 16

C A P Í T U L O V I I I DEL INGRESO EN LA DOCENCIA . 18

C A P Í T U L O I X DE LOS NOMBRAMIENTOS EN EL PRIMER GRADO DEL ESCALAFÓN . 20

C A P Í T U L O X DE LA ESTABILIDAD . 22

C A P Í T U L O X I DE LAS PERMUTAS, TRASLADO Y UBICACIÓN TRANSITORIA . . . 24

C A P Í T U L O X I I DE LAS READMISIONES EN LA DOCENCIA 30

C A P Í T U L O X I I I DEL PERFECCIONAMIENTO DOCENTE 31

C A P Í T U L O X I V DE LOS ASCENSOS . 32

C A P Í T U L O X V DE LA DISCIPLINA . 34

C A P Í T U L O X V I DE LAS JUNTAS DE DISCIPLINAS . 37

C A P Í T U L O X V I I DE LA CALIFICACIÓN . 41

C A P Í T U L O X V I I I DE LAS JUNTAS DE CLASIFICACIÓN . 45

C A P Í T U L O X I X DE LA JUBILACIÓN . 59

C A P Í T U L O X X DE LA REMUNERACIÓN . 59

C A P Í T U L O X X I DE LA COMPATIBILIDAD . 62

TÍTULO II

DISPOSICIONES ESPECIALES PARA EL NIVEL INICIAL

C A P Í T U L O X X I I DEL ESCALAFÓN . 66

C A P Í T U L O X X I I I DE LA CARRERA DOCENTE . 66

C A P Í T U L O X X I V DEL INGRESO EN LA DOCENCIA . 66

C A P Í T U L O X X V DE LOS INTERINATOS Y SUPLENCIAS 69

C A P Í T U L O X X V I DE LOS ASCENSOS . 70

C A P Í T U L O X X V I I DE LA DISCIPLINA . 70

TÍTULO III:

DISPOSICIONES GENERALES PARA LA
ENSEÑANZA PRIMARIA Y SUS MODALIDADES

C A P Í T U L O X X V I I I DEL ESCALAFÓN . 71

C A P Í T U L O X X I X DE LA CARRERA DOCENTE . 71

C A P Í T U L O X X X DEL INGRESO A LA DOCENCIA . 72

C A P Í T U L O X X X I DE LOS INTERINATOS Y SUPLENCIAS 73

C A P Í T U L O X X X I I DE LOS ASCENSOS . 79

C A P Í T U L O X X X I I I DE LA DISCIPLINA . 83

C A P Í T U L O X X X I V ÁMBITO . 83

C A P Í T U L O X X X V DEL ESCALAFÓN . 84

C A P Í T U L O X X X V I DE LA CARRERA DOCENTE . 85

C A P Í T U L O X X X V I I DEL INGRESO EN LA DOCENCIA . 86

C A P Í T U L O X X X V I I I DE LOS INTERINATOS Y SUPLENCIAS 86

C A P Í T U L O X X X I X LOS ASCENSOS . 87

C A P Í T U L O X L DE LA JUNTA DE CLASIFICACIÓN . 88

C A P Í T U L O X L I DE LA DISCIPLINA . 88

C A P Í T U L O X L I I ÁMBITO . 88

C A P Í T U L O X L I I I DEL ESCALAFÓN . 89

C A P Í T U L O X L I V DE LA CARRERA DOCENTE . 89

C A P Í T U L O X L V DEL INGRESO A LA DOCENCIA . 90

C A P Í T U L O X L V I DE LOS INTERINATOS Y SUPLENCIAS 91

C A P Í T U L O X L V I I DE LOS ASCENSOS . 91

C A P Í T U L O X L V I I I DE LA DISCIPLINA . 93

ENSEÑANZA PRIMARIA ABORIGEN

C A P Í T U L O X L I X DEL ESCALAFÓN . 93

C A P Í T U L O L DE LA CARRERA DOCENTE . 93

C A P Í T U L O L I DEL INGRESO EN LA DOCENCIA . 94

C A P Í T U L O L I I DE LOS INTERINATOS Y SUPLENCIAS 95

C A P Í T U L O L I I I DE LOS ASCENSOS . 95

C A P Í T U L O L I V DE LA DISCIPLINA . 96

C A P Í T U L O L V ENSEÑANZA PRIMARIA, JORNADA COMPLETA, DE FRONTERA
Y ALBERGUE . 97

TÍTULO IV

DISPOSICIONES ESPECIALES PARA LA ENSEÑANZA
MEDIA O SECUNDARIA Y SUS MODALIDADES

C A P Í T U L O L V I DEL RÉGIMEN DEL PERSONAL DOCENTE 97

C A P Í T U L O L V I I DEL ESCALAFÓN .100

C A P Í T U L O L V I I I DE LA CARRERA DOCENTE .101

DISPOSICIONES ESPECIALES PARA ESCUELAS
TÉCNICAS Y/O AGROTÉCNICAS

C A P Í T U L O L I X

C A P Í T U L O L X DE LA CARRERA DOCENTE .102

C A P Í T U L O L X I DEL INGRESO .102

C A P Í T U L O L X I I DEL ACRECENTAMIENTO Y LA ACUMULACIÓN DE CARGOS 104

C A P Í T U L O L X I I I DE LOS ASCENSOS .105

C A P Í T U L O L X I V DE LOS INTERINATOS Y SUPLENCIAS 109

C A P Í T U L O L X V DE LA DISCIPLINA .112

TÍTULO V

DISPOSICIONES GENERALES PARA LA EDUCACIÓN
SUPERIOR O TERCIARIA Y SUS MODALIDADES

C A P Í T U L O L X V I DE LOS INSTITUTOS DE EDUCACIÓN SUPERIOR 112

C A P Í T U L O L X V I I DEL ESCALAFÓN .113

C A P Í T U L O L X V I I I DE LA CARRERA DOCENTE .113

C A P Í T U L O L X I X DEL RÉGIMEN DEL PERSONAL DOCENTE 113

5

C A P Í T U L O L X X DE LOS NOMBRAMIENTOS .114

C A P Í T U L O L X X I DEL INGRESO, LA TITULARIDAD, EL ACRECENTAMIENTO Y LA
ACUMULACIÓN .115

C A P Í T U L O L X X I I DE LOS ASCENSOS .120

C A P Í T U L O L X X I I I DE LAS PERMUTAS, TRASLADOS Y UBICACIONES TRANSITORIAS . . 122

C A P Í T U L O L X X I V DE LA VALORACIÓN Y ACREDITACIÓN 123

C A P Í T U L O L X X V DE LA DISCIPLINA . 124

C A P Í T U L O L X X V I DE LA ENSEÑANZA ARTÍSTICA .125

C A P Í T U L O L X X V I I DE LA CARRERA DOCENTE .125

C A P Í T U L O L X X V I I I DEL REGIMEN DEL PERSONAL DOCENTE 125

C A P Í T U L O L X X I X DE LOS NOMBRAMIENTOS .125

C A P Í T U L O L X X X DEL INGRESO A LA DOCENCIA, EL ACRECENTAMIENTO Y LA
ACUMULACIÓN . 126

C A P Í T U L O L X X X I DE LOS ASCENSOS . 126

TÍTULO VI

DISPOSICIONES ESPECIALES PARA EL ÁREA DE
APOYO TÉCNICO, DE PLANEAMIENTO Y LAS

INVESTIGACIONES Y SUS MODALIDADES

C A P Í T U L O X X X I I GENERALIDADES . 126

C A P Í T U L O L X X X I I I DEL ESCALAFÓN . 128

C A P Í T U L O L X X X I V DE LA CARRERA DOCENTE .129

C A P Í T U L O L X X X V DEL INGRESO .129

C A P Í T U L O L X X X V I DE LOS NOMBRAMIENTOS .130

C A P Í T U L O L X X X V I I DE LOS INTERINATOS Y SUPLENCIAS 131

C A P Í T U LO L X X XV I I I DE LOS ASCENSOS .132

C A P Í T U L O L X X X I X DE LA JUBILACIÓN .133

C A P Í T U L O X C DE LA COMPATIBILIDAD .133

C A P Í T U L O X C I DE LA CARRERA DE BIBLIOTECARIO DEL ESCALAFÓN 133

C A P Í T U L O X C I I DE LA CARRERA DE BIBLIOTECARIOS 133

C A P Í T U L O X C I I I DEL DESTINO DE LA VACANTE . 134

C A P Í T U L O X C I V DEL INGRESO EN EL SERVICIO BIBLIOTECARIO 134

C A P Í T U L O X C V DE LOS NOMBRAMIENTOS EN EL PRIMER GRADO DEL ESCALAFÓN .135

C A P Í T U L O X C V I DE LOS ASCENSOS .135

C A P Í T U L O X C V I I DE LA JUBILACIÓN .136

C A P Í T U L O X C V I I I DE LA COMPATIBILIDAD .137

TÍTUlO VII

DISPOSICIONES PARA LA ENSEÑANZA PRIVADA

C A P Í T U L O X C I X GENERALIDADES .137

TÍTULO VIII

DISPOSICIONES COMPLEMENTARIAS Y TRANSITORIAS

C A P Í T U L O C DISPOSICIONES COMPLEMENTARIAS 138

C A P Í T U L O C I DISPOSICIONES GENERALES .138

7

LEY N° 931

ESTATUTO DEL DOCENTE PROVINCIAL

La Legislatura de la Provincia sanciona con fuerza de Ley:

TÍTULO I

DISPOSICIONES GENERALES

CAPÍTULO I
ÁMBITO Y DEFINICIÓN

Artículo 1°: La presente Ley, llamada Estatuto del Docente Provincial, determina
DEBERES Y DERECHOS del Personal Docente designado por las autoridades educati-
vas de la Provincia, de acuerdo con las prescripciones enmarcadas en ésta. [s/R]

Artículo 2°: Se considera docente, a todos los efectos, a quien, con sujeción a nor-
mas pedagógicas y reglamentarias del presente Estatuto, imparte, dirige, supervi-
sa u orienta la educación general y la enseñanza sistematizada y el Planeamiento
e Investigación, así como quien colabora directamente en estas funciones.

[R.] Artículo 2°:
I. Se consideran sujeto a las normas pedagógicas y reglamentarias del Estatuto a los cargos

que figuran en las carreras y escalafones de todos los niveles y modalidades que se expli-
citan en la presente Ley, para los cuales se requiere el Título Docente correspondiente y los
requisitos para ingreso y/o ascenso, según corresponda.

II. Imparten enseñanza los Maestros y Profesores de los distintos Niveles y Modalidades, in-
cluidos los Directores sin dirección libre, que tienen a su cargo en forma permanente y
directa el proceso enseñanza-aprendizaje de los alumnos.

III. Dirigen la enseñanza los docentes de las distintas Unidades Educativas de los diferentes
Niveles y Modalidades que tienen a su cargo en forma permanente y directa el asesora-
miento y contralor del personal encargado de impartirla.

IV. Supervisan la enseñanza los docentes que tienen a su cargo el asesoramiento, contralor
y/o coordinación en forma permanente y directa del personal docente encargado de im-
partirla o dirigirla.

V. Orienta la enseñanza el personal superior que tiene a su cargo la dirección y administración
de los Organismos Escolares de los distintos Niveles y Modalidades con sujeción a las nor-
mas reglamentarias que para ellas se establezcan, así como aquellos dedicados a las áreas
del apoyo técnico, el planeamiento y la investigación educativa con fines pedagógicos.

VI. Colaboran en la enseñanza los Auxiliares Docentes que, con sujeción a normas pedagógi-

8

cas, actúan directamente a las órdenes de quienes imparten, dirigen, supervisan y orien-
tan la enseñanza.

CAPÍTULO II
DEBERES Y DERECHOS

Artículo 3°: El personal docente adquiere los derechos y asume los deberes es-
tablecidos en este Estatuto desde el momento en que toma posesión del cargo, y
puede encontrarse en las siguientes funciones.

Activa: Es la situación del personal docente comprendido en los siguientes ítems:
a. Del que desempeña las funciones comprendidas en el cargo para el que fue

designado.
b. Del personal docente que desempeña otras funciones distintas del cargo para

el que fue designado.

Pasiva: Es la situación del personal docente que sin haber cesado en el cargo no
percibe haberes y la del personal jubilado.

[R.] Artículo 3°:
I. Activa:

a. Es la situación de todo el personal docente que se desempeña en las funciones
referidas en el Artículo 2°, cualquiera sea su situación de revista y el personal
en uso de licencia, en comisión de servicio o adscripto, el que se encuentra con
ubicación transitoria, traslado provisorio interjurisdiccional, o en disponibilidad
con goce de haberes según lo establece el Estatuto y su reglamentación.

b. El personal docente que desempeña otras funciones dentro del sistema educativo
provincial.

II. Pasiva:
a. Pasiva Transitoria: es la situación del personal docente en uso de licencia o en dis-

ponibilidad sin goce de haberes y del docente suspendido en virtud de sumario
administrativo o proceso judicial, y todo aquel que, desaparecidas las causales,
continuará en situación activa.

b. Pasiva Definitiva: es la situación del personal jubilado.

Artículo 4°: Los deberes y derechos del personal docente se extinguen:
I. Por renuncia aceptada, salvo en el caso que ésta sea presentada para acogerse

a los beneficios de la jubilación.
II. Por cesantía.
III. Por Exoneración.
IV. Por cese dispuesto conforme a este Estatuto, respecto del personal que no

adquirió estabilidad. [s/R]

Artículo 5°: Son deberes y derechos, sin perjuicio de los que establezcan las leyes
y decretos generales para el personal de la Administración Pública Provincial:
a. Desempeñar, digna, eficaz y lealmente las funciones inherentes al cargo, res-

petando los principios fundamentales y las normas orgánicas de la educación.
b. Educar a los alumnos en los principios éticos, democráticos, republicanos y

9

federales establecidos en la Constitución Nacional, Constitución Provincial y
leyes dictadas en su consecuencia.

c. Asumir principios y acciones culturales, sociales y políticas en el ejercicio do-
cente, que aseguren los valores nacionales; provinciales y locales con prescin-
dencia partidaria.

d. Protagonizar actitudes de compromiso para el desarrollo de una pedagogía
nacional, con enfoque regional que revalorice la realidad pluricultural de La-
tinoamérica, del país y la provincia.

e. Poseer capacidad y aptitud psicofísica que le permita cumplir adecuadamente
con las obligaciones inherentes a su cargo, se somete a Reconocimiento Mé-
dico, a pedido de autoridad competente, debiendo preverse en cada caso las
situaciones emergentes.

f. Ejercer realmente el cargo para el que fue designado, la reglamentación de-
terminará las causas de excepción a ésta norma.

g. Respetar, las normas sobre jurisdicción técnica, así como a la vía jerárquica.
h. Realizar las acciones de perfeccionamiento docente establecidas en el presente

Estatuto.
Participar en actividades educativas complementarias y proyectar su labor
docente en la comunidad.

[R.] Artículo 5°: (solo se reglamento el inciso f.).
Se considerarán exceptuados de esta obligación, los docentes que se encuentran en uso de
licencia, en comisión de servicio dispuesta por Autoridad Educativa correspondiente, el que
se encuentra con Traslado Provisorio Interjurisdiccional, en disponibilidad con goce de habe-
res, el que desempeñe otras funciones, dentro del sistema educativo provincial dispuesta por
Autoridad competente o el adscripto.

Artículo 6°: Son derechos del docente, sin perjuicio de los que establezcan las leyes
y decretos generales para el personal de la Administración Pública Provincial:
a. La estabilidad en el cargo, en la complejidad, jerarquía y condicionamiento

de trabajo que solo podrá modificarse en virtud de resolución adoptada de
acuerdo con las disposiciones de este Estatuto.

b. El goce de una remuneración y jubilación digna y justa de acuerdo con las
prescripciones de esta Ley.

c. El ascenso y el aumento de clase u horas de cátedras, sin más requerimientos
que sus antecedentes profesionales y los resultados de los concursos estable-
cidos para cada nivel de la Educación.

d. La pertenencia al escalafón correspondiente a su cargo o en la equivalencia
respectiva.

e. Los traslados y permutas con las normas establecidas en el presente Estatuto,
su reglamentación y los convenios interjurisdiccionales vigentes.

f. El cambio de funciones, cargo o escalafón, sin merma de retribución en caso
de disminución o pérdida de aptitudes y a la jubilación por invalidez cuando
corresponda.

g. La concentración de tareas y la acumulación de cargos conforme con el régi-
men de compatibilidades, Leyes y Decretos que lo reglamenten y el previsto
en el presente Estatuto.

h. El goce de un sistema integral de asistencia social, cualquiera sea su situación
de revista, y la participación en el Gobierno de las Organizaciones pertinentes.

i. El conocimiento de los antecedentes de los aspirantes y el de las nóminas confec-

10

cionadas según el orden de mérito para los nombramientos, ascensos, aumentos
de clases u horas de cátedra, acumulación de cargo, traslados y permutas.

j. El ejercicio de su actividad en las mejores condiciones pedagógicas con res-
pecto a infraestructuras, equipamiento, higiene, material didáctico, número de
alumnos y personal.

k. El reconocimiento de las necesidades de integración del núcleo familiar.
l. El acceso a una vivienda digna.
ll. El goce de las vacaciones reglamentarias.
m. El goce de licencia, franquicia y justificaciones que se reglamente.
n. La libre agremiación para la defensa de los intereses profesionales y la integración

del gobierno de las entidades que surgieran en consecuencia.
ñ. La participación activa en el estudio de los problemas educacionales y docentes

en las instancias u órganos específicos.
o. La participación en el Gobierno Escolar, en las Juntas de Clasificación y de

Disciplina y en otros Organismos de Educación.
p. La utilización de becas y/o licencias con goce de haberes para su perfeccio-

namiento docente, investigación educativa, científica, cultural y técnica en el
país o en el extranjero acorde a la función.

q. El uso de licencias con goce de haberes para rendir examen cuando curse es-
tudios sistemáticos en carreras referentes a la educación.

r. El ejercicio de todos los derechos políticos inherentes a su condición de ciu-
dadano.

s. La defensa a sus derechos e intereses mediante las acciones y recursos que este
Estatuto a las leyes y decretos establezcan.

t. La calificación anual obligatoria.
u. El registro de sus antecedentes profesionales.
v. La percepción de la indemnización que, por enfermedad profesional y/o ac-

cidente sufrido en acto o por acto de servicio, establezcan las leyes que rijan la
materia, sin perjuicio de otros beneficios y derechos que legalmente le puedan
corresponder.

w. El acceso a un reconocimiento médico periódico, extensible a su grupo fa-
miliar, cuando reviste en zonas consideradas endémicas por las autoridades
sanitarias.

x. El goce de casa-habitación para los docentes que revistan en establecimientos
cuyas condiciones de trabajo sean desfavorables, muy desfavorables o inhós-
pitas, cualquiera sea su ubicación en el escalafón.

y. El derecho de huelga.

[R.] Artículo 6°:
a. Ver Capítulo X y su reglamentación.
b. Ver Capítulo XIX y XX y su reglamentación.
c. Ver Capítulo XIV y su reglamentación.
d. Ver Capítulo V y su reglamentación.
e. Ver Capítulo XI y su reglamentación.
f.

I. Los Docentes del Nivel Inicial con cuarenta (40) o más años de edad y con un mínimo
de quince (15) años frente a sección de alumnos, podrán pasar a desempeñar otras
funciones, que serán designadas por la autoridad de nivel.

II. Los Maestros de grado de la Modalidad Especial de Nivel Primario, podrán cada diez (10)
años de servicio continuo frente a alumnos, usufructuar de un cambio de funciones

11

por un año no acumulable, dentro de las Unidades Educativas o donde lo establezca la
Autoridad de la Modalidad Especial.

En ambos casos los docentes gozarán de los derechos enunciados en el Artículo 6°.
g. Ver Capítulo LXII y su reglamentación.
h. [s/R]
i. Ver Capítulo XVII y su reglamentación.
j. [s/R]
k. Ver Capítulo XI y su reglamentación. [s/R] de sde (l.) hasta (y.)

CAPITULO III
DE LOS NIVELES, COMPLEJIDAD, CONDICIONAMIENTO Y
TIPOS DE ENSEÑANZA DE LAS UNIDADES EDUCATIVAS.

Artículo 7°: La Unidades Educativas se clasifican:
I. Por los niveles de estudios, según lo determine la reglamentación de este Ar-

tículo.
II. Por el grado de complejidad resultante de alumnos, personal, grado, secciones,

divisiones, especialidades, modalidad, duración de los estudios, turnos y/o
servicios complementarios en:
a. Complejidad 1
b. Complejidad 2
c. Complejidad 4
d. Complejidad 4

III. Por los condicionamientos socio-económicos; geográficos y ambientales de
trabajo en:
a. Favorables.
b. Poco favorables.
c. Desfavorables.
d. Muy desfavorables.
e. Inhóspitas.
La reglamentación establecerá subdivisiones a cada grupo indicado, para aten-
der los múltiples matices diferenciadores que existen entre los distintos esta-
blecimientos, permitiendo alcanzar hasta veinte (20) clasificaciones en caso
de ser necesario.

IV. Por los tipos de enseñanza en:
a. Unidades de Enseñanza Sistematizada Formal.
b. Unidades de Enseñanza Sistematizada no Formal.
Las unidades, los Centros o los Establecimientos de Enseñanza estarán com-
prendidos en el punto a), en tanto brinden servicios discriminados en grados,
cursos, etapas, ciclos y niveles de enseñanza y aseguren titulaciones intermedias
o terminales.
Las unidades, los Centros o los Establecimientos de Enseñanza estarán com-
prendidos en el punto b), en tanto los servicios sean distintos a los enunciados
en a). En este caso, la reglamentación establecerá a que etapa, ciclo o nivel serán
equivalentes total o parcialmente los servicios docentes prestados a los efectos
de la valoración de antecedentes para la prosecución de la carrera dentro del
sistema educativo.

12

[R.] Artículo 7°: La clasificación de las Unidades Educativas, de acuerdo con lo establecido por
los Organismos que rigen los distintos niveles de la educación, será la siguiente:
I. Por los Niveles de Estudio:

a. Inicial: el Nivel Inicial comprende:
• Jardines Maternales
• Jardines de Infantes
Podrán funcionar como establecimientos comunes dentro del Nivel Inicial, como De-
partamento de Aplicación, como Escuelas integradas a los profesorados para el Nivel o
como secciones anexas de escuelas primarias.

b. Primario: el Nivel Primario comprende: SUS MODALIDADES.
• Común – Especial – Aborigen y Adultos, con las variables de Jornada Simple, Jor-

nada Completa, de Frontera, Albergues y Departamento de Aplicación o integradas
surgiendo de ello las distintas combinaciones o dependencias.

c. Secundario o Medio: Al Nivel Secundario o Medio Corresponden: Los bachilleratos con
sus distintas orientaciones, de Enseñanza Artística, Centro de Nivel Medio para Adultos,
Centros Educativos de Nivel Medio para Comunidades Autóctonas y Sectores Margina-
les, Escuelas Técnicas y/o Agropecuarias, y en general, todo establecimiento que a los
efectos de su ingreso en él demande como requisito haber cursado el nivel primario,
que funcionen como establecimientos comunes del nivel, como escuelas integradas o
Departamentos de Aplicación de los Profesorados.

d. Superior o Terciario no Universitario: El Nivel Superior o Terciario no Universitario
comprende: Los Institutos Superiores de Formación Docente, tanto en el campo de los
Profesorados como en la formación para el Apoyo Técnico-Docente, de la Investigación
Educativa y de toda carrera, excepto la del ámbito universitario, que a los fines de su
ingreso demande haber completado estudios de nivel medio o secundario.

II. Por el Grado de Complejidad: Los establecimientos, en función a la cantidad de alumnos,
personal docente, grados, secciones o divisiones, especialidades, modalidades, etc., se cla-
sificarán de acuerdo con los cuadros que a continuación se detalla, por niveles:

III. Por los Condicionamientos:

FAVORABLE A: 20% A1:30% A2:40%

POCO FAVORABLE B:50% B2:60% B3:70% B4:80%

DESFAVORABLE C:90% C1:100% C2:110% C3:120%

MUY DESFAVORABLE
D:130% D1:140% D2:150% D3:160%

E:170% E1:180% E2:190% E4:200%

Cada grupo está dividido en subgrupos con una escala de bonificación de diez en diez,
partiendo del 20% de bonificación para el más favorable, por ser Provincia de Frontera,
estableciendo un total de diecinueve grupos
1. La clasificación de las Unidades Educativas será determinada por los siguientes

parámetros:
a. La ubicación geográfica, atendiendo a la que registra dentro del radio urbano con

relación al radio urbano más cercano si el establecimiento es rural, teniendo en
cuenta además la ubicación de la zona con relación a la ciudad capital o localidades
importantes.

b. Las facilidades de acceso, atendiendo a la existencia o no de pavimento, mejorado,
camino de tierra, rutas principales o secundarias, huellas, picadas, etc.

c. Existencia de servicio eléctrico, agua potable y cloacas.
d. Medios de Transporte adecuados y/o regulares.

13

e. Condiciones del edificio escolar tanto en la comodidad del servicio como en la in-
fraestructura adecuada a la matrícula.

f. Existencia de vivienda en el edificio escolar o probabilidades habitacionales del lugar.
g. Inundaciones o sequías periódicas.
h. Población: nivel socio-económico y cultural, problemas endémicos, sanitarios o de

alto riesgo, servicio de salud permanente.
i. Comunicaciones: Teléfono, Radio y Televisión, Red Policial o Gendarmería Nacional,

Medios Gráficos.
j. Servicios comerciales, bancarios y de seguridad.
k. Distancia o centros de perfeccionamiento o actuación docente.

2. La falta de vivienda para docentes en establecimientos ubicados en zonas rurales será
factor gravitante al momento de establecer la clasificación.

3. A igual condicionamiento en establecimientos de distintos niveles y modalidades le
corresponderá igual clasificación.

4. El Ministerio de Cultura y Educación asignará el grado de condicionamiento a cada
unidad educativa de acuerdo con los parámetros citados y efectuará por lo menos una
revisión anual pudiendo aumentar o disminuir la clasificación si se registraran va-
riantes sustanciales en las condiciones que la habían determinado.

IV. Por los tipos de Enseñanza: [inciso a. sin reglamentar]
b. Serán considerados Unidades de Enseñanza Sistematizada no Formal aquellas que den-

tro del sistema educativo extiendan certificados que impliquen capacitación laboral o
cuyos planes de estudios no respondan a un nivel determinado o cuyos títulos no tengan
alcance de titulación intermedia o terminal encuadrada en algún nivel de enseñanza.
La valoración de los servicios prestados en la Enseñanza Sistematizada no Formal, a
los efectos de prosecución de la carrera dentro del sistema educativo, se efectuará de la
siguiente manera: cinco (5) años de servicios en el Sistema no Formal serán equivalentes
a uno (1) del Sistema Formal.

CAPÍTULO IV
DEL ÁREA DE APOYO TÉCNICO, EL

PLANEAMIENTO Y LA INVESTIGACIÓN

Artículo 8: Conforme al Artículo 2° se considera docente comprendido en este
capítulo al personal que cumple funciones en el área de apoyo técnico, el pla-
neamiento y la investigación, estableciéndose para tales docentes escalafones
generales y especiales que determinen la carrera con mecanismos de movilidad.

[R.] Artículo 8°:
I. Considerarse personal de Apoyo Técnico a quien planifica la educación general y la ense-

ñanza, con sujeción a normas científicas y pedagógicas, contribuyendo con los fundamen-
tos, estrategias y técnicas necesarias para la toma de decisiones en las políticas educativas
generales.

II. En el ámbito del Planeamiento considérese docente a quien participa del proceso de elec-
ción y selección entre cursos alternativos de acción, con el fin de obtener objetivos espe-
cíficos que cubran los factores relevantes que sean identificados en el Sistema Educativo.

III. Están comprendidos en el sector Investigación quienes, en ejercicio profesional, desarro-
llan una metodología basada en la lógica de la investigación académica, destinada a gene-
rar información oportuna y relevante para la toma de decisiones.

14

CAPÍTULO V
DEL ESCALAFÓN

Artículo 9°: El Escalafón Docente queda determinado, en los distintos niveles,
modalidades, especialidades y en el sector de Apoyo Técnico Docente, por los
grados jerárquicos resultantes de la función específica del cargo y de las plantas
orgánicas correspondientes. Toda creación de cargo docente o técnico docente
será incorporada al régimen de este Estatuto y ajustada a los escalafones respec-
tivos y a los correspondientes índices de remuneración establecidos. [s/R.]

CAPÍTULO VI
DE LA CARRERA DOCENTE

Artículo 10°: El ingreso en la carrera docente se efectuará por el cargo de menor
jerarquía del escalafón respectivo. La carrera docente se define por los grados
jerárquicos del escalafón respectivo. La agrupación de jerarquía constituye los
tramos: inicial o de aula, medio y superior. [s/R.]

Artículo 11°: Los docentes que revisten en el tramo inicial o de aula de los res-
pectivos escalafones, podrán optar por continuar su carrera en el ámbito de la
conducción escolar, en el apoyo técnico, el planeamiento o en el de la investiga-
ción educativa.

[R.] Artículo 11°:
I. Los docentes del tramo inicial podrán participar en Congresos de Ascensos para el primer

cargo del tramo medio en la carrera de conducción escolar del nivel que corresponda o en
el área de apoyo técnico, el planeamiento o la investigación educativa.

II. Los docentes que hubieren optado por la carrera en el ámbito de conducción escolar o en
la de apoyo técnico, el planeamiento o en la investigación educativa no podrán participar
en Concursos, ni movilización horizontal fuera de la carrera elegida.

Artículo 12°: La movilidad se hará por concurso. Entre tramos será de títulos,
antecedentes y oposición, con acreditación de Acciones de Capacitación. Dentro
de un mismo tramo, de Título y Antecedentes.

[R.] Artículo 12°:
I. La acreditación de las acciones de capacitación a los fines de la participación en los Cursos

de Ascensos entre tramos, tendrá carácter obligatorio para todos los aspirantes.
II. Las acciones de capacitación tendrán como finalidad aportar al aspirante los elementos

necesarios para asumir responsabilidades de conducción, además de la formación aca-
démica, o condiciones específicas para la movilidad entre cargos jerárquicos y/o tramos.

15

 CAPÍTULO VII
DEL DESTINO DE LAS VACANTES

Artículo 13°: Previa ubicación del personal en disponibilidad, no más del 50% de
las vacantes existentes en el ámbito de cada Junta de Clasificación se destinarán
anualmente en forma proporcional a los efectos siguientes:
a. Traslados por concentración de tareas en un turno, en un establecimiento o

en establecimientos de una misma localidad.
b. Traslados por razones de salud, necesidad del núcleo familiar o motivos de-

bidamente justificados o traslados cuando registre más de dos (2) años en su
último destino.

c. Readmisiones.

El resto de las vacantes se destinarán para:
a. Ingresos.
b. Ascensos.
c. Acrecentamiento de clases semanales.
d. Acumulación de cargos.
La reglamentación establecerá específicamente los porcentajes máximos y mí-
nimos a aplicar en cada nivel, modalidad, jerarquías y en las vacantes de los esta-
blecimientos comprendidos en el Capítulo III – ArtículoArtículo 7°.

[R.] Artículo 13°:
I. La Dirección de cada Nivel enviará a la Junta de Clasificación correspondiente la nómina

de las vacantes existentes en los establecimientos de su jurisdicción al 30 de Abril de cada
año, discriminadas por Modalidad.

II. Previa ubicación del personal en disponibilidad, según lo establece el Artículo 26°, la Junta
de Clasificación procederá a distribuir las vacantes restantes en la proporción y a los fines
que se detallan para cada Nivel y sus respectivos Tramos:

NIVELES INICIAL Y PRIMARIO : TRAMO INICIAL

CONDICIONAMIENTOS

P ARA TRASLADOS
 Y READMISIÓN

PARA INGRESO
PARA ACUMULACIÓN

DE CARGOS

Mín . Máx . Mín . Max . Mínimo Máximo

Favorable
20% 50% 30% 75% 5% 20%

Poco Favorable

Desfavorable 15% 35% 65% 85%

Muy Desfavorable
10% 20% 80% 90%

Inhóspito

En escuelas de jornada completa y de frontera el porcentaje de este rubro se acumula al porcentaje destinado para ingreso.

16

NIVELES INICIAL Y PRIMARIO : TRAMO MEDIO

CONDICIONAMIENTOS
PARA TRASLADOS PARA ASCENSOS

Mín . Máx . Mínimo Máximo

Favorable

30% 50% 50% 70%Poco Favorable

Desfavorable

Muy Desfavorable 10% 30% 70% 90%

NIVELES INICIAL Y PRIMARIO : TRAMO SUPERIOR

CONDICIONAMIENTOS
PARA TRASLADOS PARA ASCENSOS

Mín . Máx . Mínimo Máximo

Favorable

20% 50% 50% 80%

Poco Favorable

Desfavorable

Muy Desfavorable

Inhóspito

NIVELES MEDIO Y SUPERIOR : TRAMO INICIAL - Horas Cátedra (por crédito horario)

CONDICIONAMIENTOS
PARA TRASLADOS PARA INGRESO PARA ACRECENTAMIENTO

Mín . Máx . Mín . Max . Mín . Máx .

Favorable
30% 50% 40% 65% 5% 10%

Poco Favorable

Desfavorable

10% 30% 20% 70% 20% 50%Muy Desfavorable

Inhóspito

NIVELES MEDIO Y SUPERIOR : TRAMO INICIAL: por cargos P .T .P . (12,18,24 horas cátedras),
por cargos Preceptores, por cargos Auxiliar de Direción

CONDICIONAMIENTOS
PARA TRASLADOS PARA INGRESO PARA ACRECENTAMIENTO

Mín . Máx . Mín . Max . Mín . Máx .

Favorable
30% 50% 40% 65% 5% 10%

Poco Favorable

Desfavorable

10% 30% 20% 70% 20% 50%Muy Desfavorable

Inhóspito

17

NIVELES MEDIO Y SUPERIOR : TRAMO INICIAL : por cargo P .T .P (30 horas cátedra)

CONDICIONAMIENTOS
P ARA TRASLADOS PARA INGRESO

Mín . Máx . Mín . Max .

Favorable
30% 50% 50% 70%

Poco Favorable

Desfavorable

10% 30% 70% 90%Muy Desfavorable

Inhóspito

NIVELES MEDIO Y SUPERIOR : TRAMO INICIAL - P .T .C . - TRAMO MEDIO - TRAMO SUPERIOR

CONDICIONAMIENTOS
P ARA TRASLADOS PARA INGRESO

Mín . Máx . Mín . Max .

Favorable
30% 50% 50% 70%

Poco Favorable

Desfavorable

10% 30% 70% 90%Muy Desfavorable

Inhóspito

III. El porcentaje se debe aplicar independientemente a cada condicionamiento aún cuando
establecimientos de distintos condicionamientos conforman un mismo grupo.

 CAPÍTULO VIII
DEL INGRESO EN LA DOCENCIA

Artículo 14°: Para ingresar como titular en la docencia por el modo que este Esta-
tuto y su reglamentación establecen, el aspirante debe cumplir con las siguientes
condiciones generales y concurrentes:
a. Ser argentino nativo, por opción o naturalizado, con dominio del idioma cas-

tellano.
b. Poseer la capacidad psíquica, física y ética inherente a la función educativa.
c. Poseer el título docente oficial que corresponda para el cargo o asignatura.
d. En la enseñanza superior o terciaria, poseer los títulos y antecedentes que es-

tablezcan las disposiciones especiales para el nivel.
e. No haber sido declarado cesante por causas imputables al aspirante o exone-

rado de la Administración Pública Nacional, Provincial o Municipal, excepto
que hubiere sido rehabilitado.

[R.] Artículo 14°:
I. Los argentinos por opción o naturalizado deberán acreditar cinco (5) años como mínimo

de residencia continua en el País.
II. La autoridad médica competente determinará la capacidad psíquica y física inherente al

cargo o asignatura a desempeñar la que deberá renovarse cada cinco años.

18

III. El docente con discapacidad física podrá ingresar siempre que ésta no afecte el normal
desempeño del cargo o función. La misma será evaluada por la autoridad médica compe-
tente.

IV. Los títulos docentes que posee el aspirante deberán estar debidamente registrados en los
organismos respectivos.
Los docentes que provengan de otra provincia, además de los requisitos establecidos en
este Artículo, deberán acreditar con constancia legalizada no encontrase bajo sumario o
cumpliendo sanción disciplinaria, extendida por la autoridad competente del último lugar
de trabajo.

V. No podrán ingresar aquellos que, habiendo recibido sanción disciplinaria expulsiva (ce-
santía o exoneración) no hubieran sido rehabilitados a las condiciones previstas en el Ar-
tículo 41° de la Ley 931.

VI.
a. La titularidad obtenida en cargos u horas de cátedra, con título habilitante, no podrá

ser transferida a otro cargo u horas de cátedra para los cuales posea título docente o lo
haya obtenido a posteriori.

b. La titularidad en cargos u horas de cátedra, con título docente, no podrá ser transferida
a otro cargo o asignatura, aunque la competencia de su título lo habilite y el número
de horas sea equivalente.

Artículo 15°: En lo sucesivo no se concederán autorizaciones, habilitaciones, capa-
citaciones ni reválidas para el ejercicio de la enseñanza en ninguno de los niveles
para los que existan títulos docentes o específicos de carácter técnico, otorgados
por instituciones de formulación de maestros y profesores, con excepción de los
legalmente reconocidos por acuerdos suscriptos con otras provincias o por la
Nación con países extranjeros.[s/R.]

Artículo 16°: La valoración de los títulos y antecedentes y las demás normas de
procedimientos se regirán por el presente Estatuto y por lo que la reglamentación
de cada nivel y modalidad establezca.

[R.] Artículo 16°: La valoración de los títulos y antecedentes de los aspirantes será realizada por
la respectiva Junta de Clasificación de acuerdo con el Régimen de Valoraciones.

Artículo 17°: El ingreso en la docencia se hará por concurso de título y anteceden-
tes. En caso de igualdad de puntaje final entre dos o más aspirantes, en cualquier
orden de la clasificación, previo a la elección de cargos, y siempre que los inte-
resados no resuelvan de común acuerdo el orden de la elección, se determinará
a dicho orden por un concurso de oposición se efectuará por la de Clasificación
en presencia de los interesados.

[R.] Artículo 17°:
I. Entiéndase como Concurso de Ingreso en la Docencia al mecanismo mediante el cual el

aspirante sin cargo titular alguno lo adquiere por primera vez.
II. Cada nivel determinará en su reglamentación la forma de llevarse a cabo los Concurso de

Oposición suscitados por igualdad en el puntaje final.

19

CAPÍTULO IX
DE LOS NOMBRAMIENTOS EN EL
PRIMER GRADO DEL ESCALAFÓN

Artículo 18°: El personal docente podrá ser designado titular, interino o suplente:
a. Docente Titular: Aquel que ha sido designado para desempeñar en forma de-

finitiva un cargo u horas cátedras vacantes.
b. Docente Interino: Aquel que ha sido designado para desempeñar transitoria-

mente un cargo y horas cátedra vacantes.
c. Docente Suplente: Aquel que ha sido designado para desempeñar transitoria-

mente un cargo u horas cátedra en reemplazo de un titular, un interino o de
otro suplente.

[R.] Artículo 18°:
I. Para ser interino o suplente será necesario acreditar las mismas condiciones generales y

concurrentes establecidas para el ingreso como titular en la docencia.
II. El personal interino cesará en sus funciones a la presentación del titular designado para

ese cargo u horas de cátedra vacantes.
III. El personal suplente cesará únicamente por presentación del docente titular, interino o

suplente a quien reemplaza.
IV. Ante la renuncia del titular o interino de un cargo u horas de cátedra el suplente en ejerci-

cio que lo reemplaza cambiará su situación de revista a interino.
V. Los interinos y suplentes con títulos habilitantes o supletorios serán desplazados de acuer-

do con lo estipulado en el Artículo 21° del Estatuto del Docente y su Reglamentación.
VI. El personal titular podrá cesar por renuncia aceptada, por jubilación o por medida expul-

siva resultantes de los procedimientos sumariales previstos en el Estatuto – Ley 931.
VII. El personal interino y/o suplente que cese por renuncia, jubilación, cesantía, fallecimiento

o desplazamiento, tendrá derecho a percibir haberes por cada mes del período de vacacio-
nes reglamentarias –Diciembre, enero y febrero, en la proporción de una novena parte del
total de los haberes percibidos en el período escolar, cuando el interinato o suplencia haya
durado como mínimo treinta (30) días continuos o discontinuos.
Para proceder a su liquidación se sumarán los días trabajados en el periodo escolar y al
resultado se lo dividirá por nueve (9). El cociente obtenido serán los días a liquidar por
cada mes de vacaciones con el índice y adicionales actualizados al mes de la liquidación,
efectuándose éste por la última escuela donde hubiese ejercido.
Cuando se trate de niveles que desarrollan actividades en el mes de febrero o diciembre el
cálculo se hará sobre la base de diez (10) meses, abonándose al proporcional durante los dos
(2) meses restantes (Diciembre – Enero o Enero – Febrero).

Artículo 19°: Previa determinación del destino de las vacantes y demás cargos a
cubrir que resulten de las plantas funcionales pertinentes, en el ámbito del Con-
sejo General de Educación y en el ámbito del Ministerio de Cultura y Educación
se convocarán anualmente para el período escolar siguiente a inscripción de
aspirantes para ingreso como titular en la docencia y para ejercer como interino
o suplente.

20

[R.] Artículo 19°:
I. Las inscripciones se realizarán en la forma, lugar y en los plazos indicados en la convo-

catoria emitida por los respectivos niveles, personalmente o por interpósita persona de-
bidamente autorizada, por correspondencia certificada u otros medios que aseguren la
identidad del interesado.

II. Los datos consignados en la solicitud de inscripción del aspirante tendrán carácter de de-
claración jurada.

Artículo 20°: Los nombramientos del personal docente titular, por ingreso, acre-
centamiento, acumulación o traslado se harán únicamente una vez al año, antes
del inicio del período escolar inmediato, excepto en el profesorado del Nivel
Terciario que se exceptuará según determine en el Título de Disposiciones Es-
peciales.

[R.] Artículo 20°:
I. Los concursos de ingreso, acrecentamiento o acumulación, se efectuarán dentro del año

en ejercicio. Las designaciones se harán en el mes de diciembre de ese año y la toma de po-
sesión dentro de los diez (10) días hábiles anteriores al inicio del Término siguiente. Cada
nivel dará amplia difusión a la convocatoria.

II. Si el docente designado no se presentara para la toma de posesión en ese término, perderá
su derecho excepto en los siguientes casos:
a. Enfermedad del agente o familiar consanguíneo en primer grado o cónyuge a su cargo

debidamente certificado.
b. Duelo por fallecimiento de pariente consanguíneo en primer grado o cónyuge.

Las certificaciones deberán presentarse dentro de los diez (10) días hábiles acordados
en el Punto 1.

III. Para acrecentamiento o acumulación se deberá reunir los mismos requisitos que para in-
greso en la docencia, además de los que la autoridad del nivel disponga.

IV. No podrá accederse a la acumulación de cargos cuando, el que se pretende acumular, se
encuentre a una distancia que impida el cumplimiento del horario completo en cada car-
go o función.

V. El aspirante que habiendo elegido un cargo renunciare o desistiera posteriormente a to-
mar posesión de él, será inhabilitado para participar en los (2) concursos siguientes de in-
greso que se convocaren para el mismo cargo y modalidad en el que hubiera participado.

VI. El aspirante podrá desistir de continuar en el concurso hasta el momento antes del acto de
elección de cargo, presentado su renuncia por escrito, la que deberá ser agregada a su legajo.

VII. Todo trámite relacionado con los concursos y que deban ser conocidos por los aspirantes,
tendrá la mayor difusión a través de la prensa oral, escrita, televisiva y también por circu-
lares a los establecimientos y otros medios disponibles.

VIII. Las inasistencias en que incurriera el personal docente para cumplir trámite de inscrip-
ción o de elección de cargos, incluidos los días de viajes no serán computadas, considerán-
dose como “comisión de servicios” a los efectos correspondientes.

Artículo 21°: Los aspirantes con título habilitantes o supletorios serán designados
con carácter de interinos o suplentes, según corresponda hasta la presentación
de aspirantes con títulos docentes, excepto en el cargo de maestro de grado para
el que necesariamente se deberá poseer el título docente.

[R.] Artículo 21°:
I. Cuando sean varios los docentes con título habilitante o supletorio que revisten como in-

21

terinos o suplentes, el docente diplomado desplazará en primer lugar al docente con título
supletorio, luego al que posee título habilitante, en ambos casos en orden creciente de
puntaje (comenzando por el de menor puntaje).

II. Cuando varios docentes diplomados pretenden simultáneamente las horas de un docente
no diplomado, se adjudicarán al aspirante con mayor puntaje, elaborado por la Junta de
Clasificación.

III. Los aspirantes con título docente que desplacen a otro docente en virtud de la aplicación
del Artículo 21° del Estatuto del Docente, no podrán por ningún concepto exceder los lími-
tes establecidos por el Régimen de Compatibilidad vigente.

IV. El docente designado por aplicación del Artículo 21°, no podrá solicitar se incluya el cargo
u horas de cátedra a licencias, comisiones de servicio, asignaciones de funciones, adscrip-
ciones u otras, concedidas con anterioridad a dicha designación, debiendo prestar efectivo
servicio en las cátedras o cargos que le fueron concedidas por aplicación de este Artículo.

V. En todas las designaciones de personal docente interino o suplente se deberá consignar la
categoría del título: docente, habilitante o supletorio. Si se tratara de alguno de los dos últi-
mos se deberá agregar “sujeto a la aplicación del Artículo 21° - Ley 931 y su reglamentación”.

VI. No corresponderá desplazar a docentes con título habilitante o supletorio, en horas de
cátedra o cargos, que hayan sido designados con anterioridad a la vigencia del presente
decreto reglamentario.

Artículo 22°: A los fines de la clasificación de los títulos (excepto en el Profesorado
de Nivel Terciario que lo establecerá en las Disposiciones Especiales), se formulan
las siguientes definiciones:
a. Títulos Docentes: Son los otorgados oficialmente para el ejercicio profesional

de la enseñanza, en el nivel, modalidad y/o especialidad de su competencia.
b. Títulos Habilitantes: Son los otorgados por el Nivel Superior para el ejercicio

técnico profesional en el campo laboral ajeno a la enseñanza escolar. También
lo son los que, siendo docentes para otras asignaturas o especialidades, guardan
afinidad con las asignaturas o cargos a cubrir.

c. Títulos Supletorios: Son los otorgados por el Nivel Medio y los intermedios
del Nivel Superior que suponen afinidades de contenidos o técnicas con los
requeridos por los cargos o asignaturas a cubrir.

También lo son los títulos docentes para el nivel, para otras asignaturas o espe-
cialidades, que no guarden afinidad con las asignaturas o cargos a cubrir.
Los títulos habilitantes serán admitidos en ausencia de los docentes y los suple-
torios en ausencia de los habilitantes. [s/R.]

Artículo 23°: El anexo de competencia de Títulos de este Estatuto determinará
con criterio restrictivo la clasificación de estos. [s/R.]

CAPÍTULO X
DE LA ESTABILIDAD

Artículo 24°: El personal docente comprendido en el presente Estatuto tendrá de-
recho a la estabilidad en el cargo, no pudiendo ser removido, trasladado, descen-
dido de jerarquía o grado de complejidad, separado del cargo, declarado cesante o
exonerado sino por las causas y procedimientos establecidos en este Estatuto. [s/R.]

22

Artículo 25°: Cuando por razones de cambio de planes de estudio o clausura de es-
cuelas, cursos, divisiones, secciones de grado, sean suprimidas asignaturas o cargos
docentes, o cuando los establecimientos desciendan de complejidad y los titulares
deban quedar en disponibilidad, ésta será con goce íntegro de haberes.[s/R.]

Artículo 26°: La autoridad competente, previa conformidad del interesado, pro-
cederá a dar nuevo destino al docente en disponibilidad, con intervención de la
respectiva Junta de Clasificación que tendrá en cuenta el título docente o técnico
profesional, el turno, la asignatura, la modalidad, el cargo y el número de horas
cátedra en que se desempeñaba:
a. En el mismo establecimiento.
b. En otro establecimiento de la misma localidad.
c. En otra localidad.

En cualquiera de los casos el interesado podrá optar por la rebaja de la jerarquía.
I. La disconformidad fundada otorga derecho al docente a permanecer hasta un

año en disponibilidad con goce íntegro de sueldo y otro año en disponibilidad
sin goce de sueldo, cumplido los cuales será dado de baja en el cargo u hora
de cátedra.

II. Durante estos dos años tendrá prioridad para ocupar las vacantes que se
produzcan.

[R.] Artículo 26°:
I. En caso de situación de disponibilidad se seguirá el siguiente trámite:

a. Los docentes comprendidos en el presente Artículo deberán presentar dentro de los cinco
(5) días hábiles de la notificación del instrumento legal respectivo, una nota en la que
indique los establecimientos de su preferencia, cuando corresponda aplicar lo deter-
minado en los Incisos b) y c), donde desee ser ubicado en el mismo cargo o asignatura
o número de horas de cátedra del mismo nivel, modalidad y complejidad de acuerdo
con sus títulos y antecedentes.

b. Esta nota será enviada por el establecimiento donde prestaba servicios y en la misma
consignará la propuesta mencionada, a las Juntas de Clasificación de los distintos ni-
veles según corresponda.

II. Cuando existan vacantes en las condiciones solicitadas por el docente, la Junta de Clasifi-
cación dentro de los diez (10) días hábiles de recibida la propuesta propondrá su ubicación
definitiva, la que se efectuará de tal manera que facilite en lo posible la concentración de
tareas, si lo hubiere, en un solo establecimiento.

III. Cuando no existan vacantes en las condiciones solicitadas, la Junta de Clasificación den-
tro del mismo plazo le propondrá notificándole por escrito la existencia de vacantes. El
docente dentro de los cinco (5) días hábiles de su notificación, deberá en la misma forma
expresar su aceptación o disconformidad fundada.

IV. El término de dos (2) años fijados en situación de disponibilidad, se contará a partir del
momento en que el docente sea notificado de su nuevo destino y exprese su disconformi-
dad a la ubicación que se le propone.

V. Hasta tanto se produzca su ubicación definitiva, el docente que se encuentre en disponi-
bilidad podrá optar por prestar servicios transitorios durante un curso escolar completo,
en el establecimiento en el que revistaba; en reemplazo del personal en uso de licencia o
en otras tareas docentes que se le asignen, en este caso el derecho al goce de haberes se
prorrogará por un año más y la disponibilidad por otro, sin goce de haberes, en caso de
mantener la disconformidad.

VI. El docente que opte por solicitar rebaja de jerarquía podrá hacerlo en cualquier momento

23

a partir de la notificación de la norma legal por la que se le hace saber.

Artículo 27°: Cuando un establecimiento sea elevado de complejidad, el personal
directivo correspondiente será promovido automáticamente a ella. Cuando el
establecimiento descienda de complejidad deberá ser reubicado en otro de igual
complejidad, siempre que no acepte rebaja de la misma.

[R.] Artículo 27°:
I. La reubicación del personal directivo por descenso de complejidad del establecimiento

donde presta servicios será realizada según lo preceptuado en éste Artículo, siempre que
existan vacantes, caso contrario quedará en disponibilidad, procediéndose a iniciar los
trámites en la forma establecida en el Artículo 26° y su reglamentación.

CAPÍTULO XI
DE LAS PERMUTAS, TRASLADO Y

UBICACIÓN TRANSITORIA

Artículo 28°: Se entiende por permuta el cambio de destino en cargos del mis-
mo nivel y modalidad, jerarquía, especialidad y complejidad, entre dos o más
docentes titulares siempre que reúnan las condiciones que este Estatuto fije para
la provisión de los respectivos cargos. La complejidad no incide en el primer
grado del escalafón.

[R.] Artículo 28°:
I. Para los docentes de las escuelas de Modalidad Especial del Nivel Primario, las permutas

deberán efectuarse entre cargos del mismo tipo de establecimiento, según lo define el Ar-
tículo 125° de la Ley. Cuando sea entre cargos de escuelas de distinto tipo deberán acredi-
tar acciones de capacitación o especialización necesarias y suficientes, correspondientes
al cargo que aspira.
Y para los Maestros Especiales en el primer ciclo para la Modalidad Aborigen, la permuta
deberá hacerse en la misma modalidad y etnia.

II. En el Nivel Medio la permuta se efectuará en igual cargo, en la misma asignatura y canti-
dad de horas de cátedra o cargos equivalentes, siempre que no implique un ascenso.

Artículo 29°: El Personal Docente Titular en situación activa, excepto el que se
encuentre en disponibilidad o con trámite jubilatorio iniciado, tiene derecho
a solicitar por permuta su cambio de destino, el que podrá hacerse efectivo en
cualquier época del año, menos en los dos últimos meses del término lectivo.

[R.] Artículo 29°:
I. En las solicitudes de permutas suscriptas por los interesados, se hará constar: Nombre y

Apellido, Documento de Identidad, Establecimiento y Localidad en los que prestan servi-
cios como titulares, Títulos, Antigüedad en la docencia Cargo u horas de cátedra con espe-
cificación de la Asignatura o área que corresponda, Turno, Nivel, Complejidad y Modali-
dad, se agregará:
a. Constancia de no haber iniciado los trámites jubilatorios, extendida por el Organismo

Previsional respectivo.
b. Informe producido por el Superior inmediato de cada aspirante, referente a la situación

24

de revista y desempeño en situación activa, Antigüedad en el Establecimiento, Asigna-
tura, Cursos, Planes de Estudios y Turno en el que se desempeña el docente.

II. La solicitud de permuta seguirá el siguiente trámite:
a. Será presentada, junto con las constancias requeridas ante el Superior inmediato jerár-

quico de uno de los interesados, quien elevará las actuaciones siguiendo la vía jerárquica
correspondiente.

b. La Junta de Clasificación del Nivel se expedirá y, previo informe de la Coordinación de
Personal, elevará el expediente a la Dirección correspondiente, quien resolverá la per-
muta. Dichos trámites no excederán los veinte (20) días hábiles.

III. Resuelto favorablemente el pedido, se notificarán la o las partes dando validez a la permuta.
IV. Podrá dejarse sin efecto el pedido de permuta a solicitud de uno o ambos interesados has-

ta el dictado del instrumento legal, acordada la misma y hasta su notificación, únicamen-
te en forma conjunta.

V. La Junta de Clasificación abrirá un registro en el que se anotarán los pedidos individua-
les de permuta del personal. Los interesados cumplimentarán una solicitud consignando
idénticos datos a los mencionados en el Punto I, a lo que se agregará: Localidad, Estableci-
miento y Turno en el que se desea la permuta, en forma trimestral, enviará a la Dirección
de Nivel correspondiente la nómina de los docentes inscriptos, con los datos necesarios
para su publicación.

VI. Para las Escuelas de Educación Especial, las permutas deberán darse entre cargos de es-
cuelas de una misma Especialidad. Cuando sean entre cargos de escuelas de distintas es-
pecialidades deberán acreditar capacitación y/o especialización correspondiente al cargo
y a la especialización de la escuela que aspira.

Artículo 30°: La permuta acordada no podrá dejarse sin efecto cuando uno de
los permutantes hubiere tomado posesión del cargo.

[R.] Artículo 30°:
I. Notificada la permuta la misma deberá hacerse efectiva en el término de diez (10) días

hábiles impostergables.
II. Los días que medien entre la notificación y la efectivización de la permuta serán conside-

rados a los fines de la asistencia como “comisión de Servicios” sin goce de viáticos.
III. Si él o los docentes permutantes, revistaran transitoriamente en situación activa cum-

pliendo funciones fuera del cargo que permutan, se presentará ante el superior inmediato
en el nuevo destino dejando constancia en acta y continuando en las funciones que venía
desempeñando. Esta presentación no originará desplazamiento.

IV. De producirse la permuta en los dos (2) últimos meses del término lectivo y teniendo en
cuenta que la misma no puede hacerse efectiva en ese lapso, las partes continuarán en sus
funciones hasta el inicio del término lectivo siguiente, en que se hará efectiva la presenta-
ción en el nuevo destino, en este caso se otorgará prórroga.

Artículo 31°: El personal docente titular podrá solicitar traslado por razones de
salud, necesidad del núcleo familiar, concentración de tareas y otro motivo de-
bidamente justificado. De no mediar tales razones, sólo podrá hacerlo cuando
hayan transcurrido por los menos dos (2) años de prestación efectiva en el cargo
o clases semanales desde la toma de posesión.

[R.] Artículo 31°:
I. La solicitud de traslado que tendrá carácter de declaración jurada, podrá presentarse di-

rectamente ante la Junta de Clasificación, o siguiendo la vía jerárquica correspondiente.

25

II. En la solicitud, el interesado deberá consignar en orden excluyente, el o los cargos u horas
de cátedra de su preferencia.

III. Cuando no se acrediten los dos (2) años de prestación efectiva en el cargo, a la solicitud se acom-
pañará las certificaciones oficiales y otras documentaciones que avalen la causal, a saber:
Las razones de salud se justificarán exclusivamente con el dictamen del Departamento de
Reconocimientos Médicos que así lo aconseje.
Las razones de vínculo familiar con las partidas de nacimiento, certificado de matrimonio
o acta notarial que documente la relación de hecho, tenencia a cargo o de familia.
De igual manera, en todos los casos la certificación que se presente deberá ser extendida
por la autoridad competente en la causal que se invoca.

IV. Las solicitudes de traslado por concentración de tareas podrán efectuarse cuando el do-
cente desempeña dos cargos u horas de cátedra titulares en distintas unidades educativas.

V. Tratándose de horas de cátedra, la movilidad se efectuará desde la Institución en la que se
posea menor número de horas hacia la que reviste en un mayor número de horas, excepto
cuando razones fundadas, a juicio de la Junta de Clasificación, justifiquen lo contrario.

VI. Los aspirantes a traslados deberán reunir los siguientes requisitos:
a. Estar en situación activa, según lo define el Artículo 3° de la Ley, con excepción de los

docentes en disponibilidad y de los comprendidos en los alcances del Artículo 79° Punto
II de la Ley.

Artículo 32°: Los traslados se efectuarán dentro del mismo nivel y modalidad en
vacantes de igual jerarquía, denominación, especialidad y complejidad (excepto
en este último caso en el primer grado de escalafón, salvo que los interesados
opten por la rebaja de jerarquía o disminución de complejidad).

[R.] Artículo 32°:
I. Con la publicación del destino de las vacantes que establece el Artículo 80°, cada Junta

de Clasificación informará el período establecido para presentación de las solicitudes de
traslado.

II. Para los traslados con rebaja de jerarquía o disminución de complejidad y al sólo efecto de
dicho movimiento, se acreditarán los antecedentes de los interesados del modo siguiente:
a. Por rebaja de jerarquía: los puntos equivalentes a dos (2) años de servicios en la función

que desempeña como titular.
b. Por disminución de cada complejidad: los puntos equivalentes a dos (2) años de servicios

en la función que desempeña como titular.
Esta bonificación es acumulable cuando la solicitud de traslado implique ambas situaciones.

III. La Junta de Clasificación de cada nivel confeccionará la nómina de aspirante por orden de
mérito determinado en función a los antecedentes aportados y obrantes en los respecti-
vos legajos y la asignación valorativa de cada uno de los rubros de acuerdo a los estableci-
do en el Artículo 80° Inciso a) de la Ley.

IV. Para el caso de igualdad de antecedentes se establece el siguiente orden excluyente de
prioridades:
a. Razón de salud.
b. Necesidades del grupo familiar.
c. Mayor puntaje por “condicionamiento” en orden excluyente: e, d, c, b, a.
d. Sorteo.

V. En las escuelas de la modalidad especial del nivel primario, los movimientos de traslados
se efectuarán entre establecimientos de la misma especialidad (ciegos, sordos, irregulares
mentales, otros).
El traslado de una especialidad a otra será concedido cuando se reúna los requisitos de tí-

26

tulo y especialización requeridos para el ingreso en la misma y para los Maestros Especiales
para el primer ciclo de Modalidad Aborigen, los movimientos de traslados serán dentro de
la Modalidad y etnia.

VI. Los técnicos-profesionales de Escuelas Especiales, podrán ser trasladados a escuelas de
cualquier especialidad.

Artículo 33°: El personal docente titular que estuviera ejerciendo efectivamente
en el cargo podrá solicitar su ubicación transitoria por no más de dos (2) años
por razones de salud o necesidades del núcleo familiar. En caso de subsistir
las causas, invocadas, vencido el plazo podrá solicitar su prórroga siempre que
acredite obligatoriamente haber participado en todos los llamados a concurso
de traslados producidos en ese lapso.

[R.] Artículo 33°:
I. La ubicación Transitoria se acordará exclusivamente al personal docente titular. Cuando

el docente que la gestione se encuentre desempeñando transitoriamente funciones en un
cargo de mayor jerarquía, la concesión de la Ubicación Transitoria implicará automática-
mente el cese en dichas funciones.

II. Para solicitar Ubicación Transitoria, el docente deberá encontrarse en situación activa, en
efectivo ejercicio de la función en que fuera designado.

III. La Ubicación Transitoria no será necesariamente anual por el período que la necesidad lo
determine, desde un plazo mínimo de treinta (30) días corridos.

IV. La solicitud se interpondrá ante el Superior Jerárquico al surgir la causal que fundamenta
el pedido, en cualquier época del año.
En caso de renovación deberá iniciarse trámite en el mes de octubre, debiendo expedirse
las autoridades educativas antes del 20 de diciembre, excepto cuando fuera concedida por
un término menor en cuyo caso lo hará al finalizar dicho término.
De ser denegado la renovación, el docente deberá reintegrarse en forma inmediata al ven-
cimiento de la Ubicación Transitoria que tenía acordada.

V. Las Ubicaciones Transitorias, previo dictamen de la Junta de Clasificación correspondien-
te, serán acordadas por el Ministerio de Cultura y Educación para todos los niveles y mo-
dalidades del Sistema Educativo Provincial, notificándose al interesado y efectuándose
las pertinentes comunicaciones a Coordinación de Personal, Dirección de Administración,
Junta de Clasificación y las escuelas de origen y destino.

VI. El docente será ubicado en establecimientos del mismo Nivel y Modalidad en idénticas o
similares funciones a las que cumplía en la escuela de origen. Cuando no exista esta posi-
bilidad podrá:
a. Cumplir funciones administrativas en el área Educativa del Nivel que pertenece.
b. Cumplir funciones en los establecimientos escolares, las que serán determinadas por la

Dirección de la Unidad Educativa de acuerdo con sus necesidades, acorde con el título y
con la obligación horaria del interesado.

c. Ser ubicado en otras escuelas siempre que reúna los requisitos exigidos para el ingreso,
según el tipo de establecimiento.

VII. Sin importar cuál sea la ubicación que se le acuerde, el docente de los niveles Inicial y Pri-
mario deberá cumplir el horario que corresponda al cargo de origen.
En los niveles Medio y Superior, cuando la ubicación se produzca fuera de la función espe-
cífica, se asignarán funciones con las siguientes equivalencias:
a. Hasta quince (15) horas de cátedra, dos (2) horas reloj por día o diez (10) horas semanales

en funciones administrativas.
b. De dieciséis (16) a veintitrés (23) horas de cátedra, cuatro horas quince minutos (4,15)

27

por día en función administrativa, o desempeñar la función de preceptor, bibliotecario,
auxiliar de dirección, ayudante de clases prácticas o cargos similares.

c. De veinticuatro (24) a treinta (30) horas de cátedra, cinco (5) horas reloj por día en fun-
ción administrativa, o desempeñar la función de jefe de sección, jefe de preceptores o
cargos similares.

d. De treinta y uno (31) a cuarenta y dos (42) horas de cátedra, profesor de tiempo completo
y/o cargos directivos: siete (7) horas reloj por día.

VIII. El docente con ubicación transitoria percibirá el haber mensual correspondiente al car-
go u horas que posee como titular, con la bonificación por condicionamientos de trabajo
que corresponda al establecimiento donde es ubicado. Cuando la ubicación transitoria se
otorgue de lugares clasificados con condicionamientos favorables a poco favorables, a lu-
gares desfavorables, muy desfavorables o inhóspitos, y no existan cargos donde el docente
pueda desempeñar su función específica, el mismo conservará la bonificación por condi-
cionamiento geográfico de su cargo de origen.

IX. La ubicación transitoria no podrá hacerse efectiva hasta tanto la autoridad educativa co-
rrespondiente apruebe la medida y el docente se haya notificado de la misma. El docente
se presentará en el nuevo destino dentro de las setenta y dos (72) horas de su notificación,
muñido del instrumento legal correspondiente.

X. La ubicación transitoria no afectará el destino de las vacantes, no deberá atentar derechos
de terceros. En ningún caso el agente podrá desplazar a docentes que revisten como inte-
rinos o suplentes.

XI. El docente podrá solicitar ubicación transitoria por necesidades del núcleo familiar, siem-
pre que las causales invocadas no fueran originadas por el propio interesado.

XII. El docente con ubicación transitoria a quien no se le haya asignado un cargo u horas de
cátedra, cubrirá los interinatos y/o suplencias que se puedan producir. En ningún caso se
procederá a la designación de docentes mientras haya en el establecimiento personal con
ubicación transitoria en condiciones de prestar dichos servicios.

XIII. En todos los niveles, los docentes a quienes se haya acordado la renovación de ubicación
transitoria serán ubicados al inicio del período escolar, previo a la designación de perso-
nal en interinatos y suplencias, en cargos u horas de cátedra.

XIV. La ubicación transitoria podrá ser dejada sin efecto a solicitud del interesado, si desa-
pareciera la causal que motivará el pedido. La medida deberá efectivizarse dentro de las
setenta y dos (72) horas posteriores al acto de notificación de la resolución que decida fa-
vorablemente el pedido.

XV. Cuando ambos cónyuges sean docentes y cuando por ascenso de uno de ellos se afecte la
integración del núcleo familiar, podrá solicitar ubicación transitoria el de menor jerar-
quía. Cuando ambos revisten en la misma jerarquía, la solicitud será interpuesta indis-
tintamente por cualquiera de los dos, siempre y cuando reúna los demás requisitos que
esta reglamentación establece.

XVI. Cuando por ingreso, traslado o ascenso un docente provoque la desintegración del nú-
cleo familiar, no podrá solicitar la integración del mismo hasta registrar una antigüedad
mínima de dos (2) años con real prestación de servicios en el asiento de sus funciones.

XVII. El docente que, encontrándose con ubicación transitoria, asume en el nuevo destino
una obligación laboral con carácter titular, perderá el beneficio de la ubicación transito-
ria la que será cancelada a la fecha de toma de posesión como titular.

Artículo 34°: El desempeño en establecimientos que revisten en los condiciona-
mientos previstos en el Capítulo III – Artículo 7° - Apartado III – Incisos c), d) y
e) del presente Estatuto, será bonificado conforme con lo que se establezca en la
reglamentación al solo efecto de los traslados.

28

[R.] Artículo 34°:
I. Para los traslados, se acrecentarán los antecedentes de los interesados bonificando los ser-

vicios prestados en establecimiento que revisten en los condicionamientos desfavorables,
muy desfavorables e inhóspita del modo siguiente:
a. Por cada año de servicio, o fracción no menor de seis (6) meses, prestados en estableci-

mientos de condicionamientos – desfavorable: diez (10) centésimos más.
b. Por cada año de servicio, o fracción no menor de seis (6) meses, prestados en estableci-

mientos de condicionamiento muy desfavorable: veinte (20) centésimos más.
c. Por cada año de servicio, o fracción no menor de seis (6) meses, prestados en estableci-

mientos de condicionamiento inhóspito: treinta (30) centésimos más.
II. A los fines de aplicar esta bonificación se considerarán exclusivamente los servicios pres-

tados en el último destino del docente como titular desde donde solicita traslado, no te-
niendo en cuenta servicios con otros condicionamientos que no pudieran haber prestado
con anterioridad.

Artículo 35°: Previa determinación del destino de la vacante, los traslados se
efectivizarán obligatoriamente por lo menos una vez al año.

[R.] Artículo 35°:
I. La Junta de Clasificación convocará a inscripción para concurso de traslado en el mes de

junio de cada año, efectuando la exhibición de la clasificación por títulos y antecedentes
en setiembre, y el acto de ofrecimiento de cargos en noviembre.

II. La clasificación por títulos y antecedentes se efectuará en forma similar a la establecida
en la reglamentación para los concursos de ascenso, incrementándose los antecedentes
con las bonificaciones que correspondan por aplicación de lo determinado en la regla-
mentación de los Artículos 32° y 34°.

III. Aprobado el movimiento de traslado, el docente deberá tomar posesión del cargo dentro
de los treinta (30) días de la fecha que se determine, siendo dicho acto irrenunciable. La no
toma de posesión se considerará abandono de cargo.

IV. Desde el inicio del período de exhibición y hasta un (1) día hábil después del cierre del mis-
mo, los docentes podrán interponer recursos ante la Junta de Clasificación los que serán
atendidos y resueltos por ésta desde el día siguiente de la publicación y hasta cinco (5) días
hábiles posteriores al cierre del período de presentación de recursos.

V. La Junta de Clasificación, luego de resuelto los recursos si los hubiera, y dentro de los sie-
te (7) días hábiles subsiguientes, remitirá a la autoridad del nivel la propuesta final de
adjudicación de cargos u horas de cátedra de los aspirantes ajustado al orden de mérito
correspondiente y a la preferencia expresada en cada caso.

Artículo 36°: El Docente Titular tendrá derecho a permutas y traslados interju-
risdiccionales definitivos o provisorios, conforme con los convenios suscriptos
por la Provincia.

[R.] Artículo 36°:
I. Las Permutas Interjurisdiccionales se realizarán de jurisdicción a jurisdicción, sin tener

en cuenta el destino interno de los docentes permutantes, el que será determinado de
acuerdo con la residencia del docente incorporado y las vacantes disponibles, no afecta-
das previamente para otros movimientos.

II. Para la ubicación del docente a quien se acuerde traslado provisorio interjurisdiccional,
será de aplicación lo establecido en el Punto VII de la reglamentación del Artículo 33°.

III. Aceptado el traslado definitivo interjurisdiccional por las autoridades del área educativa

29

con competencia en la materia, la ubicación del docente será determinada mediante la
participación del mismo en el movimiento anual de traslado.

IV. Para tener derecho al traslado provisorio de la Provincia de Formosa a otra jurisdicción, se
requiere acreditar más de cinco (5) años como titular en el cargo u horas de cátedra.

V. Quedan exceptuados del requisito enunciado en el punto anterior los docentes que solici-
ten traslado provisorio interjurisdiccional por:
a. Integración del núcleo familiar cuando el cónyuge haya sido trasladado en su tarea

o profesión y ésta se efectúe en relación de dependencia con Organismos o Empresas
Nacionales, Provinciales, Municipales o con el sector privado.

b. Por razones de salud.
VI. En el caso de los docentes cuyo cónyuge se desempeña como trabajador independiente o

haya sido trasladado en su trabajo en relación de dependencia con una empresa priva-
da, deberá acreditar fehacientemente el cumplimiento del aporte jubilatorio mediante
certificación expedida por la caja u organismo de recaudación previsional competente,
debiendo elevarse la constancia a la Junta de Clasificación de origen en forma trimestral.
No cumpliendo este requisito el traslado será dejado sin efecto.

Artículo 37°: Queda excluido de los alcances del presente Capítulo el personal
docente del Nivel Terciario que será determinado con el título de Disposiciones
Especiales. [s/R.]

CAPÍTULO XII
DE LAS READMISIONES EN LA DOCENCIA

Artículo 38°: Entiéndese por la readmisión del docente como un derecho al re-
integro en la carrera profesional en situación activa, cuando en su condición de
docente titular se hubiere alejado de ella por propia decisión.

[R.] Artículo 38°:
I. El reintegro a la carrera profesional, por readmisión, significa adquirir nuevamente la

titularidad en el mismo cargo (jerarquía, complejidad, modalidad, asignatura, etc.) o simi-
lar, que se ejercía al momento de la renuncia.

Artículo 39°: Quien solicitare su readmisión en el cargo u horas de cátedras
como titular, obtendrá este beneficio siempre que se den, concurrentemente las
condiciones siguientes:
a. No revistar en servicio activo como titular.
b. Acreditar en el cargo u horas cátedra en cuestión por lo menos cinco (5) años

de antigüedad al momento de la aceptación de su renuncia.
c. Registrar concepto promedio no inferior a bueno durante los últimos cinco

(5) años que hubiera sido calificado.
d. Conservar las condiciones exigidas por este Estatuto en los Incisos b. y e. del

Artículo 14°.
e. Que existan vacantes.

[R.] Artículo 39°:
I. La solicitud de readmisión o reintegro podrá ser presentada a la autoridad superior del

nivel o a la Junta de Clasificación correspondiente en cualquier época del año.

30

II. La Junta de Clasificación considerará los pedidos de readmisión o reingreso previa certifi-
cación de la capacidad psíquica y física del interesado, por la autoridad competente.

III. La Junta de Clasificación elevará el informe a la autoridad del nivel que deba resolver.

Artículo 40°: El derecho a la readmisión no alcanza a quienes hayan obtenido
la jubilación especial y a los que hubieren estado alejados por más de cinco (5)
años a partir de la renuncia aceptada. Vencido este plazo, podrán solicitar su re-
ingreso el que se efectuará en el primer grado del escalafón al que pertenecían
sin concurso previo, siempre que el período posterior a su alejamiento del cargo
no sea superior a ocho (8) años. [s/R.]

Artículo 41°: El Docente que fuera separado de su cargo mediante medida ex-
pulsiva resultante de los procedimientos sumariales previstos en éste Estatuto
sólo podrá ingresar en las condiciones previstas en el Artículo 14°, siempre que
hubiera obtenido la rehabilitación correspondiente. [s/R.]

CAPÍTULO XIII
DEL PERFECCIONAMIENTO DOCENTE

Artículo 42°: A los efectos de este Estatuto entiéndese por perfeccionamiento la
formación permanente de docente tendiente al mejoramiento de los servicios
educativos y del ejercicio profesional.
Las formas de perfeccionamiento son:
a. La capacitación.
b. La actualización.
c. Acciones de autoperfeccionamiento en la prestación de servicios.

[R.] Artículo 42°:
I. Se define cada una de las formas de perfeccionamiento:

a. Capacitación: otorga la aptitud para el ejercicio de determinado cargo y/o función, pre-
parándolo para un mejor servicio.

b. Actualización: permite la ampliación y renovación de los conocimientos técnicos, pe-
dagógicos y culturales de la formación profesional permanente.

c. Autoperfeccionamiento: las acciones de capacitación, actualización, investigación o
experimentación, realizadas por propia iniciativa o a través de la institución donde
presta servicio.

Artículo 43°: El estado asegura un sistema de perfeccionamiento organizado
y administrado para ofrecer igualdad de oportunidades y posibilidades a los
docentes de toda la provincia para lo cual podrán instrumentarse acciones con-
vencionales o no convencionales.
Este Sistema Integrado de Formación Docente y Desarrollo Profesional, basado
en los criterios establecidos en la Ley General de Educación Provincial, estable-
cerá las instancias y formas para evaluar y clasificar las acciones que cada docente
acredite como perfeccionamiento y autoperfeccionamiento.
Dentro de cada quinquenio el docente deberá acreditar la realización de acciones
de perfeccionamiento en alguna de las formas que el sistema reconozca u obli-
gatoriamente prevea. [Modificado por Ley N° 1.613/2014] [s/R.]

31

Artículo 44°: El docente hará uso del derecho establecido en el Artículo 6° - Inciso
p) mediante becas y/o licencias con goce íntegro de haberes para su perfecciona-
miento, la investigación educativa, científica, cultural o técnica, en el país o en
el extranjero, por un término máximo de tres (3) años que podrá fraccionarse a
lo largo de la carrera docente.

[R.] Artículo 44°:
El docente en actividad que desee hacer uso de este derecho deberá:

a. Presentar una solicitud ante el superior jerárquico donde deberá constar (datos perso-
nales, situación de revista, datos del curso o estudios por realizar, fecha, lugar, duración,
contenidos, etc.), acompañando otros datos que pueden ser considerados de interés para
su concesión.

b. La Junta de Clasificación valorará los antecedentes obrantes en su legajo personal y
dictaminará si le corresponde o no dicho beneficio, elevando a la superioridad para su
resolución definitiva.

c. Finalizado el perfeccionamiento:
1. Presentará la documentación que certifique su participación.
2. Pondrá a disposición del sistema educativo, los conocimientos adquiridos a través

de cursos de perfeccionamiento.
3. Cumplido “el estudio”, el docente deberá volver a su lugar de origen por lo menos

durante dos (2) períodos escolares.

Artículo 45°: El requisito de la capacitación obligatoria a que alude el Artículo
12° del Capítulo VI deberá ser garantizado por el sistema de perfeccionamiento
previsto en este capítulo, mediante servicios permanentes a los que accederán
los docentes, con goce íntegro de haberes en todos los cargos, con movilidad y
viáticos cuando corresponda. [s/R.]

CAPÍTULO XIV
DE LOS ASCENSOS

Artículo 46°: Los ascensos serán:
a. Complejidad: los que promueven al personal del tramo medio, en el mismo grado

del escalafón, a un establecimiento de mayor complejidad.
b. De Jerarquía: Los que promueven a un grado superior dentro del escalafón

correspondiente. [s/R].

Artículo 47 °: Los ascensos de complejidad serán por concurso de títulos, ante-
cedentes con acreditación de acciones obligatorias de capacitación y oposición.
Los ascensos de jerarquía, tanto en un mismo tramo como entre tramos, serán
por concurso de títulos, antecedentes con acreditación de acciones obligatorias
de capacitación y oposición. [Modificado por Ley N° 1.613/2014]

[R.] Artículo 47°:
I. En los ascensos de complejidad y/o jerarquía, las acciones obligatorias de capacitación co-

rresponderán básicamente aspectos pedagógicos, administrativos, de política educativa, de
legislación, de relaciones interpersonales y todo otro tema afín con el cargo al cual se aspira.

II. En los ascensos de complejidad y/o jerarquía, se valorarán los antecedentes que determine

32

cada nivel en su reglamentación, de acuerdo con la valoración que establece este estatuto
en el Artículo 80° y su reglamentación.

III. En los ascensos de complejidad y/o jerarquía, la prueba de oposición de los cursos consisti-
rá en un examen escrito y coloquio integrador, teórico-práctico, que evalúe conocimientos
y habilidades específicas para la función, y comprenderá las siguientes etapas sucesivas:
a. Primera Etapa: prueba escrita de elaboración consistente en: I) Interpretación de un

texto dado sobre una temática educativa relevante y pertinente; y II) Formulación de
consideraciones sobre sus planteos.

b. Segunda Etapa: ejercicio escrito de análisis de un caso que implique caracterizar una
situación, identificar factores intervinientes, plantear alternativas de intervención,
explicitar fundamentos y justificaciones, entre otros aspectos.

c. Tercera Etapa: coloquio integrador para dar cuenta de las producciones escritas, ampliar
sus fundamentos, problematizar lo afirmado y vincularlo de manera sustantiva con
el contexto.

IV. Las pruebas de oposición serán entregadas al concursante con la respectiva valoración de
cada ítem y/o tema desarrollado. La oposición se aprobará con el setenta por ciento (70%)
del total de puntos asignados a los ítems o temas.

V. Facúltese al Ministerio de Cultura y Educación a establecer el procedimiento para la con-
creción de los cursos, la nómina de cargos vacantes, el número de concursantes, los pla-
zos, cronograma para las distintas instancias del concurso, los formularios, el temario y
bibliografía para la prueba de oposición y las demás condiciones y requerimientos que
estime necesarios para la sustanciación del mismo.

VI. Las acciones obligatorias de capacitación y los antecedentes alcanzarán hasta el treinta
por ciento (30%) del total de puntos asignados al concurso, el setenta por ciento (70%) res-
tante corresponderá a los puntos asignados en la prueba de oposición”.
[Art. Modificado por el Decreto Nº 456/2014]

Artículo 48°: El personal docente titular tendrá derecho a los ascensos señalados
en este Capítulo cuando concurran los requisitos establecidos en este Estatuto y
los que se mencionan a continuación:
a. Poseer título docente.
b. Revistar en la situación prevista en el Artículo 3° - Inciso a. y b.
c. Haber merecido concepto no inferior a muy bueno en los dos (2) últimos años

que hubiere sido calificado.

[R.] Artículo 48°:
I. Para la inscripción y elección de cargos en el ascenso, regirá lo normado en el Artículo 19°

del Estatuto y su Reglamentación.
II. En los concursos de ascensos regirán los mismos derechos y obligaciones que los estable-

cidos en la reglamentación del Artículo 20° Apartados V, VI, VII y VIII.

Artículo 49°: Los jurados que intervendrán en los concursos de oposición, a que
se refiere este Estatuto serán designados teniendo en cuenta el nivel, la modalidad,
la especialidad y la jerarquía del cargo por cubrir, y la mayoría de sus miembros
serán elegidos por los concursantes.

[R.] Artículo 49°:
I. El Jurado en los concursos de oposición se integrará exclusivamente en función al cargo

para el cual se concursa, conforme con los siguientes criterios:
a. Número de miembros: impar, no podrá alternarse con posterioridad a su constitución.

33

b. Condiciones para ser miembros: revistar como titular activo en el nivel, modalidad,
especialidad y escalafón, con igual o mayor jerarquía que el cargo concursado, no estar
bajo sumario pendiente o registrar sanción disciplinaria por faltas graves en los tres-
cientos sesenta (360) días previos a la fecha de constitución del jurado.

c. Designación: el Presidente por la Junta de Clasificación, los miembros restantes, titulares
y suplentes elegidos por los docentes de una lista elaborada por la Junta de Clasificación
con el doble de miembros a elegir.

II. Los miembros son inamovibles excepto que deban excusarse o sean recusados, si media-
ren algunas de las siguientes causas:
a. Ser pariente dentro del tercer grado de consanguineidad o segundo de afinidad con el

que se deba evaluar.
b. Tener sociedad con él, excepto que la sociedad sea anónima.
c. Acreedor, deudor o fiador de la persona que se va a evaluar o viceversa.
d. Haber emitido opinión pública o documentada o dictamen o dado recomendación res-

pecto de la persona que se debe evaluar.
e. Amistad o enemistad manifiesta.

III. Las calificaciones que asigne el jurado serán inapelables.
IV. El docente tendrá acceso a la prueba de oposición evaluada y firmada por el jurado.
V. Si se determinara cupo de concursantes y al momento de la oposición no se presentare al-

gún o algunos de los aspirantes, el jurado permitirá la participación, por estricto orden de
mérito, de los participantes clasificados a priori, hasta completar el cupo pre-establecido.

VI. El jurado elevará todo lo actuado a la Junta de Clasificación.
VII. La autoridad que hubiese convocado el concurso podrá por sí o a pedido de uno o varios

concursantes, anular total o parcialmente lo actuado cuando se hubieren violado las nor-
mas legales respectivas, sin perjuicio de las sanciones que correspondiere aplicar a los
responsables.

CAPÍTULO XV
DE LA DISCIPLINA

Artículo 50: En los casos de faltas disciplinarias cometidas y, debidamente com-
probadas, el docente será sancionado según el procedimiento que este estatuto
establece, sin perjuicio de las responsabilidades civiles y penales, fijadas por las
leyes vigentes.
Las sanciones podrán ser:
a. Amonestación;
b. Apercibimiento por escrito, con anotación en el legajo de actuación profe-

sional y constancia en el concepto;
c. Suspensión hasta 5 (cinco) días;
d. Suspensión desde 6 (seis) hasta 90 (noventa) días;
e. Postergación de ascenso;
f. Retrogradación de jerarquía o de categoría;
g. Cesantía;
h. Exoneración.
Las suspensiones se harán efectivas sin prestación de servicios ni percepción de
haberes, excepto el salario familiar. [Modificado por la Ley 1356.]

34

[R.] Artículo 50°:
I. Ámbito de Aplicación: El régimen disciplinario que establece la presente Ley, será de apli-

cación para el personal docente que reviste en establecimientos de enseñanza de todos los
niveles y modalidades, como al que se desempeñe en organismos técnicos, de planeamien-
to, bibliotecas y cualquier otro servicio de apoyo administrativo-técnico-pedagógico.

II. Causales: Se considerarán causales de sanciones disciplinarias los siguientes:
a. Incumplimiento de las obligaciones previstas en el Artículo 5° del presente Estatuto y

en los respectivos reglamentos orgánicos.
b. Abandono de servicios.
c. Condena Judicial por delito doloso.

III. Atenuantes:
a. Falta de intención dolosa en la comisión del acto imputado.
b. El correcto comportamiento anterior.

IV. Agravantes:
a. Las circunstancias contrarias a los incisos a. y b. del punto anterior, se considerarán

agraviantes.

Artículo 51°: Las amonestaciones o los llamados de atención por parte del perso-
nal jerárquico quedan reservados para las actuaciones tendientes a lograr inme-
diatas correcciones de conducta en el docente. No constituyen por si sanciones
disciplinarias, pero si son reiterados, pueden servir de antecedentes en tanto
estén formuladas por escrito con notificación del afectado.

[R] Artículo 51°:
I. Las amonestaciones o llamados de atención deberán formularse por escrito mediante

acta o comunicación de la que el interesado será debidamente notificado, tendrán carác-
ter reservado y solamente tendrán validez durante el período escolar en que se formulen.

Artículo 52°: El personal docente no podrá ser objeto de medida disciplinaria
alguna sino por medio de información sumaria, prevención sumarial o sumario
administrativo.
Toda sanción se graduará de acuerdo con el hecho, perjuicio causado, los antece-
dentes profesionales del docente, los atenuantes y agravantes de cada situación.[s/R.]

Artículo 53°: Las sanciones de apercibimiento y de suspensión hasta un máximo
de tres (3) días, deberán ser aplicadas por el superior jerárquico que corresponda
sobre la base de una información o prevención sumaria.

[R.] Artículo 53°:
I. La sanción de apercibimiento será aplicada por el superior jerárquico del imputado me-

diante disposición basada en información sumaria.
II. La sanción de suspensión de uno (1) a tres (3) días será aplicada por el superior jerárquico

del imputado mediante disposición basada en una prevención sumaria.
III. De toda sanción disciplinaria tomará conocimiento la respectiva Junta de Disciplina ya

sea para registrar o entender en su aplicación.

Artículo 54: Las suspensiones que excedan de tres (3) días, la cesantía y la exone-
ración serán aplicadas previa instrucción de sumario, con dictamen de la Junta
de Disciplina, por Resolución del Ministerio de Cultura y Educación o el Consejo
General de Educación y según corresponda.

35

[R.] Artículo 54°:
I. Las sanciones de suspensión por más de tres (3) días, la cesantía y la exoneración, solamen-

te podrán ser aplicadas como consecuencia de la sustanciación de sumario previo, el que
será efectuado de acuerdo con el procedimiento que establezca el respectivo reglamento.

II. En toda actuación sumarial deberá contarse, previo a la aplicación de la sanción, con dic-
tamen de la Junta de Disciplina respectiva.

Artículo 55°: Las disposiciones especiales de cada nivel establecerán los Organis-
mos que tendrán atribuciones para aplicar las sanciones previstas en el presente
Estatuto, y la reglamentación determinará el procedimiento por el cual se sus-
tanciarán información, la prevención sumarial, o el sumario, según corresponda.

[R.] Artículo 55°:
I. El respectivo reglamento de sumario establecerá que autoridad tendrá atribuciones, en

cada nivel o sector, para aplicar las sanciones previstas en el Artículo 54°.
II. El mismo reglamento especificará el procedimiento que el superior jerárquico usará para

sustanciar una información sumaria o prevención sumarial, así como el sumario admi-
nistrativo.

III. Se considerarán cumplidos los requisitos del sumario cuando se haya realizado el trámite
de acuerdo con las normas establecidas en el reglamento respectivo.

Artículo 56°: El personal sumariado podrá ser separado del cargo del Estable-
cimiento o de la Oficina, traslado o suspendido preventivamente, con carácter
transitorio, por la autoridad administrativa competente, en la forma y por el
término que determine la reglamentación, cuando el instructor sumariante con-
sidere que dichas medidas son necesarias para el esclarecimiento de los hechos
investigados o su permanencia en funciones fuera inconveniente.

[R.] Artículo 56°:
I. Cuando el personal docente sumariado sea separado del cargo o trasladado preventiva-

mente, lo será sin norma de la retribución mensual que por todo concepto perciba el do-
cente imputado.

II. Tanto la suspensión preventiva, separación del cargo o traslado del docente imputado no
tendrá más objeto que facilitar el normal desarrollo de las investigaciones y en los casos
de extrema necesidad. El tiempo máximo será de noventa (90) días a partir del diligencia-
miento de las actuaciones pertinentes.

Artículo 57°: En el supuesto de haberse aplicado suspensión preventiva y de las
conclusiones del sumario no surgieren sanciones o las mismas no fueran priva-
tivas de haberes, estos, le serán íntegramente abonados, caso contrario los serán
reconocidos en la proporción correspondiente. [s/R.]

Artículo 58°: Cuando los resultados del sumario demuestren por Resolución fa-
vorable la inocencia del docente imputado será obligatorio que la autoridad com-
petente haga conocer los mismos en defensa del buen nombre y prestigio profe-
sional del afectado. La reglamentación establecerá la forma de esta publicación.

[R.] Artículo 58°:
I. El resultado del sumario será incluido en los mecanismos habituales de información que

el organismo utilice para comunicarse con sus docentes (circulares, notas múltiples, otros)

36

y en los mismos medios que hubiesen sido utilizados para informar sobre su sustancia-
ción, si así fuere.

Artículo 59°: Los recursos deberán interponerse debidamente fundados dentro
de los diez (10) días hábiles de la notificación respectiva, debiendo el recurrente
ofrecer la prueba que haga a su derecho, los recursos de reposición y apelación se
podrán realizar en un mismo acto y serán resueltos por la autoridad competente
dentro de los sesenta (60) días. Los recursos de reposición y apelación en subsidio
deberán ser resueltos dentro de los sesenta (60) días.

[R.] Artículo 59°:
I. En los casos de cesantía o exoneración, la vacante no podrá ser afectada para otra designa-

ción titular o interina. El docente designado lo será en carácter de suplente del cesanteado
o exonerado, hasta tanto recaiga resolución definitiva en caso de apelación.

Artículo 60°: Los sumarios dispuestos por autoridad competente deben sustan-
ciarse dentro de los plazos y normas establecidos en el reglamento de sumario.
[s/R.]

Artículo 61 Bis°: [Modificado por la Ley 1356.] El Docente afectado por las san-
ciones previstas en los Incisos g) y h) del Artículo 50°, podrá solicitar dentro de
los tres (3) años, y por una sola vez, la revisión de su caso.
La autoridad que la aplicó dispondrá la reapertura del sumario, siempre que el
recurrente interponga el recurso debidamente fundado y aporte nuevos elemen-
tos de juicio.

[R.] Artículo 61°:
I. Concedida la reapertura del sumario, la Junta de Disciplina respectiva producirá nuevo

dictamen antes del pronunciamiento definitivo de la superioridad.

Artículo 62°: Se aplicarán sanciones, previo dictamen de la Junta de Disciplina,
a los docentes que no puedan probar las imputaciones hechas en forma pública
o en actuaciones sumariales que afecten a otro docente. [s/R.]

CAPÍTULO XVI
DE LAS JUNTAS DE DISCIPLINAS

Artículo 63°: En el ámbito del Ministerio de Cultura y Educación se constituirá
un organismo permanente denominado Junta de Disciplina, que desempeñará
las funciones previstas en el presente Estatuto y en su reglamentación, con rela-
ción al personal docente de los organismos y establecimientos de sus respectivas
dependencias. [Modificado por Ley Nº 1613/2014] [s/R.]

[R.] Artículo 63°:
I. Se constituirán Juntas de Disciplinas que actuarán con relación al personal docente de los

organismos y establecimientos de sus respectivas dependencias:
a. Una Junta para los Niveles Inicial y Primario y sus respectivos órganos de conducción,

la que estará constituida por representantes de ambos niveles en proporción de dos (2)

37

representantes por el Nivel Primario y uno (1) del Nivel Inicial. Esta proporción se apli-
cará sobre el número de designados por la autoridad de los niveles y sobre el número
de electos por los docentes.

b. Una Junta para los Niveles Medio y Terciario, el sector de Apoyo Técnico, el Planeamiento
y la Investigación y el Servicio de Biblioteca, y sus respectivos órganos de conducción.
Estará constituida por un (1) representante del nivel medio, uno (1) del nivel terciario
y uno (1) por el servicio de biblioteca, el sector de apoyo técnico, el planeamiento y la
investigación. Este número de representante serán designados por la autoridad de los
niveles y otro igual electo por la docencia. [Suprimido por el Decreto N° 456/2014]

Artículo 64°: Son condiciones para integrar las Juntas de Disciplina:
a. Poseer título docente exigible para el ingreso en la docencia en el Nivel co-

rrespondiente.
b. Ser titular en situación activa y poseer una antigüedad no menor de diez (10)

años en la docencia, de los cuales no menos de cinco (5) años deberán serlo
en la docencia provincial.

c. No registrar sanciones por falta grave en los trescientos sesenta (360) días pre-
vios a la fecha de cierre para la presentación de listas. [s/R.]

Artículo 65°: La Junta de Disciplina estará compuesta por representantes elegidos
por los docentes y por los designados por el Ministerio de Cultura y Educación.
El número de integrantes de la Junta será de tres (3) docentes titulares; un (1) Pre-
sidente y dos (2) Vocales. Un (1) Vocal y su respectivo suplente serán elegidos por
el voto directo, secreto y obligatorio de los docentes en actividad. El Presidente
y un (1) Vocal serán designados por el Ministerio de Cultura y Educación.
Podrá ser reelecto o designado para una nueva Junta el suplente que no hubiera
ejercido el reemplazo de su titular por tiempo mayor que el veinticinco por ciento
(25%) del término del mandato de éste y siempre que la suplencia no coincida con
el período preelectoral del nuevo comicio. [Modificado por Ley N° 1.613/2014]

[R.] Artículo 65°: obs. incluimos modificaciones dentro del texto original (x‘)
I. La elección de los miembros se realizará en el mes de noviembre del año anterior a la ini-

ciación del período de su mandato, por simple mayoría de sufragios.
II. La fecha del acto electoral será fijada por la autoridad ministerial con no menos de ciento

veinte (120) días corridos de anticipación, dándosele la más amplia publicidad y designán-
dose, simultáneamente, las Juntas Electorales:
a. Las Juntas Electorales estarán integradas por cinco (5) docentes de los cuales dos de ellos

desempeñarán las funciones de Presidente y Secretario, respectivamente, elegidos por
sus pares.

b. Para ser designado miembro de la Junta Electoral se deberá reunir las mismas condi-
ciones que establece el Artículo 64° para integrar las Juntas de Disciplina.

c. Las Juntas Electorales entenderán y resolverán todo lo concerniente a la aprobación de
padrones, designación de autoridades de mesa, oficialización de listas de candidatos,
impugnaciones y recusaciones previas al acto eleccionario, desarrollo de dicho acto,
escrutinio definitivo y proclamación de electos.

ch. Los docentes que integran las Juntas Electorales revistarán, desde la toma de posesión,
en comisión de servicios por el tiempo que dure su tarea y percibirán el viático corres-
pondiente y/o pasajes en caso de que deban trasladarse a cualquier punto de la provincia
por su función específica como miembro de ella.

d'. La Junta Electoral solicitará en forma inmediata a la Dirección de Coordinación del Per-

38

sonal Docente la nómina de los docentes titulares, interinos y suplentes a la fecha de la
convocatoria, con los siguientes datos: Nombre y Apellido, domicilio, cargo, documento
de identidad, para confeccionar el padrón electoral.[Modificado por Decreto N° 456/2014]

e. Los padrones provisorios deberán exhibirse en las escuelas dentro de los sesenta (60)
días corridos de la constitución de las Juntas Electorales. Las impugnaciones a los pa-
drones deberán ser presentadas en un plazo no mayor de diez (10) días hábiles desde
la fecha de inicio de la exhibición. Resulta la impugnación, tachas y errores, las Juntas
Electorales confeccionarán el padrón definitivo que deberá exhibirse en las escuelas
con una anticipación mínima de treinta (30) días, al acto eleccionario.

f. Para presentar una lista para el acto eleccionario se requerirá el aval de por lo menos
el tres (3) por ciento de los docentes que figuran en el padrón. Ningún docente podrá
avalar más de una lista.

g. Las listas deberán presentarse con no menos de sesenta (60) días corridos anteriores a
la fecha fijada para la elección.

h. Durante diez (10) días hábiles posteriores al plazo mínimo para la presentación de listas,
las Juntas Electorales examinarán si los candidatos que figuran reúnen los requisitos
necesarios y aprobarán o rechazarán por resolución fundada en un plazo no mayor de
cinco (5) días hábiles desde la fecha de su recepción.En caso de ser aprobada dispondrá
la publicación de las listas por un plazo de cinco (5) días hábiles para las impugnaciones
que hubiere lugar.

i'. Los candidatos no podrán integrar más de una lista. Resueltas las impugnaciones, las
listas serán válidas cuando queden integradas con un (1) candidato titular y un (1) su-
plente .[Modificado por Decreto N° 456/2014]

j. Las listas de candidatos deberán acreditar un apoderado ante las Juntas Electorales
mediante instrumento suscripto por todos los integrantes de la lista respectiva.

k. Cumplido el punto anterior, las Juntas Electorales dispondrán la oficialización de las
listas de candidatos.

l. Las Juntas Electorales determinarán el número de mesas receptoras de votos de acuerdo
con la cantidad de votantes y la ubicación de la escuela.
Las mesas contarán con un (1) presidente y dos (2) suplentes designados por las Juntas
Electorales. Los candidatos inscriptos podrán designar un fiscal por lista en cada mesa
receptora, quien acreditará su designación.

l. El acto electoral se iniciará a las ocho (8) horas y concluirá a las dieciocho (18) horas
debiendo labrarse las actas respectivas de iniciación y clausura.

ll. Las boletas serán del mismo color y tamaño uniforme y llevarán impreso el número
que le asignen las Juntas Electorales y los nombres de los candidatos que integran la
lista. Llevará también el nombre de la agrupación que la identifique.
Todos los gastos operativos y funcionales de las Juntas Electorales, como así también la
confección de las listas oficializadas será cubierta por el Ministerio de Cultura y Educa-
ción y el Consejo General de Educación.

m. Los votantes acreditarán su identidad ante la mesa receptora de votos mediante su do-
cumento de identidad (L.C., L.E. o D.N.I.), requisito sin el cual no podrán votar. Una vez
emitido el voto, el Presidente les entregará un comprobante de haber votado.

n. Las Juntas Electorales considerarán las impugnaciones y realizarán el escrutinio final
dentro de los veinte (20) días corridos de la fecha del acto electoral. En caso de empate
de dos o más listas se realizará un nuevo acto eleccionario dentro de los diez (10) días
posteriores al escrutinio final entre las listas que hubieran obtenido igual cantidad
de votos.

ñ. De las resoluciones dictadas por las Juntas Electorales podrán interponerse dentro de los
tres (3) días hábiles de notificados, recursos de reposición o revocatoria y de apelación

39

en subsidio ante la Superioridad.
o. Las Juntas Electorales proclamarán los candidatos electos y elevarán a las autoridades

superiores, la nómina de los mismos para que se les extienda el nombramiento.
p. Si por causas debidamente justificadas alguna mesa no hubiera podido constituirse en

la fecha señalada o fuera anulada, las Juntas Electorales llamarán a elecciones comple-
mentarias dentro del término de diez (10) días corridos de aquella.

q. Los docentes impedidos de emitir el voto deberán justificar por nota las circunstancias
ante la Junta Electoral acompañando la constancia reglamentaria. La no asistencia a la
emisión del voto, sin causa justificada será considerada como una falta injustificada.

r. Los docentes designados para actuar como autoridades comiciales, no podrán excusarse
del cumplimiento de dicha función, salvo en los casos atendidos por la reglamentación
de licencias vigente. De no mediar tales razones y otras causas justificadas, será consi-
derada como una inasistencia injustificada.

III. Las Juntas de Disciplina recibirán y conservarán las actas correspondientes al acto electo-
ral por el cual fueron elegidos sus miembros.

IV. El mandato de las Juntas Electorales finalizará al constituirse la Junta de Disciplina res-
pectiva.

V. Las autoridades educativas convocarán, en lo posible, simultáneamente a elecciones para
constituir Junta de Disciplina y Junta de Clasificación, según lo determina la reglamenta-
ción del Artículo 77°.

VI. Los vocales suplentes se incorporarán automáticamente a la Junta de Disciplina en el or-
den de nominación, en caso de ausencia del titular por un lapso mayor a treinta (30) días
corridos o cuando se produzca la vacancia del cargo.

Artículo 66°: Todos los miembros durarán cuatro (4) años en sus funciones y
no podrán ser reelegidos ni designados para el período inmediato. A efectos de
establecer la renovación parcial de las Juntas, los representantes del Ministerio
de Cultura y Educación y Consejo General de Educación durarán, en las pri-
meras Juntas que se constituyen a partir de la aplicación del presente Estatuto,
solamente dos (2) años y podrán ser designados para un nuevo periodo, por esta
única vez. [s/R.]

Artículo 67°: Los docentes que integren las Juntas de Disciplina visitarán desde
la fecha de posesión en uso de licencia sin goce de haberes, en los cargos y en las
clases semanales, titulares e interinos que desempeñan en los distintos niveles.
Serán retribuidos con el haber mensual que se fija, de acuerdo con los Artículos
establecidos en el Capítulo XX – De la Remuneración.
Ningún miembro de la Junta podrá desempeñar, simultáneamente, similares
funciones en otra Junta. [s/R.]

Artículo 68°: Las Juntas de Disciplina tendrán como misión entender en el ám-
bito de aplicación del régimen disciplinario, en los procedimientos, actuaciones,
sanciones, recursos y toda medida que afecte al personal docente de su nivel.

[R.] Artículo 68°:
I. De acuerdo con su misión, las Juntas de Disciplina deberán cumplir las siguientes funcio-

nes:
a. Suministrar las informaciones que le soliciten la autoridad u organismo jerárquico del

ámbito en que actúe.
b. Aconsejar en los dictámenes las soluciones pertinentes a adoptar.

40

c. Recabar de los respectivos organismos técnicos los antecedentes o las instrucciones
sumariales instruidas al personal a los fines que estime necesario.

d. Dictaminar en las actuaciones sumariales elevando las mismas a la autoridad superior.
e. Pronunciarse en los pedidos de revisión previstos en el Artículo 61° de este Estatuto.
f. Dictaminar en los trámites de recursos interpuesto por el personal afectado, en caso de

aplicarse las sanciones previstas en el Artículo 50° de este Estatuto.
g. Dictaminar, previo a la resolución definitiva de la autoridad correspondiente, en todos

los casos en que se sustancien sumarios.
h. Organizar el archivo y registro de todas las sanciones disciplinarias aplicadas al per-

sonal docente de su jurisdicción.
II. Los dictámenes que expida la Junta de Disciplina serán suscriptos por sus miembros en

pleno y en caso de disidencia se dejará constancia de ello.
III. Las Juntas de Disciplinas no podrán proponer las sanciones previstas en los Incisos c) y

d) del Artículo 50° de este Estatuto sino por dictamen suscripto por no menos de los dos
tercios (2/3) de sus miembros.

IV. Si uno de los miembros fuera parte de un sumario, información sumaria o prevención
sumarial, quedará inhibido para intervenir en esas actuaciones. En estos casos será reem-
plazado por el suplente que corresponda.

V. Las licencias o inasistencia de los miembros de la Junta de Disciplina se regirán por las
normas establecidas en el reglamento de licencias para el personal docente.

VI. No podrá ser notificada la situación de revista de los docentes que se desempeñen en la
Junta de Disciplina, en los respectivos establecimientos de origen con respecto a turnos y
horario de trabajo.

VII. Las Juntas designarán un presidente ad hoc en los casos que el titular fuera recusado,
transitoriamente suspendido o se excusare.

VIII. La Junta de Disciplina elaborará para su funcionamiento un reglamento interno que de-
termine:
a. El quórum legal para sesionar.
b. La toma de decisión por simple mayoría de los miembros presente excepto cuando se

trate de lo previsto en el Apartado III.
Las disidencias deberán ser fundadas y deberán constar en el acta respectiva.

c. El horario diario a cumplir, el que no será menor de siete (7) horas reloj diarias.
d. El horario de atención a los docentes.
e. Los días y horarios de sesiones ordinarias y las formas para su convocatoria y notificación.

Artículo 69°: Las Juntas de Disciplina contarán con una Secretaría Técnica.

[R.] Artículo 69°:
I. Cada Junta de Disciplina contará con una Secretaría Técnica y la planta orgánica corres-

pondiente.

CAPÍTULO XVII
DE LA CALIFICACIÓN

Artículo 70°: El personal docente será clasificado anualmente sobre la base de
constancias objetivas, la calificación se ajustará a una escala de conceptos, deter-
minada por un valor numérico.
Para cada tramo, según los niveles y modalidades, este Estatuto fijará los criterios

41

generales que en forma permanente servirán para la aplicación de lo dispuesto
en el presente capítulo.

[R.] Artículo 70°:
I. Los criterios generales que en forma permanente se aplicarán para la calificación son:

a. Preparación: aprovechamiento hábil de su preparación general, grado de conocimiento
general, grado de conocimiento de la reglamentación vigente, actualización, autoperfec-
cionamiento, grado de dominio de los contenidos, métodos, procedimientos y recursos
relacionados con su función.

b. Responsabilidad: grado de asunción de las obligaciones y situaciones emergentes de su
condición docente.

c. Personalidad: aptitud para el trabajo individual y en grupo, para comunicarse y recibir
orientaciones. Confianza en sí mismo, cordialidad, tacto, prudencia, actitud de compro-
miso con la realidad en la que actúa.

d. Resultados: grado de logro de los objetivos previstos. Nivel de exactitud en las tareas
docente. Capacidad para rectificar errores mediante una adecuada y permanente au-
toevaluación.

e. Iniciativa: grado de creatividad, capacidad y predisposición para originar y desarrollar
ideas que incidan concretamente en beneficio de sus alumnos, de la escuela y/o de la
comunidad.

f. Criterio: grado de discernimiento para detectar los obstáculos y aplicar los medios para
alcanzar los fines. Juicio crítico y habilidad para resolver situaciones problemáticas.

g. Disciplina: grado de cumplimiento y aplicación de la reglamentación vigente. Obser-
vancia de las normas de relación jerárquica. Grado de efectividad en el rol de guía,
orientador y conductor para el logro de normas de convivencia.

h. Laboriosidad: aptitud profesional para seleccionar medios y obtener recursos. Capacidad
para la organización de la labor y considerar alternativas. Grado de dedicación a sus
actividades docentes (áulicas y extra-áulicas).

i. Cooperación: grado de espíritu solidario y cooperativo, participación espontánea y efec-
tiva en la vida de la comunidad escolar. Adopción de una actitud constructiva para el
trabajo en equipo, interés por conocer las necesidades existentes y aportar soluciones
para subsanarlas.

j. Puntualidad y corrección en el orden administrativo: grado de exactitud, prolijidad y
presentación en término de las documentaciones.

II. Cada uno de los criterios indicados en el Apartado I) se calificarán de uno (1) a diez (10) en
todos los escalafones.

III. Los criterios generales enunciados se graduarán y desglosarán en conductas observables
por escalafones, modalidades y tramos, si correspondiere.
Para la graduación por:
a. Tramos: se tendrá en cuenta el Artículo 2° y su reglamentación.
b. Escalafones y modalidades: atendiendo a las características generales y específicas

respectivas.
IV. La calificación anual resultará de promediar las calificaciones de los criterios. De acuerdo

con el promedio obtenido, se aplicará la siguiente escala:

ESCALA CONCEPTUAL ESCALA NUMERICA

DESDE HASTA

SOBRE SALIENTE 10,00 9,50

MUY BUENO 9,49 8,00

42

ESCALA CONCEPTUAL ESCALA NUMERICA

BUENO 7,99 6,00

REGULAR 5,99 4,00

DEFICIENTE >4,00

V. La obtención de calificación deficiente, dos veces consecutivas, dará origen a la iniciación
de un sumario.

Artículo 71°: Entiéndase por calificación el resultado del proceso de evaluación del
ejercicio profesional del docente en su función específica, desempeñada dentro
de un perfil en acción. [s/R.]

Artículo 72°: Para la calificación se apreciará la actuación del docente de acuerdo
con los objetivos elaborados anualmente en cada unidad educativa, según los
distintos niveles y modalidades, conocido al principio del año por las partes y
ajustados a las normas fijadas en la reglamentación de este Estatuto, será practica-
da obligatoriamente por el superior jerárquico a aquellos docentes que se hayan
desempeñado como mínimo tres (3) meses en la función. Para el Nivel Terciario
este lapso se determinará en las disposiciones especiales.

[R.] Artículo 72°:
I. Corresponderá calificar al docente titular, interino o suplente cuando éste se haya desem-

peñado real y efectivamente en la función durante un mínimo de tres (3) meses continuos
o discontinuos.
El cómputo del tiempo de ejercicio real y efectivo se efectuará sobre la base de los días asis-
tidos, incluyendo los feriados y/o asuetos.

II. El docente que no reuniere el tiempo mínimo de desempeño en las condiciones estableci-
das en el Apartado precedente, no será calificado.

III. Para la calificación anual del personal docente se utilizará la ficha tipo, agregada a esta
reglamentación la que constará de:
a. Una primera hoja elaborada por cuadruplicado: una para la Junta de Clasificación, otra

para la Coordinación de Personal u organismo similar, otra para el establecimiento u
oficina de origen y la cuarta para el docente.

b. Segunda y subsiguientes hojas, por duplicado: una para el establecimiento y la otra
para el docente.

IV. En la primera hoja se consignará:
a. En el anverso: los datos personales y profesionales del docente, con carácter de decla-

ración jurada.
1. Nombre y Apellido: completo y sin iníciales, si es casada consignar primero el de

soltera.
2. Función en la que se lo califica: cuando un docente se desempeñará durante el pe-

riodo escolar en más de un establecimiento, en forma no simultánea, en igual cargo,
nivel y modalidad, corresponderá consignar en el cuadro los datos de cada estable-
cimiento.

3. En el casillero de observaciones, consignar: en actividad, ubicación transitoria, cam-
bio de funciones, comisión de servicio, adscripto u otros; si se consigna cualquiera
de las cinco últimas, nombrar el instrumento legal.

b. En el reverso:
1. Cuadro resumen de asistencia y puntualidad: corresponderá asistencia perfecta

43

cuando el docente no incurriera en inasistencia ni hubiera hecho uso de licencias.
2. Promedio de cada criterio: numéricamente, con los centésimos que corresponda.
3. Promedio: suma de los promedios de cada criterio, dividido por diez (10).
4. Si el docente registrara sanción disciplinaria, consignarlas en el cuadro respectivo,

descontar y emitir la calificación anual final, con los centésimos que correspondan
y conceptualmente de acuerdo con la escala que figura en el Apartado IV de la re-
glamentación del Artículo 70°.

V. En la segunda y subsiguientes hojas:
a. Figurarán, para cada criterio, cuadros de doble entrada, en la fila superior la escala de

uno (1) a diez (10) y en la columna las conductas observables que apunten al logro del
perfil para el criterio; en cada escalafón, modalidad y tramo. En el casillero intersec-
ción, se anotarán las fechas de registro de la conducta. La calificación anual del criterio
resultará del promediar las notas parciales.

b. En el lugar destinado a Observaciones se anotará sintéticamente la actividad que haga
al cumplimiento o no de la conducta, firma del calificador, fecha y firma del notificado.

VI. Cuando en un periodo escolar, el docente se desempeñará en dos o más establecimientos,
no simultáneamente, cada superior jerárquico consignará las calificaciones parciales a
que se haga acreedor en cada criterio.

VII. Cuando se dé la situación descripta en el Apartado precedente, el superior jerárquico com-
pletará el cuadro de asistencia y puntualidad.
Si el docente no cumplió el mes, completará sólo los casilleros de inasistencia y licencias,
si correspondiere.

VIII. Si el docente se desempeñare en dos o más establecimientos, simultáneamente, la Junta de
Clasificación considerará la calificación anual de mayor valor, si correspondiera al mismo
cargo, nivel y modalidad.

IX. La opinión formulada por los Supervisores con relación a las clases visitadas durante su
actuación, podrá constituir un elemento de Juicio para la Dirección del establecimiento
en oportunidad en que deba emitir la calificación anual respectiva.

X. El superior Jerárquico no podrá calificar al personal de su dependencia cuando:
a. Estuviere bajo sumario.
b. Existiere recusación o excusación con causa probada.
c. Hubiere parentesco hasta cuarto grado de consanguineidad o tercero de afinidad in-

clusiva o cónyuge.
En todos los casos la calificación anual será realizada por el superior jerárquico del
docente inhibido.

XI. Toda calificación anual deberá ser ratificada por el superior jerárquico del calificador.
XII. Si durante el año el docente se hiciere pasible de las sanciones disciplinarias contempla-

das en el Artículo 50° y su Reglamentación, corresponderá descontar el promedio general
numérico anual por:
• Apercibimiento: 1,50 puntos.
• Suspensión: 2,50 puntos.
• Cesantía y Exoneración: no corresponderá la formulación de la calificación.
El descuento corresponderá aplicarse por cada vez que se aplique una sanción.

Artículo 73°: En caso de disconformidad con la calificación, el docente podrá
interponer recursos de reposición con el de apelación en subsidio ante las autori-
dades educativas correspondientes. Los recursos interpuestos deben ser resueltos
en un plazo no mayor de sesenta (60) días.

44

[R.] Artículo 73°:
I. Los docentes disconformes con las calificaciones parciales o con la calificación final, ten-

drán derecho a recurrir dentro de los diez (10) días de su notificación, interponiendo los
recursos de reposición o revocatoria y/o de apelación en subsidio. El recurso de reposición
o revocatoria será resuelto por la autoridad que otorgó la calificación y el de apelación por
la Junta de Clasificación.

Artículo 74°: La Dirección o el superior jerárquico llevará un legajo personal de
la actuación profesional de cada docente cualquiera sea su situación, en el cual
registrará la información necesaria para su calificación. El interesado tendrá de-
recho a conocer toda la documentación que figure en dicho legajo, impugnarlo
en su caso y/o requerir que se le complete si advierte omisión.

[R.] Artículo 74°:
I. El legajo profesional del docente constará de:

a. Ficha de Actuación y Calificación.
b. Copias autenticadas de los informes de los superiores jerárquicos inmediatos y no in-

mediatos.
c. Otros elementos útiles para la calificación.

III. El legajo mencionado estará bajo custodia y responsabilidad del superior jerárquico in-
mediato correspondiente.

IV. Cuando un docente cambie de destino definitivamente por traslado, ascenso o permuta u
otra causal establecida en este Estatuto y su reglamentación, el superior jerárquico de su
nuevo destino, solicitará al anterior la remisión del legajo profesional del interesado.

V. La entrada y la salida de los legajos de actuación y calificación deberá quedar debidamen-
te registrada en el establecimiento u oficina respectiva.

PARA VER MODELO DE LEGAJO PERSONAL DE ACTUACIÓN PROFESIONAL IR: ANEXO [pág: 144].

CAPÍTULO XVIII
DE LAS JUNTAS DE CLASIFICACIÓN

Artículo 75°: En el ámbito del Ministerio de Cultura y Educación se constituirán
organismos permanentes para cada Nivel denominado Junta de Clasificación, que
desempeñarán las funciones previstas en el presente Estatuto y en su reglamen-
tación, con relación al personal docente de los organismos y establecimientos de
sus respectivas dependencias. [Modificado por Ley Nº 1613/2014]

[R.] Artículo 75°: Se constituirán Juntas de Clasificación para atender a las necesidades de cada
uno de los niveles de enseñanza. Tendrán jurisdicción sobre el territorio provincial.

Artículo 76°: Son condiciones para integrar las Juntas de Clasificación:
a. Poseer título docente exigible para el ingreso en la docencia, en el nivel

correspondiente.
b. Ser titular en situación activa y poseer una antigüedad no menor a (10) de

cinco años de ejercicio en la docencia provincial.
c. Haber obtenido en los dos últimos conceptos profesionales una calificación

no inferior, a muy bueno.

45

d. No registrar sanciones disciplinarias por faltas graves en los trescientos
sesenta (360) días previos a la fecha de cierre para la presentación de listas.
[s/R.]

Artículo 77°: Las Juntas de Clasificación estarán compuestas por representantes
elegidos por los docentes y por los designados por el Ministerio de Cultura y Edu-
cación. El número de integrantes de las Juntas será de tres (3) docentes titulares; un
(1) Presidente y dos (2) Vocales. Un (1) Vocal y su respectivo suplente serán elegidos
por el voto directo, secreto y obligatorio de los docentes en actividad. El Presidente
y un (1) Vocal serán designados por el Ministerio de Cultura y Educación.
De cada Junta dependerán comisiones que atenderán de clasificaciones de los
docentes de las distintas modalidades del sistema educativo, como así mismo la
competencia de títulos que correspondan a cada una de ellas. Podrá ser reelecto o
designado para una nueva Junta el suplente que no hubiera ejercido el reemplazo
de su titular por tiempo mayor que el veinticinco por ciento (25%) del término del
mandato de éste y siempre que la suplencia no coincida con el período preelec-
toral del nuevo comicio. [Modificado por Ley Nº 1613/2014]

[R.] Artículo 77°:
I. La elección de los miembros se realizará en el mes de noviembre del año anterior a la ini-

ciación del período de su mandato, por simple mayoría de sufragios.
II. La fecha del acto electoral será fijada por la autoridad ministerial con no menos de ciento

veinte (120) días corridos de anticipación, dándosele la más amplia publicidad y designán-
dose, simultáneamente, las Juntas Electorales: [Mod. por Decreto N° 456/2014]
a'. La autoridad ministerial designará un Junta Electoral integrad por cinco (5) docentes

de los cuales dos (2) de ellos desempeñarán las funciones de Presidente y Secretario,
respectivamente, elegidos por sus pares. La Junta Electoral atenderá y resolverá en todo
lo concerniente a la aprobación de padrones, designación de autoridades de mesa, ofi-
cialización de listas de candidatos, impugnaciones y recusaciones previas al acto elec-
cionario, escrutinio y proclamación de electos. [Mod. por Decreto N° 456/2014]

b. Para ser designado miembro de las Juntas Electorales se deberá reunir las mismas con-
diciones que para ser electo miembro de Junta.

c. Los docentes que integran las Juntas Electorales revistarán desde la toma de posesión,
en comisión de servicios por el tiempo que dure su tarea.

ch. Gozarán del viático correspondiente y/o pasajes en caso de que por función específica
como miembro de la Junta Electoral deba trasladarse a cualquier punto de la Provincia.

d'. Las Juntas Electorales solicitarán en forma inmediata a la Dirección de Coordinación del
Personal Docente la nómina de los docentes titulares, interinos y suplentes a la fecha de
la convocatoria, con los siguientes datos: nombre y apellido, domicilio, cargo, documen-
to de identidad, para confeccionar el padrón electoral. Mod. por Decreto N° 456/2014]

e. Los padrones provisorios deberán exhibirse en las escuelas dentro de los sesenta (60)
días corridos de la constitución de las Juntas Electorales. Las impugnaciones a los pa-
drones deberán ser presentadas en un plazo no mayor de diez (10) días hábiles desde la
fecha de inicio de la exhibición.
Resueltas las impugnaciones, tachas y errores, las Juntas Electorales confeccionarán el
padrón definitivo que deberá exhibirse en las escuelas con una anticipación mínima
de treinta (30) días, al acto eleccionario.

f. Para presentar una lista para el acto eleccionario se requerirá el aval de por lo menos
el tres por ciento (3%) de los docentes que figuran en el padrón. Ningún docente podrá
avalar más de una lista.

46

Las listas deberán presentarse con no menos de sesenta (60) días corridos anteriores a
la fecha para la elección.

g. Durante diez (10) días hábiles posteriores al plazo mínimo para la presentación de listas,
las Juntas Electorales examinarán si los candidatos que figuran reúnen los requisitos
necesarios y aprobarán o rechazarán por resolución fundada en un plazo no mayor de
cinco (5) días hábiles desde la fecha de su recepción. En caso de ser aprobada dispondrá
la publicación de las listas por un plazo de cinco (5) días hábiles para las impugnaciones
que hubiere lugar.

h'. Los candidatos no podrán integrar más de una lista. Resueltas las impugnaciones, las
listas serán válidas cuando queden integradas con un (1) candidato titular y un (1) su-
plente. [Mod. por Decreto N° 456/2014]

i. Las listas de candidatos deberán acreditar un apoderado ante las Juntas Electorales
mediante instrumento suscripto por todos los integrantes de la lista respectiva.

j. Las Juntas Electorales determinarán el número de mesas receptoras de votos de acuer-
do con la cantidad de votantes y la ubicación de la escuela. Las mesas contarán con un
(1) Presidente y dos (2) suplentes designados por las Juntas Electorales. Los candidatos
inscriptos podrán designar un fiscal por lista en cada mesa receptora, quien acreditará
su designación.

k. El acto electoral se iniciará a las ocho (8) horas y concluirá a las dieciocho (18) horas,
debiendo labrarse las actas respectivas de iniciación y clausura.

l. Las boletas serán del mismo color y tamaño uniforme y llevarán impreso el número
que les asignen las Juntas Electorales y los nombres de los candidatos que integren la
lista; llevará también el nombre de la agrupación que la identifique.
Todos los gastos operativos y funcionales de las Juntas Electorales, como así también la
confección de las listas oficializadas será cubierta por el Ministerio de Cultura y Educa-
ción y el Consejo General de Educación.

ll. Los votantes acreditarán su identidad ante la mesa receptora de votos mediante su
documento de identidad (LE., L.C. o D.N.I.) requisito sin el cual no podrán votar. Una vez
emitido el voto, el Presidente las entregará un comprobante de haber votado.

m. Las Juntas Electorales considerarán las impugnaciones y realizarán el escrutinio final
dentro de los veinte (20) días corridos de la fecha del acto electoral. En caso de empate
de dos o más listas se realizará un nuevo acto eleccionario dentro de los diez (10) días
posteriores al escrutinio final entre las listas que hubieran obtenido igual cantidad
de votos.

n. De las resoluciones dictadas por las Juntas Electorales podrán interponerse dentro de los
tres (3) días hábiles de notificados, recursos de reposición o revocatoria y de apelación
en subsidio ante la superioridad.

ñ. Las Juntas Electorales proclamarán los candidatos electos y elevarán a las autoridades
superiores, la nómina de los mismos para que se las extienda el nombramiento.

o. Si por causas debidamente justificadas alguna mesa no hubiera podido constituirse en
la fecha señalada o fuera anulada, las Juntas Electorales llamarán a elecciones comple-
mentarias dentro del término de diez (10) días corridos de aquella.

p. Los docentes impedidos de emitir el voto deberán justificar por nota las circunstancias
ante la Junta Electoral acompañando la constancia reglamentaria. La no asistencia a
la emisión del voto, sin causa justificada, será considerada como falta injustificada.

q. Los docentes designados para actuar como autoridades comiciales, no podrán excusarse
del cumplimiento de dicha función, salvo en los casos atendidos por la reglamentación
de licencias vigente. De no mediar tales razones y otras causas justificadas, será consi-
derada como una inasistencia injustificada.

III. Las Juntas de Clasificación recibirán y conservarán las actas correspondientes al acto elec-

47

toral por el que fueron elegidos los miembros.
IV. El mandato de las Juntas Electorales finaliza al constituirse la Junta de Clasificación res-

pectiva.
V. Las autoridades educativas convocarán en lo posible, simultáneamente a elecciones para

constituir Juntas de Clasificación y Junta de Disciplina, según lo determina la reglamen-
tación del Artículo 65°.

VI. Los vocales suplentes se incorporarán automáticamente a la Junta de Clasificación en el
orden de nominación, en caso de ausencia del titular por un lapso mayor de treinta (30)
días corridos o cuando se produzca la vacante del cargo.

VII. En el área de Apoyo Técnico, el Planeamiento y la Investigación, se constituirá anualmente,
un Tribunal de Clasificación ad hoc integrado por tres (3) miembros, dos (2) de ellos en repre-
sentación de los docentes y uno (1) en representación del Ministerio de Cultura y Educación:
a. La elección de los representantes docentes se efectuará en Asamblea de la totalidad de los

docentes titulares, interinos y suplentes del área por el mecanismo que ellos acuerden.
b. La elección se hará antes del inicio del periodo escolar respectivo y el mandato com-

prenderá entre el inicio de uno y otro periodo.
c. La Presidencia será rotativa por períodos de cuatro (4) meses.
d. Los integrantes del Tribunal, podrán ser reelectos para sucesivos períodos.
e. El Tribunal tendrá a su cargo las funciones establecidas en el Artículo 80° de éste Esta-

tuto para las Juntas de Clasificación. [Suprimido por Decreto N° 456/2014]
VIII. El Ministerio de Cultura y Educación podrá crear Juntas de Clasificación y/o Disciplina

para el Área de Apoyo Técnico, el Planeamiento y la investigación, cuando las necesidades
del servicio lo requieran. [Suprimido por Decreto N° 456/2014]

Artículo 78°: Todos los miembros durarán cuatro (4) años en sus funciones y no
podrán ser reelegidos ni designados para el periodo inmediato. A efectos de es-
tablecer la renovación parcial de las Juntas, los representantes del Ministerio de
Cultura y Educación y Consejo General de Educación durarán, en las primeras
Juntas que se constituyan a partir de la aplicación del presente Estatuto, solamente
dos (2) años y podrán ser designados para un nuevo periodo, por esta única vez.

[R.] Artículo 78°: A los efectos de mantener la continuidad en la gestión, los representantes del
Estado durarán a partir de la aplicación de la presente reglamentación, por dos (2) años y podrán
volver a ser designados por cuatro (4) años por única vez, lapso durante el cual se renovarán
los miembros elegidos por los docentes.

Artículo 79°: Los docentes que integran las Juntas de Clasificación revistarán
desde la fecha de posesión, en uso de licencia sin goce de haberes en los cargos
y en las clases semanales, titulares e interinos que desempeñen, en los distintos
niveles.
Serán retribuidos en el haber mensual que fija el Poder Ejecutivo Provincial de
acuerdo con los Artículos establecidos en el Capítulo XX – Remuneración.
I. Los docentes que integran la Junta de Clasificación, para tener derecho a par-

ticipar en los concursos convocados conforme al presente Estatuto, deberán
renunciar al cargo dentro de los cinco (5) días hábiles siguientes a la publicación
del llamado.

II. Cuando los concursos convocados resultaren anulados o quedaren sin efecto,
el miembro renunciante deberá, a su pedido, ser reintegrado al cargo, siempre
que no haya fenecido el mandato.

III. No podrán inscribirse para desempeñar en interinatos y suplencias, ni soli-

48

citar traslados en cualquier nivel o modalidad, mientras se encuentren en el
ejercicio de sus funciones.

IV. Ningún miembro de las Juntas podrá desempeñar, simultáneamente, similares
funciones, en otra Junta.

[R.] Artículo 79°:
I. La Junta de Clasificación tomará posesión del cargo en la segunda quincena del mes de

febrero del año siguiente a la elección.
II. Los docentes que integran la Junta de Clasificación deberán presentar la renuncia acepta-

da al cargo para poder participar de los concursos que se convoquen en el momento de la
inscripción.

III. La Junta de Clasificación elaborará para su funcionamiento un reglamento interno que
fije entre otras:
a. El quórum lo formarán la mitad más uno de los miembros con derecho a voto.
b. Las decisiones de la Junta de Clasificación se tomarán por simple mayoría de los miembros

presente. Las disidencias deberán ser fundadas y se hará constar en el acta respectiva.
c. Fijarán el horario de atención a los docentes.
d. Fijarán el horario a cumplir, que no será menor a siete (7) horas reloj diarias.

IV. Cada Junta de Clasificación deberá constar con las Secretarías Docentes y la planta orgáni-
ca correspondiente.

V. Las licencias o inasistencias de los miembros de la Junta de Clasificación se regirán por las
normas establecidas en el Reglamento de licencias para los docentes.

VI. En caso de vacancia de los cargos desempeñados por los miembros titulares electivos, pa-
sarán a ocupar las vacancias por riguroso orden de lista de suplentes de la mayoría o mi-
noría según corresponda.

VII. No podrá ser modificada la situación de revista de los docentes que se desempeñan en la
Junta de Clasificación en los respectivos establecimientos con respecto a turnos y horarios
de trabajo.

VIII. La Junta designará un Presidente ad hoc en caso que el Presidente fuera recusado o tran-
sitoriamente suspendido.

Artículo 80°: Las Juntas de Clasificación tendrán a su cargo:
a. Estudiar los antecedentes del personal docente, la clasificación de éste por

orden de mérito, la fiscalización, conservación y custodia de los legajos
correspondientes.

b. Formular las nóminas de aspirantes a ingreso, acrecentamiento de clases
semanales, cargos, ascensos, interinatos y suplencias.

c. Dictaminar en los pedidos de ascensos, traslados, permutas, reincorpora-
ciones y en los casos de docentes en disponibilidad, como se establece en
este Estatuto.

d. Pronunciarse en las solicitudes de licencias y/o becas para perfecciona-
miento docente.

e. Designar miembros para integrar los jurados en los concursos y proponer
a los concursantes una lista de la cual éstos elegirán sus representantes.

f. Resolver, en todo reclamo interpuesto por razones de clasificación, ascenso
y/u orden de méritos.

g. Las Juntas de Clasificación deberán notificar y dar a publicidad, en forma
que determine la Reglamentación, las listas por orden de mérito de los as-
pirantes a ingreso, acrecentamiento de clases semanales, cargos, ascensos,
interinatos y suplencias.

49

h. Preparar el destino de las vacantes de acuerdo con lo establecido en este
Estatuto y su Reglamentación.

[R.] Artículo 80°: [Modificado por Decreto N° 456/2014]
I. Las Juntas de Clasificación conformarán el legajo de los docentes sobre la base de títulos

y antecedentes que estos presenten. Los antecedentes a valorar y sus respectivos puntajes,
son los siguientes:

1 . POR TITULOS PUNTOS

1 . Título Docente 9

2 . Título Habilitante 6

1 . Titulo Técnico 4

3 . Título Supletorio 3

4 . Otros Titulos

1 . por cada titulo docente acumulado 3

2 . por cada titulo de Doctorado vinculado a la función/rol que des-
empeñe

4

3 . Por cada titulo de Maestría/Licenciatura vinculado a la función/
rol que desempeñe

3

4. Por cada titulo de Especialización/Postitulo vinculado a la fun-
ción/rol que desempeñe (2 años de duración)

2

5 . Título Universitario no docente Acumulado 1

6 . Título Terciario no docente Acumulado 0,50

En las carreras que contemplen titulaciones intermedias, se valorará el último título presentado

2 . PROMEDIO GENERAL:
PUNTOS

1 . Escala del 0 - 10

a . de 10 a 9,50 1

b . de 9,49 a 7,50 0,50

c . de 7,49 a 7 0,25

d . de 6,99 a 4 0,10

2 . Escala del 0 al 5

a . de 5 a 4,50 1

b . de 4,49 a 3,50 0,50

c . de 3,49 a 3 0,25

d . de 2,99 a 2 0,10

3 . Escala Conceptual (Computar con)

Aprobado 4

Bueno 6

Muy Bueno 7

Dictinguido 8

Sobresaliente 10

Promediará las notas y asignará puntaje de acuerdo escala 2 .1

3 . ANTIGUEDAD DE TITULO PUNTOS

Por Año 0,10

Máximo 1

(A contar desde la fecha de aprobación de la última materia o desde la fecha en que fue extendido)

50

4 . ANTIGUEDAD DE GESTIÓN PUNTOS

Por Año en que haya inscripto 0,10

Máximo 1

5 . SERVICIOS DOCENTES PRESTADOS
PUNTOS

1 . Nivel Inicial

1 . Maestro de sección 0,45

2 . meastro de Asignatura Especial 0,45

3. Vicedirector Esc. jardín Infantes complejidad 3 0 .55

4. Vicedirector Esc. jardín Infantes complejidad 4 0,60

5. Vicedirector Nucleo jardín Infantes complejidad 3 0,70

6. Vicedirector Nucleo jardín Infantes complejidad 4 0,80

7. Director Esc. jardín Infantes complejidad 1 0,60

8. Director Esc. jardín Infantes complejidad 2 0,70

9. Director Esc. jardín Infantes complejidad 3 0,80

10. Director Esc. jardín Infantes complejidad 4 0,90

11. Director Nucleo jardín Infantes complejidad 1 0,70

12. Director Nucleo jardín Infantes complejidad 2 0,80

13. Director Nucleo jardín Infantes complejidad 3 0,90

14. Director Nucleo jardín Infantes complejidad 4 1

15. Supervisor Escolar 1,20

2 . Nivel Primario

1 . Modalidad Común

1 . maestro de Grado 0,45

2 . Maestro Secretario Escolar 0,45

3 . Maestro Asignaturas Esp . horario Completo 0,45

4 . Maestro Asignaturas Esp . horario Reducido 0,30

5 . Vicedirector complejidad 3 0,60

6 . Vicedirector complejidad 4 0,70

7 . Director Complejidad 1 0,70

8 . Director Complejidad 2 0,80

9 . Director Complejidad 3 0,90

10 . Director Complejidad 4 1

11 . Supervisor Escolar Técnico Docente 1,10

12 . Supervisor Escolar Asignaturas Especiales 1,10

13 . Supervisor Escolar de Nucleo 1,20

14 . Supervisor Escolar Zonal 1,30

2 . Modalidad Educación Especial - Domiciliaria y Hospitalaria

1 . Maestro Preceptor 0,45

2 . Maestro de Grado Especial 0,45

3 . Maestro Secretario 0,45

4 . Maestro de Pre Taller u Orientación Manual 0,45

5 . Maestro Especial de Orientación y Movilidad Musico Terápia 0,45

51

6 . Psicopedagógo, Psicólogo, Fonoaudiologo, Maestro Reeduca-
dor vocal, Asistente Social, Terapista Ocupacional, Ortópico,
Kinesiólogo, Medico Escolar, Otros

0,45

7 . Videdirector Complejidad 3 0,60

8 . Vicedirector Complejidad 4 0,70

9 . Jefe de Pre Taller 0,70

10 . Coordinador de cada Especialidad (Escalafón III y IV) 0,85

11 . Director de Complejidad 1 0,70

12 . Director de Complejidad 2 0,80

13 . Director de Complejidad 3 0.90

14 . Director de Complejidad 4 1

15 . Supervisor Escolar Técnico Docente y Otros 1,10

16 . Supervisor de Pre Taller 1,10

17 . Supervisor de Especialidad 1,10

18 . Supervisor Técnico Docente 1,10

19 . Supervisor del Área Especial 1,20

3 . Modalidad Educación Permanente de Jóvenes y Adultos

1 . Maestro de Grado o Ciclo 0,45

2 . Maestro Secretario 0,45

3 . Maestro de Asignatura Especial 0,45

4 . Maestro de Capacitación Laboral 0,45

5 . Vice Director Complejidad 3 0,60

6 . Vice Director de Complejidad 4 0,70

7 . Coordinador de asignaturas Especiales y Capacitación Laboral 0,75

8 . Director - Dir . Itinerante p/Uds . Nuclearizadas Complejidad 1 0,70

9 . Director - Dir . Itinerante p/ Uds . Nuclearizadas Complejidad 2 0,80

10 . Director - Dir . Itinerante p/Uds . Nuclearizadas Complejidad 3 0,90

11 . Director - Dir . Itinerante p/Uds . Nuclearizadas Complejidad 4 1

12 . Supervisor Escolar 1,10

13 . Supervisor de Asignaturas Especiales y Capacitación Laboral 1,10

4 . Modalidad Educación Intercultural Bilingue

1 . Maestro de Grado 0,45

2 . Maestro Secretario 0,45

3 . Auxiliar Docente 0,30

4 . Maestro de Asignaturas Especiales Horario Completo 0,45

5 . Vice Director Secretario de Nucleo complejidad 2 0,50

6 . Vice Director Secretario de Nucleo complejidad 3 0,60

7 . Vice Director Secretario de Nucleo complejidad 4 o,70

8 . Director de Complejidad 1 0,70

9 . Director de Complejidad 2 0,80

10 . Director de Complejidad 3 0,90

11 . Director de Complejidad 4 1

12 . Supervisor Asignaturas Especiales 1,10

13 . Supervisor Escolar para la Modalidad 1,10

52

3 . Nivel Secundario

1 . Escuelas de Esducación Secundaria y/o Centros Secundarios de Educación Permanente

1 . Profesor por Horas Cátedras 0,45

2 . Profesor por Cargos 0,50

3 . Preceptor 0,45

4 . Auxiliar de Dirección 0,45

5 . Ayudante de Clases Prácticas 0,45

6 . Ayudante de Laboratorio 0,45

7 . Bibliotecario 0,45

8 . Vice Director Complejidad 3 0,60

9 . Vice Director Complejidad 4 0,70

10 . Jefe de Preceptores 0,55

11 . Jefe de Clases Prácticas 0,55

12 . Jefe de Laboratorios 0,55

13 . Director o Coordinador de Centro Complejidad 1 0,70

14 . Director o Coordinador de Centro Complejidad 2 0,80

15 . Director o Coordinador de Centro Complejidad 3 0,90

16 . Director o Coordinador de Centro Complejidad 4 1

17 . Supervisor o Coordinador de Centros Adultos 1,10

18 . Supervisor Zonal o Coordinador Zonal Adultos 1,20

2 . Escuelas Técnicas y/o Agrotécnicas

1 . Profesor por Horas Cátedras 0,45

2 . Profesor por Cargos 0,50

3 . Preceptor 0,45

4 . Auxiliar de Dirección 0,45

5 . Ayudante de Clases Prácticas 0,45

6 . Ayudante de Laboratorio 0,45

7 . Bibliotecario 0,45

8 . Instructor 0,45

9 . Vice Director Complejidad 3 0,60

10 . Vice Director Complejidad 4 0,70

11 . Regente Complejidad 3 0,60

12 . Regente Complejidad 4 0,70

13 . Jefe de Preceptores 0,55

14 . Jefe Séctorial de Enseñanza Práctica 0,55

15 . Jefe de Trabajos Prácticos 0,55

16 . Jefe de Laboratorios 0,55

17 . Coordinador de Gral de Actividades Prácticas Complejidad 1 0,60

18 . Coordinador de Gral de Actividades Prácticas Complejidad 2 0,65

19 . Coordinador de Genal de Actividades Prácticas Complejidad 3 0,70

20 . Coordinador de Gral . de Actividades Prácticas Complejidad 4 0,75

21 . Director Complejidad 1 0,70

22 . Director Complejidad 2 0,80

23 . Director Complejidad 3 0,90

53

24 . Director Complejidad 4 1

25 . Coordinador Escuelas Técnicas y/o Agrotécnicas 1,10

26 . Coordinador zonal Escuelas técnicas y/o Agrotécnicas 1,10

4 . Nivel Superior

1 . Maestro de Grado - Maestro de Sección - Maestro de área 0,45

2 . Maestro Especial horario completo 0,45

3 . Maestro Especial horario reducido 0,45

4 . Preceptor 0,45

5 . Auxiliar de Dirección 0,45

6 . Bibliotecario 0,45

7 . Profesor 0,55

8 . Profesor Jefe de Área 0,60

9 . Sub Regente Departamento Aplicación Nivel Inicial 0,50

10 . Sub Regente Departamento Aplicación Nivel Primario 0,55

11 . Sub Regente Departamento Aplicación Nivel Medio 0,60

12 . Regente Departamento Aplicación Nivel Inicial 0,55

13 . Regente Departamento Aplicación Nivel Primario 0,60

14 . Regente Departamento Aplicación Nivel Medio 0,65

15 . Regente de Profesorado 0,70

16 . Coordinador de Estudio 0,70

17 . Jefe de Bibliotecario 0,55

18 . Jefe de Preceptores 0,55

19 . Director de Complejidad 1 0,70

20 . Director de Complejidad 2 0,80

21 . Director de Complejidad 3 0,90

22 . Director de Complejidad 4 1

23 . Supervisor Jefe de División 1,20

24 . Jefe de Departamento Académico 1,30

25 . Secretario de Nivel 0,90

5 . Áreas de Apoyo Técnico, de Planeamiento e Investigación

1 . Auxiliar Técnico Docente 0,60

2 . Analista Técnico Docente 0,90

3 . Auxiliar Investigador 0,60

4 . Investigador Docente 0,90

5 . Analista Principal Técnico Docente 1,15

6 . Analista Mayor Técnico Docente 1,20

7 . Investigador Docente Principal 1,15

6 . Servicios de Biblotecas

1 . Bibliotecario Escolar o Bibliotecario 0,45

2 . Regente de Bibliotecas 0,60

3 . Supervisor de Bibliotecas 1

Los servicios simultáneos no son acumulativos, se considerará el de mayor valor, cuando
correspondan al mismo nivel.

54

En caso de servicios discontinuos en distintos cargos, jerarquía y complejidad, por más de
tres (3) meses en un mismo período escolar, no son acumulativos, se considerará el de mayor
valor, cuando correspondan al mismo nivel.
En caso de servicios simultáneos o discontinuos en diferentes niveles sólo serán valorados
los prestados en el nivel en que inscribe.
A los miembros de Juntas de Clasificación o Junta de Disciplina se otorgará: 0,20 puntos más
que el cargo de mayor jerarquía de su respectivo escalafón, considerando la tarea desem-
peñada y el grado de responsabilidad que ésta atañe.
A los Secretarios Docentes y Contables de Unidades Escolares de los Niveles Secundario y
Superior se les otorgará 0,10 puntos menos, que el primer cargo del tramo medio de su res-
pectivo nivel y complejidad.
A los cargos de conducción, considerados políticos, excepto los de elección se les asignará
0,15 puntos más, que al cargo en el que el docente está ingresado.
En los cargos directivos de los distintos escalafones se considerará la complejidad asignada
a cada establecimiento en virtud del estatuto y esta reglamentación a partir de su vigencia.

6 . ESTUDIOS Y ACCIONES DE PERFECCIONAMIENTO

Por cursos, talleres, jornadas, congresos, simposios, etc., relativos a temas educacionales, en el
marco del Sistema integrado de Formación Docente y Desarrollo Profesional, según la siguiente
escala, hasta un máximo de 3 puntos anuales.

1 . Por el numero de horas cátedra

Número de Horas
Modalidad

Sin Evaluación Con Evaluación

de 20 a 40 0,10 0,15

de 41 a 60 0,15 0,20

de 61 a 80 0,20 0 .25

de 81 a 100 0,25 0,30

de 101 a 120 0,30 0,35

de 121 a 180 0,35 0,45

de 181 a 260 0,45 0,65

de 261 a400 0,65 1

+ de 400 1 1,20

2 . Por el número de días de dictado .

Número de días de
dictado

Modalidad

Sin Evaluación Con Evaluación

de 3 a 20 0,10 0,15

de 21 a 60 0,20 0,25

de 61 a 120 0,30 0 .35

de 121 a 180 0,40 0,45

Se deberá tener en cuenta:
a. La cantidad de horas de que contó el curso o en su defecto, los días de duración.
b. Si la acción de perfeccionamiento se realizó o no con evaluación.
c. Que en la certificación correspondiente conste el instrumento legal mediante el cual

fue aprobado el curso por el Ministerio de Cultura y Educación.
d. Cuando las certificaciones provengan de otra jurisdicción, deberán estar visadas por

55

la autoridad competente de la jurisdicción que las emite y ser convalidadas por el
Ministerio de Cultura y Educación para su reconocimiento en el ámbito provincial.
No se asignará puntaje alguno si en la constancia o certificación no figurara la dura-
ción en horas o días o no se haya cumplido con los requisitos que se especifican en los
ítems (a) hasta (d).

7 . OTROS ANTECEDENTES PROFESIONALES QUE VALORICEN SU CARRERA PUNTOS

1 . Por concurso de oposición ganado (cuando el docente haya ganado
un concurso de oposición pero no tuvo oportunidad de elegir por
haberse agotado las vacantes)

1

2 . Por Concepto

1 . Sobresaliente 1

2 . Muy Bueno 0,50

3. Bueno 0,25

4. Cuando el Concepto Profesional sea inferior a Bueno se descontará:

1 . Por Concepto Profesional Regular -0,50

2 . Por Concepto Profesional Deficiente (Se valorará el con-
cepto del año anterior al que se inscribe, siempre que sea
del nivel y modalidad correspondiente, cualquiera sea su
situación de revista .)

-1

3 . Antiguedad en la Docencia

1. Por Cada año o fracción no menor a seis (6) meses: 0,20

4 . Antiguedad en el Nivel

1. Por cada año o fracción no menor de (6) meses 0,20

5 . Por Jurado en Concurso de Oposición

1. Por integración en cada concurso: 0,30

6 . Por Asistencia Perfecta

1. Por cada Año 0,10

7 . Por Tarea diferenciada

1 . Por cada año o fracción no menor de cuatro (4) meses .
Maestro y Profesor de Departamentos de Aplicación y Escuelas
asociadas a Establecimientos Superiores de Formación Docente
y otros docentes a los cuales se les asignaron funciones distintas
para las que fueron designados y requieren una preparación espe-
cífica . En el Nivel Inicial y Primario para: Interinatos, Suplencias y
acumulación, todo en el primer cargo del tramo inicial . En el Nivel
Secundario para: Interinatos y Suplencias, en el primer cargo del
tramo inicial . En el ámbito del Nivel Superior y sus Departamentos
de Aplicación para: titularización, acumulación, incremento, inte-
rinatos y suplencias, todos en el primer tramo inicial y ascensos

0,20

8 . Por integración de Comisiones de Trabajo:

1. Por periodos de tres (3) meses a un (1) año 0,40

2. Por Periodos mayores de un (1) año 0,40

3. Más 0,05 punto por cada mes que exceda el año. (en ambos casos
hasta un máximo de 3,00 punto).

9 . Por Acciones de autoperfeccionamiento

1. De 10 horas de cátedra hasta 20 horas de cátedra 0,10

2. Mas de 20 horas de cátedra (acciones al nivel institucional con copia
en Junta de Clasificación del Temario, objetivos, conclusiones y/o
trabajos realizados

0,15

56

7 . OTROS ANTECEDENTES PROFESIONALES QUE VALORICEN SU CARRERA PUNTOS

10 . Por Condicionamiento de Trabajo

1. Por cada año o fracción menor de seis (6) meses en estableci-
mientos desfavorables 0,10

2. Por cada año o fracción no menor de seis (6) mesesen estableci-
mientos inhóspitos

0,30

8 . POR PREMIOS, PUBLICACIONES, TRABAJOS O CONFERENCIAS REL . A TEMAS EDUCACIONALES:

1. Por Premios, Trabajos Escritos, Plástica, Música.

CARACTERIZ . INTERNAC . NACIONAL REGIONAL PROVINCIAL MUNICIPAL

1°er premio 0,50 0,40 0,30 0,20 0,20

2°do premio 0,40 0,30 0,20 0,15 0,10

3°er premio 0,30 0,20 0,15 0,10 0,05

MENCIÓN 0,20 0,10 0,05

(Hasta un máximo de 3,00 puntos, con constancia autentificada del premio y que la entidad
patrocinante u organizadora del concurso sea de reconocida solvencia y seriedad cultural,
científica o artística) .

2 . Publicaciones PUNTOS

1 . Libro un (1) Autor 0,60

2 . Libro dos (2) autores 0,30

3. Libro tres (3) Autores 0,15

4. Opúsculo un (1) Autor 0,30

5. Opúsculo dos (2) Autores 0,15

6. Opúsculo tres (3) Autores 0,08

7. Artículos periodísticos 0,04

Para valorar se tendrá en cuenta:

a . Copia en el legajo de la publicación .

b . Reconocida seriedad de la editorial .

c . Libros: cuarenta y ocho (48) páginas como mínimo con pie de imprenta .

d . Opúsculo: menos de 48 páginas .

e . Artículo: periodísticos: cuentos, crónicas, opiniones sobre temas educativos .

f . Podrá recurrirse a personas o instituciones capacitadas para valorar

g . La negativa debe fundarse .

3. Por trabajos

1. Por premios, trabajos escritos, plástica, música. PUNTAJE

ENTIDAD PATROCINANTE: individual colectivo

Nacional 0 .20 0 .15

Provincial y Regional 0 .18 0 .12

Municipal 0 .13 0 .09

Galeria de Arte 0 .10 0 .05

Lugares No Tradicionales 0 .05 0 .03

*Colectivas: minímo de tres (3) obras del expositor que desee ser valorado

3 . Murales y/o esculturas en lugares publicos

Según la complejidad de la obra 0,005 hasta 0,15

4 . Ilustraciones

57

3. Por trabajos

1 . De libros 0,10 hasta 0,25

2 . De revistas 0,01 hasta 0,25

3 . De folletos 0,01 hasta 0,25

4 . De diarios 0,01 hasta 0,25

5 . Recitales -Conciertos

1 . Oficial individual 0,25

2 . Oficial Colectivo 0,20

3 . Privado Individual 0,20

4 . Privado Colectivo 0,10

*Con constancia en legajo, fecha, título de la obra, autores e intérpretes .

6 . Trabajos de investigación

1 . Oficial individual rel . con la especialidad 0,30

2 . oficial colectivo re . con la especilidad 0,20

3 . Privado individual rel . conla especialidad 0,15

4 . Privado colectivo rel . con la especialidad 0,10

5 . Oficial individual temas educativos en gral . 0,20

6 . Oficial colectivo temas educativos en gral . 0,10

7 . Privado individual temas educativos en gral . 0,10

8 . Privado colectivo temas educativos en gral . 0,05

*Con copia de legajo del trabajo con portada, índice, introducción, desarrollo, conclusiones,
bibliografía, etc.

7 . Conferencias dictadas

1 . Oficial sobre la especialidad 0,20

2 . Oficial sobre temas educativos en gral . 0,10

3 . Privada sobre la especialidad 0,15

4 . Privada sobre temass educativos en gral . 0,08

*Con copia de legajo de la conferencia completa, certificación de la entidad patrocinante y
presición del tema . Las conferencias dictadas dos (2) o más veces, se valorarán una sola vez .

8 . Cursos Dictados

1 . Primera vez,
igual que al asistente +

0,20

2 . Por segunda o más veces, cada vez igual que al asistente + 0,10

*Los mismos requisitos que para la acreditación de cursos asistidos, hasta un máximo de
3,00 puntos.

9 . Becas

1 . Por concurso, hasta 3 meses, oficial 0,20

2 . Por concurso, hasta 3 meses, privado 0,15

3 . Por concurso, hasta 6 meses, oficial . 0,40

4 . Por concurso, hasta 6 meses, privado 0,30

5 . Por concurso, hasta 9 meses, oficial . 0,60

6 . Por concurso, hasta 9 meses, privado . 0,50

7 . Por invitación oficial . 0,15

8 . Por invitación privada . 0,10

9 . Por invitación oficial con trabajo . 0,30

58

3. Por trabajos

10 . Por invitación privada con trabajo 0,20

11 . Por concurso con trabajo final 0,10

12 . Por concurso y estudios complejos 0,10

13 . Por concurso con publicación recomendada 0,10

*Hasta un máximo de 4,00 puntos

10 . Por antecedentes en la Especialidad

1 . Por cada año o fracción no menor de 6 meses 0,30

2 . Por cada cuatrimestre 0,15

*Solo válido para horas de cátedra y cargos de nivel superior en concurso de ingreso y
para cobertuta de interinatos y suplencias . Hasta un máximo de 4,00 puntosy correspon-
de al desempeño del cargo u horas de cátedra que aspira en ese nivel .

II. Toda lista de puntaje por orden de mérito elaborada y exhibida por las Juntas de Clasifi-
cación, deberá contener las valoraciones parciales de cada rubro y la clasificación final,
además de la antigüedad, en años, en el tramo y en el cargo en que el docente es titular.

III. Las Juntas de Clasificación fiscalizarán la labor de los jurados en las pruebas de oposición.
IV. Establecerán, para los concursos de ingresos, acrecentamiento, acumulación, ascensos,

traslados y para interinatos y suplencias, los mecanismos para:
a. Determinación de las vacancias.
b. Inscripción.
c. Recusaciones y/o excusaciones referidas a miembros de Junta de Clasificación.
d. Formulación de antecedentes y orden de mérito provisorio.
e. Publicación y notificación de listas provisorias.
f. Períodos de recursos y resolución de estos.
g. Publicación y notificación de listas definitivas.
h. Conformación de jurados.
i. Recusaciones y/o excusaciones referidas a miembros del jurado.
j. Información sobre temario para oposición.
k. Pruebas de oposición.
l. Conformación y publicación del orden de mérito final.
m. Elección de cargos.
n. Elevación de las actuaciones

CAPÍTULO XIX
DE LA JUBILACIÓN

Artículo 81°: La Jubilación del docente se regirá por las leyes que en materia
previsional dicte la provincia. [s/R.]

CAPÍTULO XX
DE LA REMUNERACIÓN

Artículo 82°: La remuneración mensual del personal docente en actividad se
compone de:

59

o. Asignación por el cargo que desempeña.
p. Adicionales.
q. Sobreasignaciones.
r. Bonificaciones.
s. Suplementos.
[s/R.]

Artículo 83°: Los adicionales, sobreasignaciones, bonificaciones y suplementos
que componen la remuneración del docente será permanente y/o transitorio
según corresponda. [s/R.]

Artículo 84°: El suplemento por antigüedad de servicio para el personal docente
se establecerá de acuerdo con los porcentajes que se fija en la siguiente escala:

ANTIGUEDAD PORCENTAJE ANTIGUEDAD PORCENTAJE

1 AÑO 10% 15 AÑOS 70%

2 AÑOS 15% 17 AÑOS 80%

5 AÑOS 30% 20 AÑOS 100%

7 AÑOS 40% 22 AÑOS 110%

10 AÑOS 50% 24 AÑOS 120%

12 AÑOS 60%

Este suplemento se determinará teniendo en cuenta la antigüedad total en la do-
cencia y regirá a partir del mes siguiente a la fecha en que se cumplan los términos
fijados para cada período, aplicándose sobre la asignación básica del cargo. [s/R.]

Artículo 85°: Se considera acumulable a los efectos del suplemento por antigüe-
dad todos los servicios docentes no simultáneos debidamente certificados en
jurisdicción nacional, provincial o privados, incorporados a la enseñanza oficial,
en carácter de titular, interino o suplente. [s/R.]

Artículo 86°: No interrumpen para el cómputo de antigüedad las licencias y
disponibilidades con goce de haberes, tampoco las licencias por enfermedad sin
goce de haberes y el ejercicio de cargos políticos o de representación gremial o
mutual, cuando sean de carácter docente. [s/R.]

Artículo 87°: Para cada Nivel y/o Modalidad de la enseñanza el Poder Ejecutivo
asignará índices para la asignación por el cargo que desempeña el personal do-
cente.

[R.] Artículo 87°:
I. El Poder Ejecutivo establecerá la asignación de puntos índices para cada cargo u horas de

cátedra docentes reflejándose en dicha asignación las diferencias funcionales, horario de
complejidad u otras que pudieran tener cargos de igual jerarquía o denominación.

II. Los cargos que puedan ser desempeñados, optativamente, con horario completo o reduci-
do, con dedicación exclusiva, con o sin prolongación de jornada u otras; que deberán tener
asignación específica para cada caso.

III. La opción referida en el apartado anterior corresponderá, en todos los casos, ser ejercida
por titulares, interinos o suplentes al momento de su toma de posesión y se mantendrá
mientras preste servicios en el cargo y en el establecimiento.

60

Artículo 88°: El Poder Ejecutivo establecerá el valor monetario del Punto Índi-
ce. La reglamentación determinará la forma de realizarlo. Para estructurar los
índices de la pirámide de cargos de los escalafones en cada nivel, modalidad y
funciones, se establece un sistema de coeficientes por Tramos a aplicarse a partir
de los cargos iniciales que se fijan a continuación.

NIVEL PRIMARIO

I. Cargo Base: Maestro de Grado con dedicación simple (coeficiente 1).
II. Coeficiente para determinar índices de primer cargo del tramo medio: 2.6.
III. Coeficiente para determinar índices de primer cargo del tramo superior: 3.6.
NIVEL MEDIO

I. Cargo Base: Profesor de Tiempo Parcial 30 horas cátedra (coeficiente 1).
II. Coeficiente para determinar índices del primer cargo del tramo Medio: 1.5.
III. Coeficiente para determinar índices del primer cargo del tramo superior: 2.5.
NIVEL TERCIARIO

I. Cargo Base: Profesor con 24 horas/cátedra (coeficiente 1).
II. Los coeficientes son los mismos fijados en los Puntos II y III del Nivel Medio.
NIVEL INICIAL

Sobre la base del cargo de Maestro de Sección de Jardín de Infantes con dedica-
ción simple (coeficiente 1), se aplicarán los coeficientes en los Puntos II y III del
Nivel Primario.

A los efectos de determinar los cargos que abarca cada tramo del escalafón se
establece que el tramo inicial está integrado por los cargos primeros o iniciales
de cada escalafón, el tramo medio corresponde a cargos directivos escolares en
general y el tramo superior a los cargos supervisivos y de conducción superior.
Los cargos técnicos, auxiliares, de investigación y otros serán equiparados a los
fijados en cada tramo para la determinación de los índices de remuneraciones.
Dentro de cada tramo, a partir de los cargos iniciales, los índices serán determi-
nados en escalas progresivas de 10% siempre que impliquen superioridad jerár-
quica. La reglamentación establecerá la relación entre cargos intermedios que
no impliquen superioridad jerárquica. [s/R.]

Artículo 89°: El suplemento que por condicionamiento de trabajo perciba el
docente será de hasta el 200% y se determinará sobre la asignación que perciba
por el cargo que desempeña, conforme lo establezca la reglamentación de este
Artículo.

[R.] Artículo 89°:
I. El suplemento por condicionamientos de trabajo será percibido por el docente que preste

real y efectivo servicio en el establecimiento que lo tiene asignado. El alejamiento del do-
cente por cualquier motivo hará que perciba el suplemento que tiene asignado el estable-
cimiento u oficina donde pasa a desempeñarse.

II. Las licencias con sueldo y las comisiones de servicios por motivos inherentes a su función,
cargo o especialización no interrumpirán su percepción.

Artículo 90°: El personal docente gozará de las asignaciones familiares en igual-
dad de condiciones que el restante personal de la Administración Pública. [s/R.]

61

 CAPÍTULO XXI
DE LA COMPATIBILIDAD

Artículo 91°: La acumulación de cargos y horas cátedras en el ejercicio de la
docencia estará regida por las disposiciones establecidas en este Estatuto y su
reglamentación. [s/R.]

Artículo 92°: Las alternativas de acumulación de cargos docentes o no entre sí,
y horas cátedra serán establecidas por la reglamentación teniendo en cuenta las
siguientes pautas:

a. Que cada cargo puede ser cumplido íntegramente en cuanto a horario y
obligaciones, evitándose las superposiciones.

b. Que se respete la profesionalidad y jerarquía en el ejercicio de la docencia,
evitándose los parámetros salariales como indicadores para flexibilizar po-
sibilidades que signifiquen, en los hechos, el deterioro de la personal y/o
de cargos jerárquicos.

c. Que se favorezca la dedicación en cargos y horas en un mismo estableci-
miento y nivel para evitar las atomizaciones.

d. Que los cargos jerarquizados no sirvan de indicadores para posibilitar acu-
mulaciones de horas cátedra y/o cargos de jerarquía inferiores para igua-
larlos como posibilidades.

e. Que los cargos superiores sean compatibles solamente con horas cátedras
que signifiquen formación o perfeccionamiento docente.

[R] Artículo 92°:
I. Las alternativas de acumulación de cargos docentes y/u horas de cátedra serán las siguientes:

a. Para profesores que revisten exclusivamente en horas de cátedra.
b. Para docentes que revisten en el Régimen de Profesores por Cargo.
c. Para docentes que revisten en cargos directivos.
d. Para docentes que revisten en cargos de secretarios.
e. Para docentes que revisten en cargos no directivos.
f. Para docentes que revisten en cargos administrativos.
g. Para docentes que revisten en cargos superiores.
h. Para quienes perciban beneficio de jubilación.

II. La acumulación permitida para cada alternativa del apartado anterior queda establecida de
la siguiente manera:
a.

1. Cuarenta y dos (42) horas cátedra de nivel medio (de ellas seis (6) extraclases) y siete (7)
horas cátedra de nivel superior.

2. Treinta y seis (36) horas cátedra de nivel superior (de ellas (6) extraclase), exclusivamente.
b.

1. Un cargo de Profesor Tiempo Completo con seis (6) horas cátedra de nivel medio y siete
(7) horas cátedra de nivel superior o un cargo de Profesor Tiempo Completo con diez
(10) horas cátedra de nivel superior, exclusivamente.

2. Un cargo de Profesor Tiempo Parcial, treinta (30) con doce (12) horas cátedra de nivel
medio y siete (7) horas cátedra de nivel superior o un cargo de Profesor Tiempo Parcial,
treinta (30) con quince (15) horas cátedra de nivel superior, exclusivamente.

62

3. Un cargo de Profesor Tiempo Parcial, veinticuatro (24) con dieciocho (18) horas cátedra
de nivel medio y siete (7) horas cátedra de nivel superior o un cargo de Profesor Tiempo
Parcial, veinticuatro (24) con veinte (20) horas cátedra de nivel superior, exclusivamente.

4. Un cargo de Profesor Tiempo Parcial, dieciocho (18) con veinticuatro (24) horas cátedra
de nivel medio y siete (7) horas cátedra de nivel superior o un cargo de Profesor Tiempo
Parcial, dieciocho (18) con veinticuatro (24) horas cátedra de nivel superior, exclusiva-
mente.

5. En el Nivel Superior:
1. Un cargo de Profesor Dedicación Parcial, treinta (30) horas con ocho (8) horas cátedra

de nivel medio o seis (6) horas cátedra de nivel superior.
2. Un cargo de Profesor Dedicación Parcial, veinticuatro (24) horas con quince (15)

horas cátedra de nivel medio o doce (12) horas cátedra de nivel superior.
3. Un cargo de Profesor Dedicación Parcial, dieciocho (18) horas cátedra con veintidós

(22) horas cátedra de nivel medio o dieciocho (18) horas cátedra de nivel superior.
4. Un cargo de Profesor Dedicación Parcial, doce (12) horas con treinta (30) horas cáte-

dra de nivel medio o veinticuatro (24) horas de nivel superior.
5. Un cargo de Profesor Dedicación Parcial, nueve (9) horas con treinta y cuatro (34)

horas cátedra de nivel medio o veintisiete (27) horas cátedra de nivel superior.
La acumulación de cargos de dedicación parcial entre sí, en el nivel superior, no
superará el tope de treinta y seis (36) horas permitidas.

c.
1. Catorce (14) horas cátedra de cualquier nivel.
2. Un cargo docente no directivo (Directores y Vicedirectores de nivel inicial y primario,

Regente y Subregente de Departamento de Aplicación Nivel Primario de Instituto Su-
perior de Formación Docente).

d.
1. Un cargo docente no directivo o un cargo administrativo, exclusivamente.
Veintiún (21) horas cátedra de nivel medio, o catorce (14) horas cátedra de nivel superior.

e.
1. Un cargo docente no directivo y siete (7) horas cátedra de cualquier nivel.
2. Veintiocho (28) horas cátedra de nivel medio, o
3. Diecinueve (19) horas cátedra de nivel superior.
4. Doce (12) horas cátedra (Maestra de grado de Escuelas de Frontera y Jornada Completa).
5. Dos cargos de Maestra de Asignatura Especial con horario reducido y dieciséis (16) horas

cátedra de nivel medio o trece (13) horas en el Nivel Superior.
Un cargo de Maestro de Asignatura Especial con horario reducido, otro cargo docente y siete
(7) horas cátedra en cualquier nivel, o treinta y dos (2) horas de cátedra en cualquier nivel.

f.
1. Un cargo docente no directivo.
2. Veintiún (21) horas cátedra de nivel medio, o
3. Diez (10) horas cátedra de nivel superior.
4. Un cargo directivo sin dedicación exclusiva en el nivel primario o inicial.
5. Un cargo de secretario.

g.
1. Catorce (14) horas cátedra de nivel medio o superior o en perfeccionamiento docente.

h.
1. Sin perjuicio de lo dispuesto en el Régimen Previsional respectivo, la percepción de los

beneficios de la jubilación podrá ser compatible con los cargos y horas de cátedra como
si se tratara de un servicio activo.

III. Incompatibilidad por cargos:

63

a. Dos cargos directivos de cualquier nivel.
b. Dos cargos docentes y uno administrativo.
c. Dos cargos administrativos.
d. Tres cargos docentes, excepto que se tratare del cargo de Maestro de Asignatura Especial

con horario reducido.
e. Dos cargos docentes y uno directivo.

IV. Incompatibilidad por horario:
Absoluta, debiendo el docente cumplir íntegramente el horario correspondiente a cada cargo
o función, sin que haya superposición horaria.

V. Incompatibilidad por distancia:
Cuando los cargos u horas de cátedra deban desempeñarse en establecimientos distantes
imposibilitando el traslado diario para cumplir las funciones.

VI. Para determinar la compatibilidad o incompatibilidad se considerarán todos los servicios
docentes y no docentes que desempeñe el agente, cualquiera sea su situación de revista (ti-
tular, interino, suplente, planta permanente, contratado, jornalizado) y la jurisdicción donde
presta servicio (nacional, provincial, municipal o privado).

VII Los docentes están obligados a actualizar sus declaraciones juradas cuando se produzcan
variaciones en la situación de revista y/u horaria en el desempeño de los cargos y en general
cuando se altere alguna condición susceptible de hacer variar sus antecedentes.
Toda omisión o falsa declaración sobre los cargos y/o beneficios que acumulen los docentes,
hará pasible a los mismos de las medidas disciplinarias que correspondan, al igual que a
las autoridades responsables de los servicios respectivos que consientan tales omisiones o
falseamientos.

VIII
a. El Ministro de Cultura y Educación podrá conceder excepciones del Régimen de Incom-

patibilidades cuando el personal fuese imprescindible debido a la carencia en el medio o
no pudiera contarse con el concurso de otro.

b. Tendrán carácter transitorio, debiendo informar los directores cada tres (3) meses si se
mantienen las causas de excepción y caducarán indefectiblemente a la finalización del
período escolar (nivel inicial, primario o medio) o a la finalización del período de examen
correspondiente a cada cuatrimestre (nivel terciario).

c. En todo trámite de excepción deberá contarse con la opinión fundada del Director y Su-
pervisor respectivos.

IX. Docentes comprendidos en:
a. Cargos Directivos: Directores, Vicedirectores, Regentes, Subregentes, Coordinador de Asig-

naturas Especiales, Coordinador General de Actividades Prácticas y Técnicas, Regente de
Bibliotecas, Analista Técnico Docente, Coordinador de Centros Adultos y, en general, los
pertenecientes al tramo medio de cualquier escalafón.

b. Cargos de Secretarios:
1. b.1. Secretarios Docentes y Secretarios Contables de establecimientos de nivel medio y

nivel superior y Secretarios de Direcciones de Nivel (inicial, primario, medio y superior)
de Primera y Segunda.

2. b.2. Secretarios y Pro-Secretarios de Juntas de Clasificación y de Disciplina y Secretario
Docente o Contable de Consejos Escolares Departamentales y Especiales.

c. Cargos Superiores: Secretarios Técnicos de Nivel, Coordinadores de Áreas, Directores de
Nivel, Presidente y Vocales de Organismos colegiados, Supervisores Generales, Superviso-
res Jefes, Supervisores Departamentales, Supervisores de Núcleos, Supervisores Escolares,
Analista Mayor y Principal Técnico Docente, Supervisores de cualquier Modalidad o Espe-
cialidad, Asesores, Analistas de Nivel y/o Cargos equivalentes del Tramo Superior.

X. Alternativas de acumulación: (ver siguiente cuadro)

64

ALTERNATIVAS DE ACUMULACIÓN

a .1 . y a .2 . b .1 b .3 b .4 b .5 .1 b .5 .2

 NM NS NM NS NM NS NM NS NM NS NM NS NM NS

42 7 19/20 22 6/5 7 18 7 24 7 8 0 15 0

40/41 8 18 23 4/3 8 16/17 8 22/23 8 7 2 14 2

39 9 16/17 24 2 9 15 9 21 9 5/6 3 13 3

37/38 10 15 25 0 0 14 10 20 10 4 4 11/12 4

36 11 13/14 26 12/13 11 18/19 11 2/3 5 10 5

34/35 12 12 27 b .2 11 12 17 12 0 6 9 6

33 13 10/11 28 NM NS 10 13 16 13 7/8 7

31/32 14 9 29 12 7 8/9 14 14/15 14 6 8

30 15 4/8 30 11 7 7 15 13 15 5 9

28/29 16 6 31 9/10 9 6 16 12 16 3/4 10

27 17 4/5 32 8 10 4/5 17 10/11 17 2 11

25/26 18 3 33 6/7 11 3 18 9 18 0 12

24 19 2 34 5 12 2 19 8 19

22/23 20 0 35 3/4 13 0 20 6/7 20

21 21 0 36 0 15 5 21

4 22

2/3 23

0 24

b .5 .3 b .5 .4 b .5 .5 d .1 e .2 y e .3 e .5 f .2 y f .3

NM NS NM NS NM NS NM NS NM NS NM NS NM NS

22 0 30 0 34 0 21 0 28 0 16 0 21 0

21 2 29 2 32/33 2 19/20 2 27 2 15 2 18/19/20 2

19/20 3 28 3 31 3 18 3 25/26 3 14 3 16/17 3

18 4 26/17 4 30 4 16/17 4 24 4 13 4 13/14/15 4

17 5 25 5 29 5 15 5 22/23 5 12 5 12/13 5

16 6 24 6 27/28 6 13/14 6 21 6 10/11 6 9/10/11 6

14/15 7 22/23 7 26 7 12 7 19/20 7 9 7 7/8 7

13 8 21 8 25 8 10/11 8 18 8 8 8 4/5/6 8

12 9 20 9 24 9 9 9 16/17 9 7 9 2/3 9

11 10 19 10 22/23 10 7/8 10 15 10 6 10 0 10

9/10 11 17/18 11 21 11 6 11 13/14 11 4/5 11

8 12 16 12 20 12 4/5 12 12 12 2/3 12

7 13 15 13 19 13 2/3 13 10/11 13 0 13

6 14 14 14 17/18 14 0 14 9 14

4/5 15 12/13 15 16 15 7/8 15

3 16 11 16 15 16 6 16

2 17 10 17 14 17 4/5 17

0 18 9 18 12/13 18 2/3 18

7/8 19 11 19 0 19

6 20 10 20

5 21 21 21

3/4 22 7/8 22

2 23 6 23

0 24 5 24

3/4 25

2 26

0 27

65

TÍTULO II

DISPOSICIONES ESPECIALES PARA EL NIVEL INICIAL

CAPÍTULO XXII
DEL ESCALAFÓN

Artículo 93°: El escalafón del personal docente de las Escuelas de Educación
Inicial es la siguiente:
I. Cargos Docentes

1. Maestro de Sección
2. Maestro de Asignaturas Especiales
3. Vicedirector de Escuela de Jardín de Infantes y Núcleos
4. Director de Escuela de Jardín de Infantes y Núcleos
5. Supervisor Escolar

[R.] Artículo 93°: Entiéndase por personal docente de las Escuelas de Educación Inicial al per-
sonal docente de las escuelas y jardines nuclearizados.

CAPÍTULO XXIII
DE LA CARRERA DOCENTE

Artículo 94°: La carrera docente para las escuelas de Educación Inicial está cons-
tituida por las agrupaciones jerárquicas siguientes:
I. CARGOS DOCENTES

1. Tramo Inicial o de Aula:
a. Maestro de Sección.

2. Tramo Medio
a. Vicedirector de Escuelas de Jardín de Infantes y Núcleos.
b. Director de Escuelas de Jardín de Infantes y Núcleos.

3. Tramo Superior
a. Supervisor Escolar.

[s/R.]

Artículo 95°: Se agrega a la carrera docente “Los Docentes de la Educación Inicial
podrán optar por continuar su carrera en el área de Apoyo Técnico, el Planea-
miento y la Investigación, lo establecido en el Título VI del presente Estatuto.[s/R.]

CAPÍTULO XXIV
DEL INGRESO EN LA DOCENCIA

Artículo 96°: Se entiende por Ingreso en la Docencia la adquisición de la titula-
ridad por primera vez.

66

La adquisición de otro cargo titular por parte del docente ya ingresado será con-
siderada como acumulación de cargo.

[R.] Artículo 96°:
I. La designación del personal titular se efectuará por concurso, en las vacantes que para

cada caso se determinen, según las prescripciones del Artículo 13° y su reglamentación, en
la forma que estipule esta reglamentación.

II. Toda la provincia constituye una sola jurisdicción escolar a los efectos de la realización de
los concursos de ingreso.

III. Los concursos para acumulación de cargos se implementarán por Escuelas Jardines de In-
fantes y Jardines Infantes Nucleados; Departamentos; Región o Zona según se determine.

IV. En ambos casos será por concurso de títulos y antecedentes y se dispondrán pruebas de
oposición sólo en caso de igualdad de puntaje final según se especifica en el Artículo 17°
del presente Estatuto.

V. Para ingresar, tendrá prioridad el aspirante que no posea ningún cargo titular.
VI. La presentación a concurso de ingreso no priva al docente del derecho de efectuar su ins-

cripción para interinatos y suplencias.
Resuelto el concurso de ingreso, el docente que hubiere obtenido su titularidad será elimi-
nado de la lista de interinatos y suplencias, por la Junta de Clasificación, de aspirantes sin
cargo e incluido en la lista de aspirante con cargo.

VII. Se considera docente ingresado, para acumulación de cargos, el que reviste como titular
en cualquiera de los niveles o escalafones.

VIII. El ingreso al Nivel Inicial se realizará conforme con las pautas siguientes:
a. Por el primer cargo del Tramo Inicial del escalafón respectivo.
b. Cumpliendo con las condiciones generales y concurrentes fijadas por el Artículo 14° del

Estatuto y su reglamentación.
c. Poseyendo los títulos docentes que para cada caso se establezca en el Anexo de Compe-

tencia de Títulos.
d. La lista de aspirante según el orden de mérito, tiene validez sólo para ese concurso.

IX. La autoridad competente del nivel, hará público anualmente el llamado a concurso de in-
greso o acumulación, utilizando los medios de comunicación regulares. La convocatoria
indicará:
a. Cargos.
b. Motivo de las vacantes.
c. Fecha de apertura y cierre de inscripción (término no inferior a veinte (20) ni superior

a treinta (30) días hábiles).
d. Requisitos, modo y lugar de inscripción.
e. Requisitos, modo y lugar de inscripción.
f. Cualquier otro dato que resultare de interés.
El llamado se efectuará por lo menos diez (10) días hábiles antes de la inscripción.

X. La recusación y excusación de miembros de Junta de Clasificación o del Jurado se efectua-
rá en la forma establecida por el Estatuto y su reglamentación.

XI. Los aspirantes a ingreso en la docencia presentarán la solicitud de inscripción con la si-
guiente documentación:
a. Certificado de estudio analítico, registrado en la provincia y fotocopia del mismo.
b. Fotocopia del documento nacional de identidad, primera y segunda hoja.
c. Declaración Jurada de cargos.
d. Certificado de aptitud psicofísica, el que será válido para los concursos que se realicen

en ese quinquenio.
e. Otras documentaciones que se requiera en cumplimiento a lo establecido al respecto

67

en el Estatuto y su reglamentación.
f. Las que hacen a sus antecedentes profesionales.
g. Una vez cerrada la inscripción no se podrá agregar por ninguna causa documentación

alguna.
XII. Los aspirantes a acumulación de cargos presentarán con la solicitud de documentación

referida en el punto anterior, según corresponda, y una certificación de domicilio, que
deberá concordar con el electoral y constancia de trabajo.

XIII. Toda falsedad u omisión de algún dato que perjudique directa o indirectamente los inte-
reses de los participantes, impondrá la descalificación del concursante.

XIV. La Junta de Clasificación valorará los antecedentes considerados en el Artículo 97° del
Estatuto según el régimen correspondiente, debiendo conformar la lista de aspirante de
acuerdo con el orden de mérito dentro de los veinte (20) días hábiles siguientes.

XV. Confeccionadas las listas se publicarán de inmediato, se exhibirán durante cinco (5) días
hábiles. Dentro de los cinco (5) días hábiles siguientes los aspirantes tendrán derecho a
solicitar la revisión del orden de mérito.
a. En este caso las instancias intervinientes cumplirán los plazos establecidos en las bases

del respectivo concurso.
XVI. Los recursos serán resueltos por la Junta de Clasificación dentro de los cinco (5) días hábi-

les subsiguientes, conformándose una vez resueltos, las listas definitivas de los aspirantes
ordenados por orden de mérito.

XVII. En caso de igualdad de puntaje que haga necesario determinar el orden por concurso
de oposición, el plazo que se menciona en el Punto XIV se extenderá por quince (15) días
hábiles más.

XVIII. El concurso de oposición consistirá en el desarrollo de una clase encuadrada en los
lineamientos curriculares vigentes, en la Unidad Educativa que determine el jurado.

XIX. El Jurado de este concurso, estará integrado por tres (3) miembros, los que serán docentes
titulares, un (1) miembro elegido por la Junta de Clasificación y dos (2) por los participantes
del concurso entre diez (10) candidatos propuestos. La función del jurado es irrenunciable,
su desempeño “ad-honoren”, sus miembros serán declarados en comisión de servicio, abo-
nándosele la movilidad y viático en caso de corresponder.

XX. En presencia de los candidatos, el jurado sorteará los planes de clase y las secciones en que
se desarrollarán las clases con no menos de veinticuatro (24) ni más de treinta y seis (36)
horas de atención.

XXI. El jurado deberá expedirse dentro del lapso fijado en el Punto XVII y su dictamen apro-
bado por la mayoría será comunicado a la Junta de Clasificación y dado a publicidad. El
dictamen será inapelable.

XXII. En caso de igualdad de puntaje final en el concurso de acumulación de cargos y de no
mediar acuerdo entre los interesados, se determinará el orden por sorteo con la participa-
ción de la Junta de Clasificación.

XXIII. Determinado el orden de mérito definitivo, la autoridad competente dará amplia di-
fusión a la convocatoria de elección de cargos, determinando lugar y fecha de la misma.
En este caso la Junta de Clasificación exigirá por escrito, a los concursantes, la elección o
no aceptación de las vacantes.

Artículo 97°: El ingreso en la Educación Inicial se hará de acuerdo al Capítulo
VIII – del Título I del presente Estatuto (las designaciones se harán por orden de
mérito).
Los antecedentes a considerar son:
a. Título Docente Oficial en la Especialidad.
b. Promedio General de Calificaciones.

68

c. Antigüedad de Gestión.
d. Antigüedad de Título.
e. Servicios Docentes prestados con anterioridad en la Especialidad.
f. Estudios y acciones de perfeccionamiento en la especialidad.
g. Otros antecedentes profesionales que valorice la carrera en la especialidad.
h. Otros títulos en la docencia.

[R.] Artículo 97°: Las designaciones se harán por orden de mérito, según la valoración de ante-
cedentes determinados en el Artículo 80° y su reglamentación.

CAPÍTULO XXV
DE LOS INTERINATOS Y SUPLENCIAS

Artículo 98°: Las normas para los interinatos y suplencias serán las establecidas
para las Escuelas de la Enseñanza Primaria Común en lo que fuere de aplicación
general, más las específicas para el nivel que establecerá la reglamentación.

[R.] Artículo 98°:
I. En el primer cargo de cada escalafón, la autoridad convocará anualmente a inscripción

de aspirantes para el siguiente período lectivo, en el tercer trimestre durante un lapso no
inferior a diez (10) ni superior a veinte (20) días hábiles.

II. La convocatoria tendrá amplia difusión en los medios de comunicación regulares y por
circulares a los establecimientos educativos indicando:
a. Fecha de inicio y cierre de inscripción.
b. Requisitos, modo y lugar de la misma.
c. Cualquier otro dato que resulte de interés.

III. Los aspirantes a interinatos y suplencias sin cargo permanente se inscribirán en los Con-
sejos Escolares o en la Dirección de Nivel.

IV. Los aspirantes titulares y los que poseen cargos permanentes no docentes, también se ins-
cribirán en los Consejos Escolares Departamentales o en la Dirección de Nivel.

V. Los aspirantes que hubieren obtenido su título docente luego de cerrado el período de ins-
cripción podrán hacerlo en cualquier momento, siempre que cumplan con los requisitos
establecidos en este Estatuto y su reglamentación. La Junta de Clasificación determinará
el orden de mérito pasando a integrar la nómina de aspirantes a interinatos y suplencias
del Departamental o Dirección de Nivel.

VI. Los docentes que revisten como interinos o suplentes sólo serán desplazados por las cau-
sas que determina el Estatuto.

VII Los aspirantes a cargos de Maestros de Asignaturas Especiales con título habilitante y/o
supletorio, podrán inscribirse y, en caso de ser designados estarán sujetos a lo establecido
en el Artículo 21° y su reglamentación.

VIII La Junta de Clasificación preparará anualmente las listas de aspirantes a suplencias y/o
interinatos por orden de mérito, el que se determinará con los antecedentes indicados
para ingreso en la carrera, enviando al comienzo del período escolar respectivo las listas
para su exhibición y control en las designaciones.

IX. La Junta de Clasificación elaborará por separado el orden de mérito de los aspirantes a
Maestros de Asignaturas Especiales con título habilitante y/o supletorio, los que podrán
acceder a un cargo una vez agotadas las listas de todos los aspirantes sin cargo y con cargo
titular, con título docente.

69

X. La Junta de Clasificación elaborará las listas necesarias a fin de cumplimentar en los De-
partamentos Escolares y en la Dirección de Nivel con lo dispuesto en esta Reglamentación.

XI. El aspirante sólo podrá inscribirse en una sede y podrá solicitar la transferencia de su
inscripción a otra si fuese necesario.
Para ello presentará constancia de inscripción con aclaración de puntaje, anulándose su
inscripción en la lista de origen.

XII. Las autoridades responsables están facultadas a recomponer las listas de puntaje, inclu-
yendo a los docentes en el orden que corresponda. La recomposición no implica la anula-
ción de las designaciones ya realizadas.

XIII. Las autoridades responsables están facultadas a recomponer las listas de puntaje, inclu-
yendo a los docentes en el orden que corresponda. La recomposición no implica la anula-
ción de las designaciones ya realizadas.

XIV. También lo pueden hacer para participar en concurso de acumulación de cargos en el ni-
vel.

 CAPÍTULO XXVI
DE LOS ASCENSOS

Artículo 99°: Las normas para los ascensos serán las establecidas para las escuelas
de Enseñanza Primaria Común, en lo que fuere de aplicación general más las
específicas para el nivel que establecerá la reglamentación.

[R.] Artículo 99°:
I. Las normas para los ascensos en el nivel inicial serán las establecidas para la Enseñanza

Primaria Común, en los Artículos 114° al 123°, inclusive, y sus respectivas reglamentacio-
nes.

II. Serán de aplicación en las Escuelas de Nivel Inicial y en los Jardines Nuclearizados del
mismo nivel.

CAPÍTULO XXVII
DE LA DISCIPLINA

Artículo 100°: El régimen de disciplina será regido por el Capítulo XV y XVI de
este Estatuto. [s/R.]

70

TÍTULO III:

DISPOSICIONES GENERALES PARA LA ENSEÑANZA
PRIMARIA Y SUS MODALIDADES

CAPÍTULO XXVIII
DEL ESCALAFÓN

Artículo 101: El Escalafón del Personal docente de las Escuelas de Enseñanza
Primaria Común es el siguiente:
I. CARGOS DOCENTES:

1. Maestro de Grado.
2. Maestro Secretario Escolar.
3. Vicedirector.
4. Director.
5. Supervisor Escolar Técnico Docente-Supervisor Escolar. Técnico Ad-

ministrativo.
6. Supervisor Escolar de Núcleo.
7. Supervisor Escolar Departamental.

II. CARGOS DOCENTES ASIGNATURAS ESPECIALES:
1. Maestro de Asignaturas Especiales.
2. Maestro Coordinador de Asignaturas Especiales de Núcleo.
3. Supervisor Escolar de Asignaturas Especiales. [s/R.]

CAPÍTULO XXIX
DE LA CARRERA DOCENTE

Artículo 102°: La carrera docente para las escuelas primarias comunes está cons-
tituida por los agrupamientos jerárquicos siguientes:
I. Cargos Docentes:

TRAMO INICIAL O DE AULA

a. Maestro de Grado.
b. Maestro Secretario Escolar.

TRAMO MEDIO:

a. Vicedirector.
b. Director.

TRAMO SUPERIOR:

a. Supervisor Escolar Técnico Docente-Supervisor Escolar Técnico Admi-
nistrativo.

b. Supervisor Escolar de Núcleo.
c. Supervisor Escolar Departamental (Común al Escalafón I de todas las

modalidades).
II. Cargos Docentes Asignaturas Especiales:

TRAMO INICIAL O DE AULA

a. Maestro de Asignaturas Especiales.

71

TRAMO MEDIO
a. Maestro Coordinador de Asignaturas Especiales de Núcleo.

TRAMO SUPERIOR

a. Supervisor Escolar de Asignaturas Especiales. [s/R.]

Artículo 103°: Los docentes del tramo inicial podrán optar por continuar en ca-
rrera en el Área de apoyo Técnico, el Planeamiento y la Investigación, conforme
lo establece el Título VI del presente Estatuto.[s/R.]

CAPÍTULO XXX
DEL INGRESO A LA DOCENCIA

Artículo 104°: Se entiende por ingreso en la docencia a la adquisición de la titula-
ridad, por primera vez. La adquisición de otro cargo titular por parte del docente
ya ingresado será considerado como acumulación de cargos.

[R.] Artículo 104°:
I. La designación del personal titular se efectuará por concurso, en las vacantes que para

cada caso se determinen, según las prescripciones del Artículo 13° y su reglamentación, en
la forma que estipule esta reglamentación.

II. Toda la provincia constituye una sola jurisdicción escolar a los efectos de la realización de
los concursos de ingreso.

III. Los concursos para acumulación de cargos se implementarán por escuela, departamento,
núcleo, región o zona, según se determine.

IV. En ambos casos será por concurso de títulos y antecedentes y se dispondrán pruebas de
oposición sólo en caso de igualdad de puntaje final según se especifica en el Artículo 17°
del presente Estatuto.

V. Para ingresar tendrá prioridad el aspirante que no posea ningún cargo permanente.
VI. La presentación a concurso de ingreso no priva al docente del derecho a efectuar su ins-

cripción para interinatos y suplencias.
Resuelto el concurso de ingreso, el docente que hubiere obtenido su titularidad será elimi-
nado de la lista de interinatos y suplencias, por la Junta de Clasificación, de aspirantes sin
cargo e incluido en la lista de aspirantes con cargo.

VII Determinado el orden de mérito definitivo, la autoridad competente dará amplia difusión
a la convocatoria de elección de cargos, determinando la fecha y lugar de la misma. En este
acto la Junta de Clasificación exigirá por escrito a los concurrentes la elección o no acepta-
ción de las vacantes.

Artículo 105°: El ingreso en la Enseñanza Primaria Común se hará de acuerdo
al Capítulo VIII del Título I del presente Estatuto. Las designaciones se harán por
orden de mérito.

Los antecedentes a considerar son:
a. Título Docente Oficial.
b. Promedio General de Calificaciones.
c. Antigüedad de Título.
d. Antigüedad de gestión.
e. Servicios docentes prestados con anterioridad.

72

f. Estudios y acciones de perfeccionamiento o capacitación específica para el
cargo y la modalidad.

g. Otros antecedentes Profesionales que valoricen la carrera, vinculados con la
docencia en la Modalidad.

h. Otros títulos vinculados con la docencia.

[R.] Artículo 105°: Las designaciones se harán por orden de mérito, según la valoración de an-
tecedentes determinado en el Artículo 80° Inciso a) y su reglamentación.

CAPÍTULO XXXI
DE LOS INTERINATOS Y SUPLENCIAS

Artículo 106°: Los aspirantes a interinatos y/o suplencias en cualquier grado del
escalafón deberá reunir los requisitos exigidos por este Estatuto para su desig-
nación como titular.
Agregado por ley N° 1178/95:“Las designaciones de las suplencias no podrán ex-
ceder el término fijado para la finalización del período escolar para cada nivel,
modalidad o regímenes especiales por el calendario escolar único anual, con
excepción de los cargos directivos” en los niveles en los que resulten imprescin-
dibles por atención de comedores escolares y pago de haberes.

[R.] Artículo 106°:
I. A los efectos de cubrir interinatos y/o suplencias en el primer cargo de cada escalafón, la

autoridad del nivel convocará anualmente a inscripción de aspirantes para el siguiente
período lectivo en el tercer trimestre durante un lapso no inferior a diez (10) ni superior
a veinte (20) días hábiles.

II. La convocatoria tendrá amplia difusión en los medios de comunicación regulares y por
circulares a los establecimientos educativos, indicando:
a. Fecha de inicio y cierre de inscripción.
b. Requisitos, modo y lugar de la misma.
c. Cualquier otro dato que resultare de interés.

III. Los aspirantes a interinatos y/o suplencias sin cargo permanente se inscribirán en los
Consejos Escolares u Organismos equivalentes.

IV. Los aspirantes a interinatos y/o suplencias sin cargo permanente se inscribirán en los
Consejos Escolares u Organismos equivalentes.

V. Los aspirantes a interinatos y/o suplencias sin cargo permanente se inscribirán en los
Consejos Escolares u Organismos equivalentes.

VI. El ingreso a la docencia se realizará conforme con las pautas siguientes:
a. Por el primer cargo del tramo inicial del escalafón respectivo.
b. Cumpliendo con las condiciones generales y concurrentes fijadas por el Artículo 14°

del Estatuto y su reglamentación.
c. Poseyendo los títulos docentes que para cada caso se establezca en el Anexo de Com-

petencia de Títulos.
d. La lista de aspirantes según el orden de mérito tiene validez sólo para ese concurso.

VII. La autoridad competente del nivel, hará público anualmente el llamado a concurso de
ingreso o acumulación, utilizando los medios de comunicación regulares, con una ante-
lación no menor de diez (10) días hábiles a la fecha de apertura de la inscripción.
La convocatoria indicará:

73

a. Cargos
b. Motivos de las vacantes
c. Fecha de apertura y cierre de inscripción (término no inferior a veinte (20) ni superior

a treinta (30) días hábiles).
d. Requisitos, modo y lugar de inscripción.
e. Nómina de los candidatos propuestos para el jurado en pruebas de oposición.
f. Cualquier otro dato que resultare de interés.

VIII La recusación y excusación de miembros de Junta de Clasificación o del jurado se efectua-
rá en la forma establecida por el estatuto y su reglamentación.

IX. Los aspirantes a ingreso en la docencia presentarán la solicitud de inscripción con la
siguiente documentación:
a. Certificado de estudio analítico registrado en la provincia y fotocopia del mismo.
b. Fotocopia del documento Nacional de Identidad, primera y segunda hoja.
c. Declaración jurada de cargos.
d. Certificado de aptitud psicofísico, el que será válido para los concursos que se realicen

en ese quinquenio.
e. Otras documentaciones que se requieran en cumplimiento a lo establecido al respecto

en el estatuto y su reglamentación.
f. Las que hagan a sus antecedentes profesionales.
g. Una vez cerrada la inscripción no se podrá agregar, por ninguna causa, documenta-

ción alguna.
X. Los aspirantes a acumulación de cargos presentarán con la solicitud, la documentación

referida en el punto anterior, según corresponda y una certificación de domicilio, que
deberá concordar con el electoral y constancia de trabajo.

XI. Toda falsedad u omisión de algún dato que perjudique directa o indirectamente los inte-
reses de los demás participantes, impondrá la descalificación del concursante.

XII. La Junta de Clasificación valorará los antecedentes considerados en el Artículo 105° del
Estatuto, según el régimen correspondiente, debiendo conformar la lista de aspirantes
de acuerdo con el orden de mérito dentro de los veinte (20) días hábiles siguientes.

XIII Confeccionadas las listas se publicarán de inmediato, se exhibirán durante cinco (5) días
hábiles. Dentro de los cinco (5) días hábiles siguientes los aspirantes tendrán derecho a
solicitar la revisión del orden de mérito. En este caso las instancias intervinientes cum-
plirán los plazos establecidos en las bases del respectivo concurso.

XIV Los recursos serán resueltos por la Junta de Clasificación dentro de los cinco (5) días há-
biles subsiguientes, conformándose una vez resuelta, la lista definitiva de los aspirantes
ordenados por orden de mérito.

XV. En caso de igualdad de puntaje que haga necesario determinar el orden por concurso de
oposición, el plazo que se menciona en el apartado XII, se extenderá por quince (15) días
hábiles más.

XVI Los aspirantes que hubieren obtenido su título docente luego de cerrado el período de
inscripción podrán hacerlo en cualquier momento, siempre que cumplan con los requi-
sitos establecidos en el estatuto y su reglamentación.
La Junta de Clasificación determinará el orden de mérito pasando a integrar la nómina de
aspirantes a interinatos y suplencias del Departamental o de un núcleo según corresponda.

XVII. Los docentes que revisten como interino o suplente sólo serán desplazados por las causas
que determina el estatuto.

XVIII. Los aspirantes a cargos de maestros de asignaturas especiales con título habilitante y/o
supletorio podrán inscribirse, y en caso de ser designados estarán sujetos a lo establecido
en el Artículo 21° y su reglamentación.

XIX. La Junta de Clasificación preparará anualmente las listas de aspirantes a suplencias y/o

74

interinatos, por orden de mérito, el que se determinará con los elementos de juicio in-
dicados para ingreso en la carrera, enviando al inicio del período escolar respectivo las
listas para su exhibición y control en las designaciones.

XX. La Junta de Clasificación, elaborará por separado el orden de mérito de los aspirantes a
maestros de asignaturas especiales con título habilitantes y/o supletorio, los que podrán
acceder a un cargo una vez agotada las listas de todos los aspirantes sin cargo y con cargo
permanente con título docente.

XXI. La Junta de Clasificación elaborará las listas necesarias a fin de cumplimentar en los De-
partamentos y Núcleos con lo dispuesto en esta reglamentación.

XXII. El aspirante a interinato y/o suplencia podrá inscribirse sólo en una sede. En caso de
aspirar a desempeñar en jurisdicción de otro consejo o núcleo, deberá solicitar la trans-
ferencia de su inscripción. Para ello presentará constancia de inscripción con aclaración
de puntaje, anulándose su inscripción en la lista de origen.

XXIII Las autoridades responsables están facultadas a recomponer las listas de puntaje, inclu-
yendo a los docentes en el orden que les corresponda. La recomposición no implica la
anulación de las designaciones ya realizadas.

XXIV. Todo aspirante puede inscribirse en concurso para ingreso y/o para cubrir interinatos
y/o suplencias.

XXV. Todo aspirante a interinato y/o suplencia, puede participar en concurso de acumulación.

Artículo 107°: Los nombramientos del personal interino y/o suplente en el pri-
mer grado del Escalafón de la enseñanza primaria común se hará el inicio del
período escolar inmediato, y toda vez que sea necesario durante el transcurso
del año lectivo en este último caso deberá ser designado dentro de los tres (3)
días de producida la necesidad de cobertura.

[R.] Artículo 107°:
I. Conocida la necesidad de personal en el primer grado de cada escalafón en las unidades

educativas, se procederá a la designación de interinos y/o suplentes entre los aspirantes
sin cargo permanente ni transitorio.

II. Agotada esta lista, las designaciones se realizarán en los núcleos.
III. En ambos casos el aspirante deberá presentar una declaración jurada de cargos y horarios.
IV. En todos los casos la designación de interino y/o suplente recaerá en el aspirante mejor

clasificado del departamento o núcleo según corresponda.
V. En caso de igualdad de puntaje entre dos o más aspirante y siempre que los interesados no

lo resuelvan de común acuerdo, el orden se determinará por el mejor promedio de califica-
ción y en caso de nuevo empate, por el mayor puntaje en servicios prestados.

VI. La designación del personal suplente en el primer grado del escalafón se realizará siempre
que el término de la misma no sea menor a tres (3) días hábiles.

VII. Sólo se podrá designar interino y/o suplente a un aspirante no inscripto cuando no exis-
ten inscriptos en el departamento.

VIII. De no contar con aspirantes para la cobertura de cargos se ofrecerá por estricto orden de
mérito a:
1. Al maestro titular de la escuela.
2. Al maestro titular con ubicación transitoria en esa escuela.
3. Al maestro interino de la escuela.
4. Al maestro suplente de la escuela.
5. Al vicedirector de la escuela.
6. Al director de la escuela.

IX. El personal interino y suplente tendrá las mismas obligaciones que el titular y percibirá

75

la asignación y las bonificaciones establecidas en este estatuto y su reglamentación que
correspondieren.

X. Los docentes que revisten como interinos o suplentes sólo serán desplazados por las cau-
sas que determine el estatuto y su reglamentación.

XI. No podrá alterarse el orden de la lista en la designación, salvo en los casos siguientes:
a. Cuando el aspirante se hubiera desempeñado durante el curso escolar, en la misma

escuela, turno y grado.
b. Cuando renuncia a la designación, salvo causa debidamente justificada, pasará al

final de la lista, no podrá ser designado nuevamente hasta tanto sea agotada la lista.
XII. Si el aspirante no se hiciera cargo, sin causa justificada, dentro de las veinticuatro (24)

horas de la designación, la misma quedará automáticamente nula, quedando imposibi-
litado de tomar otra suplencia o interinato en el año y se procederá a realizar una nueva
designación.

XIII. Para los interinatos y suplencias en unidades educativas clasificadas por sus condiciona-
mientos en: desfavorables, muy desfavorables o inhóspitas, primarán las necesidades del
núcleo familiar, el orden de mérito del cónyuge mejor clasificado es extendido al otro, en
consecuencia, serán llamados simultáneamente a cubrir cargos.

Artículo 108°: El personal interino continuará en funciones mientras no se pro-
duzcan algunas de las causales previstas por este Estatuto y el suplente mientras
dure la ausencia del reemplazado.
Agregado por ley N° 1178/95: “ ...durante el periodo escolar establecido por el
calendario escolar único anual, con excepción de los cargos directivos” en los
niveles en los que resulten imprescindibles por atención de comedores escolares
y pago de haberes. [s/R.]

Artículo 109°: Los cargos del tramo medio serán cubiertos automáticamente
con carácter de interino suplente por los titulares de los cargos directivos, del
establecimiento, en orden descendente, o por el maestro de grado titular mejor
clasificado, siempre que reúnan la antigüedad mínima requerida para el ascenso.

[R.] Artículo 109°:
I. Todos los cargos del tramo medio serán cubiertos con carácter de interino o suplente por

docentes titulares en servicio efectivo que reúnan los requisitos y condiciones estableci-
das para acceder como titular en cada cargo.

II. La Junta de Clasificación remitirá anualmente antes del inicio del período escolar siguien-
te, el orden de mérito de los docentes titulares que presten servicio en cada unidad educa-
tiva, con copia a la sede departamental y al núcleo que corresponda.
En la planilla de puntaje se agregará un rubro donde se establezca la antigüedad en años
en el cargo y en el tramo en que el docente es titular.

III. La designación del personal suplente y/o interino en cargos del tramo medio del escalafón
que corresponda al Apartado I del Artículo 102°, no será menor de diez (10) días corridos.
Cuando los períodos sean menores, éstos serán acumulados para su reconocimiento pos-
terior una vez alcanzada la sumatoria de los días precitados.

IV. La designación de un personal suplente y/o interino en el cargo del tramo medio del esca-
lafón del Apartado II del Artículo 102°, no será menor de treinta (30) días corridos.

V. Se recurrirá a los docentes mejor clasificados, que reúnan los requisitos de antigüedad
correspondiente, del establecimiento o de los establecimientos que conforman el núcleo
donde se produce el requerimiento. En los cargos de:
a. Director/a de complejidad 1 y 2 se recurrirá:

76

1. Al Maestro Secretario Escolar titular si lo hubiera o al Maestro de Grado titular del
establecimiento.

2. Al Maestro Secretario Escolar titular o al Maestro de Grado titular del núcleo o del
establecimiento no nuclearizado más cercano.

b. Director/a de complejidad 3 y 4 se recurrirá:
1. Al Vicedirector titular, interino o suplente del establecimiento.
2. Al Vicedirector titular del núcleo o del establecimiento no nuclearizado más cercano.

c. Vicedirector de complejidad 3 y 4 se recurrirá:
1. Al Maestro Secretario Escolar titular o al Maestro de Grado titular del establecimiento.
2. Al Maestro Secretario Escolar o al Maestro de Grado titular del núcleo o del estable-

cimiento no nuclearizado más cercano.
VI. En el caso de no poder cubrirse los cargos con los docentes citados en los Apartados a), b) y

c) se recurrirá al docente mejor clasificado que reviste como titular en igual grado escala-
fonario que el requerido, de un establecimiento de igual complejidad o inmediata inferior
y que reúna los años de antigüedad requeridos para el ascenso.

VII. Cuando se creare una unidad educativa, sea cual fuera su complejidad, el o los cargos del
tramo medio serán cubiertos en carácter interino de acuerdo con lo dispuesto en este esta-
tuto y su reglamentación para la cobertura de interinatos y/o suplencias en dicho tramo.

VIII. Quedan excluidos de los alcances de los Apartados precedentes los docentes que se en-
cuentran en la siguiente situación:
a. Ubicación transitoria en otro establecimiento.
b. Traslado provisorio interjurisdiccional.
c. Licencia por tratamiento prolongado de salud y por maternidad. [Suprimido por el Decreto

N°174/95]
d. Incorporación como reservista.
e. Licencia sin goce de haberes por razones particulares.
f. Cargos de representación política o gremial cuando así lo establezcan normas superiores

(leyes).
g. Cargos de mayor jerarquía o remuneración fuera del nivel. [Suprimido por el Decreto

N°983/01]
h. Afectado, adscripto o cumpliendo funciones fuera del ámbito del Ministerio de Cultura

y Educación, a su pedido.
IX. Cuando correspondiere, el ofrecimiento se realizará por intermedio del superior jerárqui-

co correspondiente, dentro de las cuarenta y ocho (48) horas de producida la necesidad.
X. Se podrá renunciar al desempeño de interinatos y/o suplencias de las jerarquías precita-

das por causas debidamente justificadas, caso contrario perderá el derecho a ofrecimien-
tos posteriores que surgieran durante ese año.

XI. Cuando en los cargos del tramo medio hubiere suplentes, a la presentación o reintegro del
titular o interino o suplente se desplazará en orden inverso a la designación.

Artículo 110°: Los cargos del Tramo Superior serán cubiertos con carácter de
Interino o Suplente por maestros que reúnan los requisitos establecidos por este
Estatuto para optar al cargo como Titular conforme al orden de mérito estable-
cido por la Junta de Clasificación.

[R.] Artículo 110°:
I. Para cubrir interinatos y/o suplencias en los cargos de:

a. Supervisor Escolar Técnico Docente y/o Supervisor Escolar Técnico Administrativo se
recurrirá:
1. A la lista final del último llamado a concurso para ese cargo, ofreciéndole por orden

77

de mérito a los que no hubieren accedido por falta de vacantes.
2. A los Directores de complejidad 3 y 4 mejor clasificados que no hubieren concursado

y que reúnan los requisitos de antigüedad establecidos para el cargo.
II. Para cubrir interinatos y/o suplencias en los cargos de:

a. Supervisor Escolar del Núcleo se recurrirá:
Al mejor clasificado en orden decreciente de los titulares del primer cargo del tramo
superior.

III. Para cubrir interinatos y/o suplencias en los cargos de:
a. Supervisor Escolar Departamental se recurrirá:

Al titular mejor clasificado en los cargos del tramo superior de todas las modalidades
del nivel, que presten servicio en la jurisdicción provincial.

IV. Para cubrir interinatos y/o suplencias en los cargos de:
a. Supervisor Escolar de Asignaturas Especiales: se recurrirá al Maestro Coordinador de

Núcleo, titular de la asignatura correspondiente, mejor clasificado y que reúna la anti-
güedad requerida para el ascenso.

V. Quedan excluidos de los alcances de los Apartados precedentes los docentes que se en-
cuentren en las situaciones enumeradas en el Apartado VIII de la reglamentación del Ar-
tículo 109°.

VI. En caso de igualdad de puntaje para acceder a interinatos y/o suplencias en el tramo me-
dio o superior de los escalafones I y II y de no mediar acuerdo entre las partes, se tendrá en
cuenta en forma excluyente:
a. El de mayor antigüedad en el cargo a suplir o interinar.
b. El de mayor antigüedad en la docencia en la modalidad.
c. Sorteo ante la autoridad correspondiente.

Artículo 111°: La Junta de Clasificación confeccionará anualmente antes del inicio
del período escolar inmediato, la lista de aspirantes por orden de mérito para los
cargos a cubrir de acuerdo a los requisitos establecidos en el Artículo.

[R.] Artículo 111°:
I. Las listas serán elaboradas por orden de mérito de acuerdo con las valoraciones estableci-

das en el Artículo 80° Inciso a.
II. La Junta de Clasificación confeccionará tantas listas, por orden de mérito como fueren

necesarias para la cobertura, en carácter de titular, interino y/o suplente según correspon-
diere para los cargos de los distintos escalafones, tramos y complejidades que establece
el estatuto y su reglamentación. Las mismas tendrán vigencia hasta la publicación de las
siguientes.

III. Para cada una de las asignaturas especiales la Junta de Clasificación confeccionará por
departamento o jurisdicción, una lista de los docentes titulares, con título docente, que
reúnan los requisitos mencionados en los Artículos 119° y 120° y sus respectivas regla-
mentaciones, para la cobertura de los cargos de los tramos subsiguientes.

Artículo 112°: En la adjudicación de interinatos y suplencias se propenderá a que
pueda beneficiarse el mayor número de maestros. El que renunciare o no aceptare
un interinato o suplencia por cualquier motivo pasará automáticamente al final
de la lista de aspirantes. [s/R.]

Artículo 113°: Por razones de continuidad didáctica las suplencias en el mismo
grado podrán recaer, siempre que sea posible, durante el período lectivo en el
mismo suplente. [s/R.]

78

CAPÍTULO XXXII
DE LOS ASCENSOS

Artículo 114°: Los concursos de ascensos se ajustarán a lo establecido en el Capí-
tulo XIV de la presente ley y su reglamentación con intervención de la Junta de
Clasificación. [s/R.]

Artículo 115°: Los ascensos de Complejidad a que se refiere el Inciso a) del Artículo
47° de este Estatuto, correspondan al Tramo Medio de las Escuelas de Enseñanza
Primaria común, y son los siguientes:
1. Personal Directivo de Complejidad 1 a Complejidad 2
2. Personal Directivo de Complejidad 2 a Complejidad 3
3. Personal Directivo de Complejidad 3 a Complejidad 4

[R.] Artículo 115°:
I. Conforme con el Artículo 47° del estatuto, los ascensos de complejidad serán por concur-

sos de títulos y antecedentes con acreditación obligatoria de acciones de capacitación.

Artículo 116°: Los requisitos para los Ascensos de complejidad serán establecidos
por la reglamentación del presente Artículo, según las distintas situaciones que
se presenten en cada caso.

[R.] Artículo 116°:
I. Para participar en concurso de ascenso de complejidad los docentes titulares del tramo

medio deberán acreditar la antigüedad que en cada caso se requiere, en efectivo ejercicio
en los cargos del tramo:
a. De complejidad 1 a complejidad 2:

Directores de complejidad 1 con dos (2) años de antigüedad en el tramo.
b. De complejidad 2 a complejidad 3:

Director de complejidad 2 con tres (3) años de antigüedad en el tramo.
c. De complejidad 3 a complejidad 4:

1. Director de Complejidad 3 con dos (2) años de antigüedad en el tramo.
2. Vicedirector de complejidad 3 con dos (2) años de antigüedad en el tramo.

Artículo 117°: Los ascensos de jerarquía a que se refiere el Inciso b. del Artículo
47° se efectuarán siguiendo el Escalafón:
I. CARGOS DOCENTES

a. Maestro de Grado
b. Maestro Secretario Escolar
c. Vicedirector
d. Director
e. Supervisor Escolar Técnico Docente-Supervisor Escolar Técnico Adm.
f. Supervisor Escolar de Núcleo

II. CARGOS DOCENTES ASIGNATURAS ESPECIALES

a. Maestro Asignaturas Especiales
b. Maestro Coordinador de Asignaturas Especiales de Núcleo
c. Supervisor Escolar de Asignaturas Especiales

79

Para acceder al cargo de Maestro Secretario Escolar se deberá acreditar una an-
tigüedad mínima de dos (2) años y revistar como titular en el primer cargo del
tramo inicial.

[R.] Artículo 117°:
I. Conforme con el Artículo 47° los ascensos de jerarquía dentro de un mismo tramo serán

por concurso de títulos y antecedentes. Entre tramos de títulos, antecedentes, acreditación
de acciones de perfeccionamiento y oposición.

II. Los cargos docentes de asignaturas especiales a los que se hace mención en el Apartado
II, del Artículo 102° son: Educación Física, Educación Musical, Educación Plástica, Folklore,
Actividades Prácticas u otras que se crearen.
La carrera docente quedará conformada de la siguiente manera en cada caso:
1. Tramo Inicial: Maestro/a Especial de: Educación Física, Educación Musical, Educación

Plástica, Folklore, Actividades Prácticas u otras.
2. Tramo Medio: Maestro/a Coordinador de Núcleo de: Educación Física, Educación Musical,

Educación Plástica, Folklore, Actividades Prácticas u otras.
3. Tramo Superior: Supervisor Escolar de: Educación Física, Educación Musical, Folklore,

Actividades Prácticas u otras.
III. Podrán participar en los cursos de ascensos a maestro secretario escolar los maestros de

grado titulares que:
a. Reúnan una antigüedad mínima de dos (2) años de ejercicio efectivo.
b. Acrediten conocimiento de administración y legislación escolar y de dactilografía.

Artículo 118°: Para acceder a los cargos del Tramo Medio y Superior de cualquier
Escalafón, el docente deberá acreditar una antigüedad mínima de cinco (5) años
en la docencia provincial.

[R.] Artículo 118°:
I. Para acceder a los cargos del tramo medio y superior de cualquier escalafón deberá acredi-

tar cinco (5) años continuos u ocho (8) discontinuos en la docencia provincial.

Artículo 119°: Podrán acceder a los cargos del Tramo Medio los docentes titulares
del Tramo Inicial, de cualquier escalafón, siempre que acrediten una antigüedad
de cinco (5) años de ejercicio efectivo en dicho tramo, teniendo prioridad en
orden excluyente los docentes titulares del Tramo Medio.

[R.] Artículo 119°:
I. Para poder participar en los concursos de ascenso al tramo medio de cualquier escalafón

deberán:
a. Ser titular del tramo inicial o del tramo medio en efectivo ejercicio del cargo.
b. Poseer título docente para la asignatura y/o el nivel.
c. Revistar en la situación prevista en el Artículo 3° - Inciso a) y b) del estatuto.
d. Haber merecido concepto no inferior a Muy Bueno en los dos (2) últimos años en que

hubiere sido calificado.
e. No encontrarse cumpliendo sanción disciplinaria en el momento de la convocatoria.

II. Para acceder a los cargos del tramo medio del escalafón del Apartado I. deberá acreditar en
ejercicio efectivo, la antigüedad que para cada cargo se especifica:
a. Para Director de Complejidad 1:

1. Los Maestros Secretarios Escolares y los Maestros de Grado con cinco (5) años como
Maestro Secretario y/o Maestro de Grado.

80

2. Los Vicedirectores de complejidad 3 y 4 con un (1) año en el tramo.
b. Para Director de Complejidad 2:

1. Los Maestros Secretarios Escolares y los Maestros de Grado con siete (7) años como
Maestro Secretario y/o Maestro de Grado.

2. Los Vicedirectores de complejidad 3 con dos (2) años en el tramo.
3. Los Vicedirectores de complejidad 4 con un (1) año en el tramo.

c. Para Vicedirector de Complejidad 3:
1. Los Maestros Secretarios Escolares y los Maestros de Grado con siete (7) años como

Maestro Secretario y/o Maestro de Grado.
d. Para Vicedirector de Complejidad 4:

1. Los Maestros Secretarios Escolares y los Maestros de Grado con ocho (8) años como
Maestro Secretario y/o Maestro de grado.

e. Para Director de Complejidad 3:
1. Los Vicedirectores de complejidad 3 con tres (3) años en el tramo.
2. Los Vicedirectores de complejidad 4 con dos (2) años en el tramo.

f. Para Director de Complejidad 4:
1. Los Vicedirectores de complejidad 3 con cuatro (4) años en el tramo.
2. Los Vicedirectores de Complejidad 4 con tres (3) años en el tramo.

III. Los docentes que hayan obtenido la titularidad como maestro especial en cualquier asig-
natura sin reunir el requisito de título docente especifico, no podrán acceder a los tramos
medios y superior del escalafón respectivo, a menos que lo acrediten en el momento del
llamado a concurso y que reúnan los mencionados en los Artículos 119° y 120° y sus res-
pectivas reglamentaciones.

IV. Los aspirantes del escalafón del Apartado II del Artículo 102° deberán acreditar cinco (5)
años de ejercicio efectivo en el tramo inicial de ese escalafón y los requisitos establecidos
en el Apartado I de la reglamentación del Artículo 119°.

V. El personal docente que se encuentre en actividad fuera de los cargos del escalafón po-
drán aspirar únicamente a ascensos siempre que se reincorpore al cargo que le correspon-
de, por lo menos un año antes.

Artículo 120°: Podrán acceder al primer cargo del Tramo Superior los docentes
que revisten como titular en cualquier cargo del Tramo Medio, siempre que
acrediten una antigüedad mínima de cinco (5) años de ejercicio efectivo en di-
cho Tramo. La reglamentación determinará la forma y condiciones del ascenso.

[R.] Artículo 120°:
I. Podrán participar en los concursos de ascenso al primer cargo del tramo superior del es-

calafón del Apartado I del Artículo 102°, los docentes titulares del tramo medio de ese es-
calafón en ejercicio efectivo que:
a. Reúnan los requisitos establecidos en la Reglamentación del Artículo 119° Apartado I:

Punto b. c. d. y e.
b. Acrediten una antigüedad de cinco (5) años en el tramo medio.

II. Podrán participar en los concursos de ascenso al tramo superior del escalafón del Aparta-
do II. del Artículo 102°, los titulares del tramo medio de ese escalafón que:
a. Reúnan los requisitos establecidos en la reglamentación del Artículo 119° Apartado I.

Puntos b. c. d. y e.
b. Acrediten una antigüedad de cinco (5) años de ejercicio efectivo en ese tramo.

Artículo 121°: Podrán acceder a los cargos de Supervisor Escolar de Núcleo los
docentes titulares de dicho Tramo.

81

[R.] Artículo 121°:
I. Para poder participar en los concursos de ascensos para cubrir cargos de Supervisor Esco-

lar de Núcleo, los supervisores escolares titulares deberán:
a. Reunir los requisitos establecidos en la reglamentación del Artículo 119° - Apartado I.

Puntos b. c. d. y e.
b. Acreditar tres (3) años de antigüedad de ejercicio efectivo en el cargo.

II. Podrán participar en el concurso para cubrir cargos de Supervisor Escolar Departamental,
los titulares de dicho tramo que:
a. Reúnan los requisitos establecidos en el estatuto y su reglamentación.
b. Acrediten una antigüedad mínima de cinco (5) años de ejercicio efectivo en ese tramo.

III. La antigüedad requerida en la reglamentación de los Artículos del Capítulo XXXII para los
distintos cargos, se acreditará con servicios prestados como titular, interino o suplente en
establecimientos de enseñanza de nivel primario Nacionales, Provinciales o Municipales,
ya sean oficiales o privadas debidamente reconocidos.

IV. Se considera ejercicio efectivo del cargo el desempeño real de la función descontándose
toda ausencia o alejamiento de ella cualquiera sea la causa que lo motivó.
Las adscripciones o comisiones de servicio en la función docente y la actuación como miem-
bro de las Juntas de Clasificación y de Disciplina serán consideradas como ejercicio efectivo
del cargo en que reviste el docente que las desempeñe.

Artículo 122°: Las normas de procedimientos y la valoración de antecedentes se
ajustarán a lo estipulado en la reglamentación del presente Artículo.

[R.] Artículo 122°:
I. Los antecedentes a considerar por la Junta de Clasificación en los concursos de ascenso de

complejidad y/o jerarquía son:
a. Título docente.
b. Servicios docentes prestados con anterioridad en el nivel y modalidad y/o asignatura.
c. Estudios y acciones de perfeccionamiento o capacitación específica para el cargo y la

modalidad.
d. Otros antecedentes profesionales que valoricen la carrera vinculados con la docencia

en la modalidad y/o asignatura.
e. Otros títulos vinculados con la docencia.

II. Para la designación valorativa de cada uno de los rubros mencionados en el apartado pre-
cedente se aplicará el régimen de valoraciones establecido en la reglamentación del Artí-
culo 80° Inciso a.

III. A efectos de los concursos de ascenso de complejidad y/o jerarquía la provincia constituirá
una sola jurisdicción.

IV. La autoridad competente del nivel, hará público los llamados a ascenso utilizando los me-
dios de comunicación, con una antelación no menor de diez (10) días hábiles a la fecha de
apertura de la inscripción.

V. Los aspirantes a ascenso de complejidad y/o jerarquía, presentarán con la solicitud de ins-
cripción la siguiente documentación:
a. Declaración jurada de cargos y actividades.
b. Certificado de aptitud psicofísica, si el que obrare en el legajo estuviere vencido.
c. Otras documentaciones que se requieran en cumplimiento con lo establecido al respecto,

en el estatuto y su reglamentación.
d. Las que hagan a sus antecedentes profesionales.
Una vez cerrada la inscripción no se podrá agregar, por ninguna causa, documentación
alguna.

82

VI. Toda falsedad u omisión de algún dato que perjudique directa o indirectamente los inte-
reses de los demás participantes, impondrá la descalificación del concursante.

VII. En igualdad de puntaje final y de no existir acuerdo entre las partes se tomará en cuenta
en forma excluyente, para determinar el orden:
a. El de mayor puntaje en el concurso de oposición, si los hubiere.
b. El de mayor puntaje.
c. El de mayor complejidad.
d. El de mayor antigüedad en el ejercicio del cargo concursado.
e. El de mayor antigüedad en servicios directivos.
f. El de mayor antigüedad en la docencia.
g. Sorteo.

VIII. En los concursos de ascensos para el primer cargo del tramo superior se elaborarán dos
listas definitivas: una, con el orden de mérito de los directores de complejidad 3 y 4, a los
que se les ofrecerá en primer término. Otra con el orden de mérito de los directores de
complejidad 1 y 2 y vicedirectores de complejidad 3 y 4, a los que se les ofrecerá una vez
agotada la primera.

IX. Los concursos de ascenso de complejidad y/o jerarquía se ajustarán a lo normado en el
Capítulo XIV del estatuto y su reglamentación.

X. De acuerdo con lo establecido en la reglamentación del Artículo 47° del Estatuto – Aparta-
do IV, intervendrán en las pruebas de oposición los mejores clasificados por antecedentes
en la siguiente proporción:
a. Hasta diez (10) aspirantes cuando exista una (1) vacante por cubrir.
b. Hasta cinco (5) aspirantes por cargo cuando las vacantes sean entre dos (2) y nueve (9).
c. Cuando el número de vacantes sea de diez (10) o más se considerará la participación de

tres (3) aspirantes por cargo.

Artículo 123°: Los cargos factibles de ser cubiertos por ascensos, de cualquier
escalafón no podrán permanecer vacante por más de dos (2) años, debiendo
llamarse a concurso de acuerdo con el porcentaje que se determine en la regla-
mentación respectiva. [s/R.]

CAPÍTULO XXXIII
DE LA DISCIPLINA

Artículo 124°: El Régimen de Disciplina será regido por las Disposiciones del
Capítulo XV y XVI de este Estatuto. Las sanciones a que se refiere el Artículo 51°
de este Estatuto serán aplicadas en todos los casos con intervención de la Junta
de Disciplina. [s/R.]

ENSEÑANZA PRIMARIA ESPECIAL

CAPÍTULO XXXIV
ÁMBITO

Artículo 125°: A los efectos del presente Estatuto del Docente: Establécese que tie-
ne carácter de Educación-Especial la impartida en los siguientes establecimientos:

83

I. Escuelas de Discapacitados mentales (leves y moderados).
II. Escuelas de Discapacitados Físicos (Orgánico, funcionales; hospitalarias y

domiciliarias, motores, ciegos y ambliopes; sordos e Hipoacúsicos).
III. Escuelas de Discapacitados Sociales (educables y reeducables, de difícil

socialización).
IV. Servicios educativos anexos a las escuelas comunes (grados especiales u otros

a crearse) y Escuelas de Capacitación Laboral que se crearon.
V. Escuelas de características particulares (talentosos: con variaciones normales

y psicóticos). [s/R.]

CAPÍTULO XXXV
DEL ESCALAFÓN

Artículo 126°: El escalafón para el personal que se desempeñe en los estableci-
mientos de la Modalidad de Educación Especial es el siguiente:
I. CARGOS DOCENTES DE AULA

1. Maestro Preceptor – Maestro de Grado Especial – Maestro Secretario
2. Vicedirector
3. Director
4. Supervisor Escolar

II. CARGOS DOCENTES DE PRE-TALLERES

1. Maestro de Pre-Taller u Orientación Manual
2. Jefe de Pre-Talleres
3. Supervisor de Pre-Talleres

III. CARGOS DOCENTES DE ESPECIALIDAD

1. Maestro Especial de Orientación y Movilidad – Músico Terapia – Otros
2. Coordinador de cada especialidad
3. Supervisor de especialidad

IV. CARGOS TÉCNICOS DOCENTES

1. Psicopedagogo – Psicólogo – Fonoaudiólogo – Maestro Reeducador vocal
– Asistente Social – Terapista Ocupacional – Ortópico – Kinesiólogo –
Médico Escolar

2. Coordinador de la Especialidad
3. Supervisor Técnico Docente

[R.] Artículo 126°:
I. El cargo de Maestro Secretario se considerará escalafonario del tramo inicial.
II. El cargo de Maestro Orientación Manual corresponde al de Maestro de Laborterapia.
III. Se considerarán Docentes de Especialidad a los Maestros Especiales de Educación Física,

Música, Folklore y otros que existan o existiere.
IV. El cargo de Jefe de Pre-Taller se creará a nivel escolar cuando el número de cargos de Maes-

tros de Pre-Taller y/o Laborterapia, Orientación Manual sea mayor de cinco (5).
V. Los cargos de Coordinadores de Especialidad del tramo medio de los Apartados III y IV del

Artículo 126°, tendrán jurisdicción provincial.

84

CAPÍTULO XXXVI
DE LA CARRERA DOCENTE

Artículo 127°: La carrera Docente para la modalidad Especial está constituida
por las agrupaciones jerárquicas siguientes:
I. CARGOS DOCENTES DE AULA

Tramo Inicial o de Aula
a. Maestro Preceptor – Maestro de Grado Especial – Maestro Secretario

Tramo Medio
a. Vicedirector
b. Director

Tramo Superior
a. Supervisor Escolar Técnico-Docente y Otros
b. Supervisor del Área Especial

II. CARGOS DOCENTES DE PRE-TALLERES

Tramo Inicial o de Aula
a. Maestro de Pre-Taller u Orientación Manual

Tramo Medio
a. Jefe de Pre-Taller

Tramo Superior
a. Supervisor de Pre-Taller

III. CARGOS DOCENTES DE ESPECIALIDAD

Tramo Inicial o de Aula
a. Maestro Especial de Orientación y Movilidad Músico-Terapia

Tramo Medio
a. Coordinador de cada Especialidad

Tramo Superior
a. Supervisor de Especialidades

IV. CARGOS TÉCNICOS DOCENTES

Tramo Inicial o de Aula
a. Psicopedagogo – Psicólogo – Fonoaudiólogo – Maestro Reeducador –

Vocal – Asistente Social – Terapista Ocupacional – Ortópico – Kinesió-
logo – Médico Escolar – Otros

Tramo Medio
a. Coordinador de cada especialidad

Tramo Superior
a. Supervisor Técnico-Docente [s/R.]

Artículo 128°: Los Docentes del Tramo Inicial podrán optar por continuar su ca-
rrera en el Área de Apoyo Técnico, el planeamiento y la investigación conforme
lo establece el presente Estatuto. [s/R.]

85

CAPÍTULO XXXVII
DEL INGRESO EN LA DOCENCIA

Artículo 129°: Se entiende por ingreso en la docencia la adquisición de la titu-
larización, por primera vez. La adquisición de otro cargo titular por parte del
docente ya ingresado será considerada como acumulación de cargos.

[R.] Artículo 129°:
I. Las normas para la designación del personal titular serán las establecidas en los Artículos

104° y 105° y sus respectivas reglamentaciones para el nivel Primario Común.
II. En igualdad de puntaje que haga necesario determinar el orden por concurso de oposi-

ción en los cargos del tramo inicial del Apartado IV del Artículo 126° del Estatuto, las bases
del concurso determinarán los temas de la oposición de acuerdo con las funciones pro-
pias de la especialidad.

Artículo 130°: El ingreso en la Modalidad Primaria Especial se hará de acuerdo
al Capítulo VIII del Título I del presente Estatuto. Las designaciones se harán por
orden de mérito.
Los antecedentes a considerar son:
a. Título Docente Oficial de la especialidad
b. Promedio de Calificaciones
c. Antigüedad de Título
d. Antigüedad de gestión
e. Servicios docentes prestados con anterioridad en la especialidad
f. Estudios y acciones de perfeccionamiento en la especialidad
g. Otros antecedentes profesionales que valoricen la carrera en su especialidad
h. Otros títulos vinculados con la docencia

[R.] Artículo 130°:
I. El título docente oficial de la especialidad corresponderá al cargo y especialidad de la es-

cuela a la que se aspira.
II. Se considerará el Promedio General de Calificaciones.

CAPÍTULO XXXVIII
DE LOS INTERINATOS Y SUPLENCIAS

Artículo 131°: Las normas para los interinatos y suplencias serán las establecidas
para las escuelas de Enseñanza Primaria de la modalidad común en la que fuera
de aplicación, y las que se establezcan en la reglamentación.

[R.] Artículo 131°:
I. Para la cobertura de interinatos y suplencias en el Tramo Inicial se requerirá el título do-

cente de la especialidad del establecimiento donde se produzca la vacante o suplencia.
II. Cuando no hubiera aspirantes que reúnan las condiciones establecidas en el Apartado

precedente o sea hubieran agotado las listas de aspirantes con o sin cargo permanente,

86

con título docente, para la respectiva especialidad, podrán acceder los aspirantes con tí-
tulo habilitante o supletorio, sujeto a lo establecido en el Artículo 21° y su reglamentación.

III. Los interinatos y suplencias en cualquier cargo de los Tramos Medio y Superior, serán cu-
biertos por docentes que reúnan todos los requisitos generales y concurrentes requeridos
para ser titular.

Artículo 132°: Para la designación de interinatos y suplencias que no poseen tí-
tulos docentes tendrán prioridad los que registren antigüedad en la Modalidad
debidamente certificado. [s/R.]

CAPÍTULO XXXIX
LOS ASCENSOS

Artículo 133°: Los concursos de ascensos se ajustarán a lo establecido en el Ca-
pítulo XIV de la presente Ley y su reglamentación, con intervención en la Junta
de Clasificación. [s/R.]

Artículo 134°: Los Ascensos de Complejidad a que se refiere el Inciso a) del Ar-
tículo 47° de este Estatuto, corresponden al Tramo Medio de las Escuelas de
Enseñanza Primaria Común y son los siguientes:
1. Personal Directivo de Complejidad 1 a Complejidad 2
2. Personal Directivo de Complejidad 2 a Complejidad 3
3. Personal Directivo de Complejidad 3 a Complejidad 4

[R.] Artículo 134°:
I. Los ascensos de complejidad se regirán por las disposiciones del Artículo 116° y su regla-

mentación y se realizarán entre cargos directivos de escuelas de igual especialidad.

Artículo 135°: Los ascensos de Jerarquía a que se refiere en Inciso b. del Artículo
47° se efectuarán siguiendo el Escalafón establecido en el Capítulo XXXV Y XXXVI
del Estatuto y con las particularidades de la Modalidad.

[R.] Artículo 135°:
I. Para acceder al cargo de Maestro Secretario se deberá acreditar una antigüedad mínima

de dos (2) años de ejercicio efectivo en el Tramo Inicial, ser titular del cargo de Maestro de
Grado Especial o de Maestro Preceptor y poseer conocimientos de Administración y Legis-
lación Escolar y Dactilografía.

II. Los ascensos de jerarquía se regirán por las disposiciones de los Artículos 118°, 119°, 120° y
121° y sus respectivas reglamentaciones, en lo que correspondiere.

III. Para poder acceder a los cargos del Tramo Medio y Superior de las agrupaciones jerárqui-
cas del Apartado I) del Artículo 127° se deberá acreditar la antigüedad que para cada caso
se especifica en la reglamentación del Artículo 119° de ejercicio efectivo en la Modalidad
Especial.

IV. Para poder acceder a los cargos del Tramo Medio y Superior de las agrupaciones jerárqui-
cas de los Apartados II, III y IV del Artículo 127°, se deberá acreditar una antigüedad de
cinco (5) años de ejercicio efectivo en el respectivo tramo anterior.

V. Los docentes que hayan obtenido la titularidad en cualquiera de los cargos del Tramo Ini-
cial sin reunir el requisito del título docente específico, no podrán acceder a los cargos del

87

Tramo Medio y Superior del escalafón respectivo a menos que lo acrediten en el momento
del llamado a concurso y que reúnan los requisitos generales y concurrentes establecidos
en el Estatuto y su reglamentación.

Artículo 136°: Podrán acceder al cargo de Supervisor los docentes titulares siem-
pre que posean el título docente de la modalidad.[s/R.]

Artículo 137°: Las normas de procedimientos y las valoraciones de antecedentes
se ajustarán a lo estipulado en la reglamentación del presente Artículo.

[R.] Artículo 137°: Regirán las disposiciones del Artículo 122° y su reglamentación, en lo que
correspondiere.

Artículo 138°: Los cargos factibles de ser cubiertos por ascensos, de cualquier
escalafón, no podrán permanecer vacante por más de dos (2) años, debiendo
llamarse a Concurso de acuerdo con el porcentaje que se determine en la regla-
mentación del Capítulo VII. [s/R.]

CAPÍTULO XL
DE LA JUNTA DE CLASIFICACIÓN

Artículo 139°: La Junta de Clasificación formulará las nóminas de aspirantes a
ingresos, ascensos, interinatos y suplencias específicas para todas las Escuelas de
la Modalidad.
Será de aplicación del Capítulo XVII y XVIII.

[R.] Artículo 139°: La Junta de Clasificación confeccionará tantas listas como fueran necesarias
conforme con los títulos docentes, habilitantes y supletorios, según las diferentes especialida-
des de la Modalidad (Mentales, Sordos e Hipoacúsicos, Ciegos y Ambliopes, otros).

 CAPÍTULO XLI
DE LA DISCIPLINA

Artículo 140°: Será de aplicación lo establecido en las Disposiciones Especiales
de la Enseñanza Primaria de la Modalidad Común. [s/R.]

ENSEÑANZA PRIMARIA ADULTOS

CAPÍTULO XLII
ÁMBITO

Artículo 141°: Entiéndase por docentes de la Modalidad de Adultos a quien tiene
por función atender la educación de las personas que han excedido las edades
establecidas para el régimen educativo común y que inician, continúan o com-

88

pletan estudios del Nivel Primario de escolaridad y también quien se desempeña
en funciones de Capacitación Laboral de Adultos. [s/R.]

CAPÍTULO XLIII
DEL ESCALAFÓN

Artículo 142°: El escalafón para el personal docente de las Escuelas Primarias en
la Modalidad Adultos es el siguiente:
I. CARGOS DOCENTES:

1. Maestro de Grado o de Ciclo
2. Maestro Secretario
3. Vicedirector
4. Director
5. Supervisor Escolar

II. II. CARGOS DOCENTES DE ASIGNATURAS ESPECIALES:CARGOS DOCENTES DE ASIGNATURAS ESPECIALES:

1. Maestro de Asignatura Especial
2. Maestro de Capacitación Laboral
3. Coordinador de Materias Especiales y Capacitación Laboral
4. Supervisor de Materias Especiales y Capacitación Laboral

[R.] Artículo 142°: Los cargos docentes de capacitación laboral a los que hace mención el Aparta-
do II son: Peluquería, Dactilografía, Corte y Confección, Tejido, Electricidad, Plomería, Primeros
Auxilios, Contabilidad y otros que existan o existieren.

CAPÍTULO XLIV
DE LA CARRERA DOCENTE

Artículo 143°: La carrera docente para la Modalidad Primaria de Adultos está
constituida por las agrupaciones jerárquicas siguientes:
I. CARGOS DOCENTES:

Tramo Inicial o de Aula
a. Maestro de Grado o Ciclo
b. Maestro Secretario

Tramo Medio
a. Vicedirector
b. Director – Director Itinerante para Unidades Nuclearizadas

II. CARGOS DOCENTES:
Tramo Inicial o de Aula

a. Maestro de Asignatura Especial
b. Maestro de Capacitación Laboral

Tramo Medio
a. Coordinador de Asignaturas Especiales y Capacitación Laboral

[R.] Artículo 143°: La carrera docente para la Modalidad Primaria de Adultos comprende tam-
bién en:
a. CARGOS DOCENTES:

89

Tramo Superior
I. Supervisor Escolar.

Artículo 144°: Los docentes del Tramo Inicial podrán optar por continuar su ca-
rrera en el Área de Apoyo Técnico, el Planeamiento y la Investigación conforme
lo establecido en el Título VI del presente Estatuto. [s/R.]

CAPÍTULO XLV
DEL INGRESO A LA DOCENCIA

Artículo 145°: Se entiende por ingreso en la docencia la adquisición de la titula-
ridad por primera vez. La adquisición de otro cargo titular por parte del docente
ya ingresado será considerada como acumulación de cargos.

[R.] Artículo 145°:
I. Las normas para la designación del personal titular serán las establecidas en los Artículos

104 y 105° y sus respectivas reglamentaciones en lo que correspondiere.
II. Para la acumulación de cargos se deberán acreditar diez (10) años de antigüedad en la

docencia de los cuales por lo menos cinco (5) años continuos o discontinuos deberán serlo
en la modalidad.

Artículo 146°: En ingreso en la modalidad primaria de Adultos se hará por el
cargo de menor jerarquía del escalafón correspondiente. [s/R.]

Artículo 147°: Será por concurso de Títulos y Antecedentes, en la forma que este
Estatuto y su reglamentación establezcan y deben considerarse además de las
condiciones establecidas por el Artículo 14° las siguientes:
a. Haber ejercido la docencia en la Modalidad Primaria Común cinco (5) años

como mínimo y haber obtenido concepto no inferior a «Muy Bueno» en los
últimos tres (3) años.

[R.] Artículo 147°: Quedarán exceptuados del requisito de antigüedad los aspirantes que posean
título específico para la enseñanza de adultos.

Artículo 148°: Para el ingreso en la docencia, en la Modalidad Adultos,
deberán valorarse en la forma establecida por la reglamentación, los siguientes
antecedentes:
a. Título Docente Oficial
b. Promedio de Calificaciones
c. Antigüedad de Título
d. Antigüedad de Gestión
e. Servicios docentes prestados con anterioridad en la Modalidad Adultos
f. Estudios y acciones de perfeccionamiento o capacitación específica para el

cargo y Modalidad Adultos
g. Otros antecedentes profesionales que valoricen la carrera vinculada con la

docencia en la Modalidad
h. Otros títulos vinculados con la docencia

90

[R.] Artículo 148°:
I. Para acceder a los cargos de maestro de grado o de ciclo se requerirá concurrentemente,

poseer una antigüedad de cinco (5) años de ejercicio de la docencia en cualquier situación
de revista, en el nivel primario común, cuando se posea solamente el título de profesor
para la enseñanza primaria o sus equivalentes.

II. Para acceder a los cargos iníciales del escalafón II del Artículo 143° se requerirá poseer
título de profesor para la enseñanza primaria o equivalente, más certificado de capacita-
ción oficial en la especialidad y ejercicio de la docencia en cualquier situación de revista,
durante tres (3) años en la enseñanza primaria común, cuando no se posea título docente.

III. Se considerará el promedio general de calificaciones.

Artículo 149°: En caso de no haber aspirantes que no reúnan los requisitos de anti-
güedad en la modalidad, podrán ser designados docentes con menor antigüedad.

[R.] Artículo 149°: Las prescripciones del presente Artículo regirán para interinatos y/o suplencias.

CAPÍTULO XLVI
DE LOS INTERINATOS Y SUPLENCIAS

Artículo 150°: Las normas para los interinatos y suplencias serán los establecidos
para la enseñanza primaria común en lo que fuere de aplicación y las específicas
que establezcan para la modalidad.

[R.] Artículo 150°:
I. Además de las disposiciones establecidas para la cobertura de interinatos y suplencias en

el primer cargo del Tramo Inicial en el nivel primario común, en lo que correspondiere, de-
berán tenerse en cuenta los requisitos establecidos en la reglamentación del Artículo 148°.

II. Cuando no hubieran aspirantes que reúnan las condiciones establecidas en la Reglamen-
tación del Artículo 148°, o se hubieren agotado las listas de aspirantes con o sin cargo per-
manente, podrán acceder aquellos que posean título habilitante.

III. Para cubrir interinatos y/o suplencias en los cargos del Tramo Medio y Superior de los
Apartados I y II del Artículo 143° y su reglamentación, los docentes titulares del tramo an-
terior deberán reunir los requisitos y condiciones establecidas para acceder como titular
de cada cargo.

CAPÍTULO XLVII
DE LOS ASCENSOS

Artículo 151°: Las normas para los ascensos serán las establecidas para la ense-
ñanza primaria común en lo que fuere de aplicación y las especificaciones esta-
blezcan para la modalidad.

[R.] Artículo 151°:
I. Los ascensos de complejidad se realizarán conforme lo establece el Artículo 116° y su re-

glamentación, en lo que correspondiere.
II. En estos casos los docentes titulares del Tramo Medio deberán acreditar una antigüedad

91

de dos (2) años en el ejercicio efectivo en el Tramo.
III. Podrán acceder al cargo de Maestro Secretario, los Maestros de Ciclo titulares que acredi-

ten un (1) año de ejercicio efectivo en la Modalidad y posean conocimientos de Adminis-
tración y Legislación Escolar y Dactilografía.

IV. Para acceder a los cargos del Tramo Medio del Escalafón del Apartado I del Artículo 143°
los docentes de ese escalafón deberán acreditar en ejercicio efectivo, la antigüedad que en
cada caso se indica:
a. Vicedirectores de Complejidad 3:

1. Titulares del Tramo Inicial con dos (2) años.
b. Vicedirectores de Complejidad 4:

1. Titulares del Tramo Inicial con tres (3) años.
2. Vicedirectores titulares de Complejidad 3 con dos (2) años.

c. Director de Complejidad 1:
1. Titulares del Tramo Inicial con dos (2) años.
2. Vicedirectores Titulares de Complejidad 3 y 4 con un (1) año.

d. Director de Complejidad 2:
1. Titulares del Tramo Inicial con tres (3) años.
2. Vicedirectores titulares de Complejidad 3 y 4 con un (1) año.
3. Directores titulares de Complejidad 1 con dos (2) años.

e. Director de Complejidad 3:
1. Vicedirectores titulares de Complejidad 3 y 4 con un (1) año.
2. Directores titulares de Complejidad 2 con dos (2) años.

f. Director de Complejidad 4:
1. Vicedirectores titulares de Complejidad 3 con dos (2) años.
2. Vicedirectores titulares de Complejidad 4 con un (1) año.
3. Directores titulares de Complejidad 3 con dos (2) años.

V. Para acceder a los cargos del Tramo Superior del Escalafón del Apartado I del Artículo 143°,
los titulares del Tramo Medio deberán acreditar cinco (5) años de ejercicio efectivo de la
docencia en este tramo, como mínimo.

VI. Para acceder a los cargos de los Tramo Medio y Superior del Apartado II del Artículo 143°
y su reglamentación, los docentes titulares del tramo anterior deberán acreditar por lo
menos cinco (5) años de antigüedad en el último tramo.

VII Las normas de procedimiento serán las mismas que rigen para la Enseñanza Primaria
común, en lo que correspondiere.

VIII Los cargos factibles de ser cubiertos por ascensos, de cualquier escalafón, no podrán per-
manecer vacantes por más de dos (2) años, debiendo llamarse a concurso de acuerdo con
el porcentaje que se determina en la reglamentación del Artículo 13°.

IX. Los docentes que hayan obtenido la titularización en los cargos del Tramo Inicial del Esca-
lafón II del Artículo 143°, sin reunir el requisito del título docente, no podrán acceder a los
cargos del Tramo Medio y Superior del escalafón respectivo y menos que lo acrediten al mo-
mento del llamado a concurso y que reúnan los requisitos generales y concurrentes esta-
blecidos en este Estatuto y su reglamentación. Quedan exceptuados de esta prescripción los
docentes que acrediten título de Profesor para la Enseñanza Primaria o sus equivalentes.

92

CAPÍTULO XLVIII
DE LA DISCIPLINA

Artículo 152°: Las normas para la Disciplina serán las establecidas para la ense-
ñanza primaria común en lo que fuere de aplicación y las especificaciones que
se establezcan para la modalidad. [s/R.]

ENSEÑANZA PRIMARIA ABORIGEN

CAPÍTULO XLIX
DEL ESCALAFÓN

Artículo 153°: El escalafón para el personal docente de las escuelas primarias de
la Modalidad Aborigen es el siguiente:
I. CARGOS DOCENTES

1. Maestro de Grado
2. Maestro Secretario
3. Vicedirector
4. Director
5. Supervisor Escolar para la Modalidad

II. CARGOS DE ASIGNATURAS ESPECIALES

1. Maestra Asignaturas Especiales
2. Auxiliar Docente
3. Supervisor Asignaturas Especiales

[R.] Artículo 153°: Los cargos docentes de Asignaturas Especiales a los que hace mención el Apar-
tado II son: Maestro Especial para el primer ciclo de la Modalidad Aborigen, Maestro Especial
de Música, Educación Física y Folklore, Tareas Agropecuarias, Actividades Prácticas, Plástica u
otras que se crearen.

CAPÍTULO L
DE LA CARRERA DOCENTE

Artículo 154°: La carrera docente para la modalidad Aborigen está constituida
por las siguientes agrupaciones jerárquicas:
I. CARGOS DOCENTES

Tramo Inicial o de Aula
a. Maestro de Grado
b. Maestro Secretario

Tramo Medio
a. Vicedirector – Secretario de núcleo
b. Director

93

Tramo Superior
a. Supervisor Escolar para la Modalidad

II. CARGOS DOCENTES DE ASIGNATURAS ESPECIALES

Tramo Inicial
a. Maestro de Asignaturas Especiales

Tramo Superior
a. Supervisor Asignaturas Especiales. [s/R.]

Artículo 155°: Los docentes del Tramo Inicial podrán optar por continuar su ca-
rrera en el Área de Apoyo Técnico, el Planeamiento y la Investigación conforme
el Capítulo VI del presente Estatuto. [s/R.]

CAPÍTULO LI
DEL INGRESO EN LA DOCENCIA

Artículo 156°: Se entiende por ingreso en la docencia, la adquisición de la titula-
ridad por primera vez. La adquisición de otro cargo titular por parte del docente
ya ingresado será considerada como acumulación de cargo.

[R.] Artículo 156°:
I. Las normas para el ingreso o la acumulación serán las establecidas en los Artículos 104° y

105° y sus respectivas reglamentaciones, en lo que correspondiere.
II. Los aspirantes deberán acreditar cuatro (4) años de efectivo ejercicio en la Modalidad, con-

tinuos o discontinuos.

Artículo 157°: El ingreso en la Modalidad Aborigen, se hará por el cargo de me-
nor jerarquía del escalafón correspondiente, en la forma en que este Estatuto
establece. [s/R.]

Artículo 158°: Para el ingreso en la docencia en la Modalidad Aborigen deberán
valorarse en la forma establecida por la Reglamentación de los siguientes
antecedentes:
a. Promedio de calificación
b. Antigüedad de Título
c. Antigüedad de gestión
d. Estudios y acciones de perfeccionamiento o capacitación específica para el

cargo y la modalidad
e. Otros antecedentes profesionales que valoricen la carrera vinculados con la

docencia
f. Otros títulos vinculados con la docencia

[R.] Artículo 158°:
I. En la valoración de antecedentes para el ingreso en la docencia en la Modalidad Aborigen,

se tendrá en cuenta el título docente específico al que se le asignará el valor de acuerdo
con lo establecido en la reglamentación del Artículo 80° (Apartado I – Punto I).

II. Se considerará el promedio general de calificaciones.

94

CAPÍTULO LII
DE LOS INTERINATOS Y SUPLENCIAS

Artículo 159°: Las normas para los interinatos y suplencias, serán las establecidas
para las escuelas de enseñanza primaria común en lo que fuere de aplicación,
además de as que se establezcan en la reglamentación para la modalidad.

[R.] Artículo 159°:
I. Para la cobertura de interinatos o suplencias, el aspirante deberá acreditar acciones de

capacitación específica para la modalidad, según la definición expresada en la reglamen-
tación del Artículo 42° - Apartado I – Inciso a).

II. Cuando no hubiere aspirante que reúnan las condiciones establecidas en el Apartado pre-
cedente se podrá designar a docentes sin el requisito de capacitación, los que cesarán a la
presentación de un aspirante que los reúna.

III. Si en el desempeño del interinato o suplencia cumple con el requisito de la capacitación
exigida, no será desplazado.

IV. Para cubrir interinatos y/o suplencias en los cargos del tramo medio y superior de los Aparta-
dos I y II del Artículo 154° y su reglamentación, los docentes titulares del tramo anterior debe-
rán reunir los requisitos y condiciones establecidos para acceder como titular de cada cargo.

CAPÍTULO LIII
DE LOS ASCENSOS

Artículo 160°: Las normas para los Interinatos y Suplencias, serán las establecidas
para las Escuelas de enseñanza primaria común, en lo que fuere de aplicación,
además de las que se establezcan en la reglamentación para la Modalidad.

[R.] Artículo 160°:
I. Para acceder al cargo de Maestro Secretario, los maestros de grado acreditarán una anti-

güedad de un (1) año como titulares en ejercicio efectivo y poseer conocimientos de Admi-
nistración y Legislación Escolar y Dactilografía.

II. Para acceder a los cargos del Tramo Medio del escalafón del Apartado I del Artículo 154°
los docentes de ese escalafón deberán acreditar en ejercicio efectivo, la antigüedad que en
cada caso se indica:
a. Vicedirector de complejidad 2:

1. Titulares del Tramo Inicial con cinco (5) años.
b. Vicedirector de complejidad 3:

1. Titulares del Tramo Inicial con siete (7) años.
2. Vicedirectores titulares de complejidad 2 con dos (2) años.

c. Vicedirector de complejidad 4:
1. Titulares del Tramo Inicial con ocho (8) años.
2. Vicedirectores titulares de complejidad 3 con dos (2) años.

d. Directores de complejidad 1:
1. Titulares del Tramo Inicial con seis (6) años.
2. Vicedirectores titulares, de complejidad 2 con dos (2) años.

95

3. Vicedirectores titulares de complejidad 3 con un (1) año.
4. Vicedirectores titulares de complejidad 4 con un (1) año.

e. Directores de complejidad 2:
1. Vicedirectores titulares de complejidad 2 con tres (3) años.
2. Vicedirectores titulares de complejidad 3 con dos (2) años.
3. Vicedirectores titulares de complejidad 4 con un (1) año.
4. Directores titulares de complejidad 1 con dos (2) años.

f. Director de complejidad 3:
1. Vicedirectores titulares de complejidad 2 con cuatro (4) años.
2. Vicedirectores titulares de complejidad 3 con tres (3) años.
3. Vicedirectores titulares de complejidad 4 con dos (2) años.
4. Director Titular de complejidad 2 con dos (2) años.

g. Directores de complejidad 4:
1. Vicedirectores titulares de complejidad 3 con cuatro (4) años.
2. Vicedirectores titulares de complejidad 4 con tres (3) años.
3. Director titular de complejidad 3 con dos (2) años.

III. La antigüedad exigida a los titulares del Tramo Inicial para acceder a los cargos de Di-
rector de Complejidad 1 y Vicedirector de Complejidad 2, 3 o 4, incluye los cuatro (4) años
exigidos para el ingreso al primer cargo del escalafón.

IV. Para acceder al primer cargo del Tramo Superior del escalafón del Apartado I del Artículo
154° los titulares del Tramo Medio, deberán acreditar cinco (5) años de ejercicio efectivo en
la docencia en este tramo, como mínimo.

V. Para acceder a los cargos de los Tramos Medio y Superior del escalafón del Apartado II del
Artículo 154° y su reglamentación, los docentes titulares del tramo anterior deberán acre-
ditar por lo menos cinco (5) años de antigüedad en el último tramo.

VI. Las normas de procedimientos serán las mismas que rigen para la Enseñanza Primaria
Común, en lo que sea de aplicación.

VII. Los cargos factibles de ser cubiertos por ascenso, de cualquier escalafón, no podrán per-
manecer vacantes por más de dos (2) años, debiendo llamarse a concurso de acuerdo con
el porcentaje que se determina en la reglamentación del Artículo 13°.

VIII. Los docentes que hayan obtenido la titularidad en los cargos del Tramo Inicial del esca-
lafón II del Artículo 154°, sin reunir el requisito del título docente no podrán acceder a los
cargos del Tramo Medio del escalafón respectivo, a menos que lo acrediten al momento del
llamado a concurso y que reúnan los requisitos generales y concurrentes establecidos en
el Estatuto y su reglamentación.

Artículo 161°: Los docentes del tramo inicial, podrán optar por continuar su
carrera en el Área de Apoyo Técnico, el Planeamiento y la Investigación. [s/R.]

CAPÍTULO LIV
DE LA DISCIPLINA

Artículo 162°: Serán de aplicación las normas establecidas en los Capítulos XV y
XVI. [s/R.]

96

CAPÍTULO LV
ENSEÑANZA PRIMARIA, JORNADA COMPLETA,

DE FRONTERA Y ALBERGUE

Artículo 163°: Las modalidades de Jornada Completa, de Frontera y Albergue se
regirán en lo que fuere de aplicación, por las normas establecidas en las dispo-
siciones de la Enseñanza Primaria Común, y las que se establezcan en la regla-
mentación conforme a la especificación de la modalidad.

[R.] Artículo 163°:
I. En las Escuelas de Jornada Completa regirán las disposiciones que este estatuto establece

para las escuelas de Enseñanza Primaria Común y en lo que no se oponga a esta Ley, las
disposiciones que el organismo respectivo establezca.

II. Para las Escuelas de Frontera regirán las disposiciones de la Ley Nacional N° 19574 y su
Decreto Reglamentario, lo que este estatuto fija para las escuelas de Enseñanza Primaria
Común y, en lo que no se oponga a él, las disposiciones que el nivel determine.

III. Para las Escuelas con Albergue Anexo regirán las mismas disposiciones que para la Ense-
ñanza Primaria Común.

TÍTULO IV

DISPOSICIONES ESPECIALES PARA LA ENSEÑANZA MEDIA O
SECUNDARIA Y SUS MODALIDADES

CAPÍTULO LVI
DEL RÉGIMEN DEL PERSONAL DOCENTE

Artículo 164°: El personal docente que se desempeñe en la educación Media podrá
ser designado por el sistema de horas cátedras o por el de cargos docentes.[s/R.]

Artículo 165°: En los Establecimientos con Régimen Laboral de Profesores desig-
nados por cargos, estos serán de: Profesores Tiempo Parcial o Profesores Tiempo
Completo, según la función de conformidad con lo que establezcan la reglamen-
tación respectiva.

[R.] Artículo 165°:
I. En los establecimientos de enseñanza media para los cuales rige el régimen laboral de

profesores nombrados por cargos, todo el personal docente estará afectado al mismo.
II. Este régimen implica la organización por áreas, de la unidad escolar y el funcionamiento

del Consejo de Dirección. La unidad escolar estará organizada de acuerdo con las siguien-
tes áreas:
a. Área Orientación: entenderá en los procesos de orientación de los aprendizajes, perso-

nal, profesional y otros. A cargo de la misma estará un responsable nombrado al efecto,
quien trabajará con un equipo de profesionales y/o el personal de la escuela según la
naturaleza de las actividades que cumpla.

97

b. Áreas de las Asignaturas del Plan de Estudios: cada una de las cuales estará integrada
por las asignaturas con objetivos, contenidos y metodologías afines. La unidad escolar
determinará las funciones de cada una de ellas teniendo en cuenta las siguientes pautas:
1. Que en función de los objetivos institucionales formule objetivos de áreas.
2. Que la planificación de asignaturas sea aprobada por el área asegurando la coor-

dinación vertical y horizontal.
3. Que se elaboren planes para cursos de apoyo de profundización de conocimientos,

cobertura de horas, en las que el titular de la asignatura esté ausente.
4. Que su actividad se proyecte hacia la comunidad.
5. Que realice evaluación y reajustes constantes.
6. Que se traten temas científicos y metodológicos.
7. Cada área tendrá un jefe quien será responsable de los aspectos científicos y meto-

dológicos de las mismas ante el Consejo y la Dirección del establecimiento. En tal
carácter coordinará y supervisará las actividades del área, será un P.T.C. o un P.T.P.

8. En caso de que así lo determine la organización anual, cada área podrá estar inte-
grada por secciones. Dentro de las mismas se analizarán los problemas específicos
de las asignaturas, sin que esto implique atomización del área. Al frente de cada
sección habrá un responsable.

III. El personal directivo, los jefes de áreas y el responsable del área administrativa, integra-
rán el Consejo de Dirección cuyos objetivos serán: entender en los aspectos de organiza-
ción de la unidad escolar y someter sus apreciaciones a la Dirección del establecimiento.
Cada establecimiento contará con un Consejo de Dirección de carácter consultivo que
funcionará como cuerpo y será presidido por el Director o sustituto legal. El mismo se
reunirá como mínimo una vez por semana.

IV. Las funciones del Consejo serán:
a. Confeccionar el proyecto de reglamento de la unidad escolar.
b. Elaborar el proyecto de organización anual y entender, una vez aprobado, en todo lo

referente a su aplicación.
c. Dictaminar sobre los aspectos que la Dirección someta a su consideración.
d. Otras que figuren en la presente.
e. Dictar su reglamento interno para su mejor funcionamiento.

V. Todo el personal docente desempeñará las tareas inherentes al cargo contempladas en las
reglamentaciones vigentes, más las actividades emergentes de la aplicación de este régimen.

VI. Los profesores afectados al presente régimen, revistarán en alguno de los siguientes cargos:
a. Profesor Tiempo Completo: 36 horas de cátedra.
b. Profesor Tiempo Parcial: 30 horas de cátedra.
c. Profesor Tiempo Parcial: 24 horas de cátedra.
d. Profesor Tiempo Parcial: 18 horas de cátedra.
e. Profesor Tiempo Parcial: 12 horas de cátedra.
Profesores en horas de cátedra: por razones derivadas del total de horas disponibles, o de
las especiales características de las asignaturas de acuerdo con el plan de estudios vigentes
o a causas de situaciones especiales en que se encuentran algunos profesores, podrán ser
designados por el sistema de horas de cátedra.

VII Las obligaciones horarias semanales del personal docente serán las siguientes:
a. P.T.C. 25 horas reloj.
b. P.T.P. 20 horas reloj.
c. P.T.P. 16 horas reloj.
d. P.T.P. 12 horas reloj.
e. P.T.P. 8 horas reloj.
f. Vicedirector: 35 horas reloj.

98

g. Director: 35 horas reloj.
Los otros cargos y los profesores nombrados por horas de cátedra cumplirán el horario
establecido en las reglamentaciones vigentes.

VIII La unidad escolar establecerá la organización anual de acuerdo con el espíritu del presen-
te régimen y en la misma determinará el orden de prioridades para la cobertura de los
nuevos cargos y de los ya existentes que no hubieran sido cubiertos. La planificación y el
reglamento de la escuela deberán ser aprobados por la Dirección del Nivel. El Consejo de
Dirección propondrá las pautas para determinar el orden de prioridades para la cobertu-
ra de dichos cargos y establecerá las horas de cátedra que se afectarán a cada una de ellas.
La elaboración de lo estipulado en este Apartado se hará a los efectos legales y presupues-
tarios en el mes de junio, elevando a la Dirección del Nivel la lista de necesidades de todo
orden que requieran de la provisión de la superioridad.

IX. Los cargos que se incrementen anualmente serán distribuidos por la Dirección del Nivel
de acuerdo con los requerimientos de cada unidad educativa.

X. Los profesores designados por cargos tendrán las obligaciones que se determinan en la
planificación institucional.
A los efectos legales administrativos los profesores por cargo encuadrados en el Apartado
VI revistarán en la proporción de dos tercios (2/3) de sus actividades en obligaciones de
clases, de acuerdo con las asignaturas del plan de estudios.
Los profesores del área de orientación podrán cumplir sus actividades sin atención de clases.
Cada cargo de los encuadrados en el Apartado VI, y a los efectos de su cobertura por con-
curso y/o determinación de las vacantes por parte de la Junta de Clasificación, implicará
la afectación de cátedra en la proporción señalada, con excepción de:
a. El área de Orientación: los profesores designados para desempeñarse dentro de la mis-

ma atenderán de acuerdo con la proporción que la unidad escolar estipule. Las cátedras
afectadas por tal proporción serán comunicadas a la Junta de Clasificación.

b. Cuando por razones del número de horas que el plan de estudios consigne para cada
asignatura, la cantidad de obligaciones de clases afectadas al cargo, podrá exceder
hasta tres (3) horas de cátedra y no podrá ser inferior a lo establecido.

XI. Los profesores designados por cargo cumplirán las siguientes actividades:
a. Atención de clases de acuerdo con las asignaturas del plan de estudios.
b. Orientación.
c. Jefatura de áreas, encargados, responsables o coordinadores de secciones.
d. Asesoría de clubes y/o actividades libres.
e. Cursos de preparación para el ingreso.
f. Cursos de recuperación, apoyo o de profundización de conocimientos.
g. Asesoría, tutoría y/o coordinación de curso.
h. Perfeccionamiento docente.
i. Investigación curricular.
j. Cobertura de horas libres.
k. Reuniones de personal y/o secciones de estudios.
l. Otras.
Las funciones que implican las actividades enumeradas en este Apartado, deberán ser
detalladas en la planificación institucional, así como el tiempo semanal que demandará
su cumplimiento.

XII El presente régimen implica la desaparición de las “Horas Libres” las que serán utilizadas se-
gún lo programado por la unidad escolar y atendida por los docentes en el siguiente orden:
a. Responsable de sección.
b. Jefe de área correspondiente.
c. Profesores designados por cargos pertenecientes al área.

99

d. Asesor de Curso.
e. Ayudante de Laboratorio para las asignaturas que su naturaleza lo permita.
f. Profesor designado por cargo perteneciente a otra área.
g. Preceptor.

XIII Para acceder a este régimen laboral es requisito:
a. Poseer título docente.
b. Poseer título de nivel superior para desarrollar funciones relativas a su especialidad

en la unidad escolar.
Los profesores encuadrados en el Inciso b), son los profesionales que cumplen funciones
docentes inherentes a su profesión dentro de la unidad escolar; están incluidos en ésta ca-
tegoría los Médicos, Asistentes Sociales, Psicólogos, Odontólogos, Psicopedagogos y otros.

XIV Los cargos de Profesor de Tiempo Parcial serán considerados de ingreso en la docencia, de
concentración de tareas y/o acrecentamiento. Para cubrir los cargos de P.T.P. y P.T.C. podrá
llamarse a concurso en forma simultánea o separada.
En el primer caso, para la adjudicación de la vacante, se tendrá en cuenta el siguiente
orden excluyente:
a. Concentración de tareas.
b. Acrecentamiento.
c. Ingreso.
Todo de acuerdo con lo estipulado para las escuelas comunes y por estricto orden de mérito.

XV. A los efectos de la cobertura de interinatos y suplencias en las horas de cátedra, y para la
clasificación de los títulos de profesores de nivel medio, la Junta de Clasificación adopta-
rá el criterio de este Estatuto y su reglamentación.

XVI Los interinatos y suplencias en los cargos de P.T.C. y P.T.P., se cubrirán de acuerdo con las
normas vigentes.

XVII El personal docente sometido a este régimen deberá ser calificado anualmente, según lo
establecido en el Capítulo VII – Artículo 70° al 74°. El Director de la escuela dará partici-
pación al Vicedirector y a los respectivos Jefes de Áreas o equivalente.

 CAPÍTULO LVII
DEL ESCALAFÓN

Artículo 166°: Para las Escuelas de Nivel Medio y/o Centros de Nivel Medio para
Adultos se establece el siguiente escalafón:
I. CARGOS DOCENTES

a. Profesor – Profesor por horas cátedras o cargos
b. Vicedirector
c. Director o Coordinador de Centro.
d. Supervisor o Coordinador de Centros de Adultos
e. Supervisor Zonal o Coordinador Zonal

II. CARGOS AUXILIARES DOCENTES

a. Preceptor
b. Auxiliar de Dirección
c. Ayudante de Clases Prácticas
d. Ayudante de Laboratorio
e. Jefe de Preceptores
f. Jefe de Clases Prácticas
g. Jefe de Laboratorio [s/R.]

100

CAPÍTULO LVIII
DE LA CARRERA DOCENTE

Artículo 167°: Los cargos que componen cada tramo de la carrera docente son
los establecidos en los escalafones para las distintas modalidades y se agrupan
de la siguiente manera:
I. CARGOS DOCENTES

1. Tramo Inicial:
• Profesor,
• profesor tiempo parcial o profesor tiempo completo.

2. Tramo Medio:
• Director o Coordinador de Centro,
• Vicedirector,
• Regente
• Coordinador Clases Prácticas.

3. Tramo Superior:
• Supervisor,
• Coordinador Zonal,
• Supervisor Zonal.

II. CARGOS AUXILIARES DOCENTES

1. Tramo Inicial:
• Preceptor,
• Auxiliar de Dirección,
• Ayudante de Clases Prácticas,
• Ayudante de Laboratorio-Bibliotecario.

2. Tramo Medio:
• Jefe de Preceptores,
• Jefe de Clases Prácticas,
• Jefe de Laboratorio. [s/R.]

DISPOSICIONES ESPECIALES PARA ESCUELAS TÉCNICAS
Y/O AGROTÉCNICAS

CAPÍTULO LIX .

Artículo 168°: Para las Escuelas Técnicas y/o Agrotécnicas se establece el siguiente
escalafón:
I. CARGOS DOCENTES:

a. Profesor horas cátedras a cargo
b. Vicedirector
c. Regente
d. Coordinador General de Actividades Prácticas
e. Director
f. Coordinador de Escuelas Técnicas y/o Agrotécnicas

101

g. Coordinador Zonal de Escuelas Técnicas y/o Agrotécnicas
II. CARGOS AUXILIARES DOCENTES:

a. Preceptor
b. Auxiliar de Dirección
c. Ayudante de Clases Prácticas
d. Ayudante de Laboratorio
e. Bibliotecario
f. Jefe de Preceptores
g. Instructor
h. Jefe Sectorial de Enseñanza de Trabajos Prácticos
i. Jefe de Trabajos Prácticos [s/R.]

CAPÍTULO LX
DE LA CARRERA DOCENTE

Artículo 169°: Los cargos que componen los tramos de la carrera docente en esta
modalidad se agrupan de la siguiente manera:
I. CARGOS DOCENTES

a. Tramo Inicial
• Preceptor
• Auxiliar de Dirección
• Ayudante de Clases Prácticas
• Ayudante de Laboratorio
• Instructor para Escuelas Técnicas y/o Agrotécnicas
• Bibliotecario

b. Tramo Medio
• Jefe de Preceptores
• Jefe Sectorial de Enseñanza Práctica para Escuelas Agrotécnicas
• Jefe General de Trabajos Prácticos
• Jefe de Laboratorio
• Regente Escuelas Técnicas y/o Agrotécnicas
• Coordinador General de Actividades Prácticas y Técnicas
• Director de Escuelas Técnicas y/o Agrotécnicas

c. Tramo Superior
• Coordinador de Escuelas Técnicas y/o Agrotécnicas
• Coordinador Zonal de Escuelas Técnicas y/o Agrotécnicas [s/R.]

CAPÍTULO LXI
DEL INGRESO

Artículo 170°: El ingreso en la docencia se hará con horas cátedra disponibles,
en las escuelas de régimen laboral de profesores designados por cargo, se hará
en el cargo de Profesor de Tiempo Parcial. No se podrá exceder los límites que
el régimen de Compatibilidad establezca.

102

[R.] Artículo 170°:
I. La designación del personal titular se efectuará por concurso en las vacantes que para

caso se determinen, según prescripciones del Artículo 13° y su reglamentación.
II. Los aspirantes deberán reunir las condiciones establecidas por este Estatuto en el Artículo

14° y su reglamentación.
III. Toda la provincia constituirá una sola jurisdicción escolar a los efectos de la realización

de los concursos de ingreso.
IV. En las Escuelas Comunes, Agrotécnicas, Adultos y Centros para Comunidades Autóctonas

y Sectores Marginales, el ingreso se hará con un máximo de quince (15) horas de cátedra.
V. En las escuelas afectadas al régimen laboral de profesores por cargos, el ingreso se hará en

el cargo de Profesor de Tiempo Parcial.
VI. En los Centros de Adultos y Centros para Comunidades Autóctonas y Sectores Marginales,

se deberán acreditar acciones de perfeccionamiento y capacitación específica, para cada
modalidad.

Artículo 171°: Son títulos para ejercer las Educación Media:
a. DOCENTES:

Los de Profesor de Enseñanza Media o Secundaria; Profesor en la especialidad
o asignatura expedido por:
1. Establecimientos Oficiales (Nacionales, Provinciales o Municipales).
2. Universidades Nacionales: Provinciales o Privadas reconocidas oficialmente.
3. Institutos de Profesorados Privados incorporados a la Enseñanza Oficial

Nacional, Provincial o Municipal.
b. HABILITANTES:

Los indicados en el Artículo 22° Inciso b. y los títulos académicos y técnicos
profesionales de la materia respectiva expedidas por:
1. Establecimientos Oficiales (Nacionales, Provinciales o Municipales).
2. Universidades Nacionales, Provinciales o Privadas registradas.

c. SUPLETORIOS:
Los afines de los contenidos culturales y técnicos de la materia particularmente
el de Maestro Normal o Profesor para la Enseñanza Primaria. La competencia
de los títulos Docentes Habilitantes y Supletorios, así como los Certificados de
Capacitación Docente, se especificarán en reglamentación dictada al efecto.

[R.] Artículo 171°: El anexo de competencia de títulos determinará la clasificación de los títulos
y certificados de capacitación docente.

Artículo 172°: Para ingresar en los cargos de Ayudantes de Clases Prácticas de
Laboratorio o Instructor, se requerirá poseer el título docente habilitante, suple-
torio que corresponda. [s/R.]

Artículo 173°: El ingreso en los cargos de Preceptor o Auxiliar de Dirección se
hará por concurso de título y antecedentes y se requerirá poseer el título docente,
habilitante o supletorio que corresponda.

[R.] Artículo 173°: Regirán las mismas disposiciones establecidas en el Artículo 172°.

Artículo 174°: La Junta de Clasificación tendrá a su cargo la valoración de títulos y
antecedentes, que deberán corresponder al Nivel y a la función a la que se aspira,
y preparará las listas de aspirantes por orden de mérito.

103

[R.] Artículo 174°: La valoración de los títulos y antecedentes se regirá por el Artículo 80° y su
reglamentación.

Artículo 175°: Las normas de procedimiento y la valoración de títulos y ante-
cedentes se regirán por la reglamentación que se establezca de acuerdo con las
características de cada Modalidad.

[R.] Artículo 175°: Las normas de procedimiento y la valoración de títulos y antecedentes se
regirán por lo reglamentado en el Artículo 80° - Apartados I, II, III y IV.

Artículo 176°: Los antecedentes que deberán valorarse son:
a. Títulos vinculados con la docencia.
b. Antigüedad de títulos.
c. Antigüedad en la docencia.
d. Concepto.
e. Promedio General de Calificaciones.
f. Estudios y acciones de perfeccionamiento.
g. Responsabilidad en funciones docentes.
h. Otros Títulos.
i. Otros antecedentes profesionales que valoricen la carrera. [s/R.]

Artículo 177°: No podrá ingresar en la docencia del Nivel Medio quien haya ob-
tenido la jubilación en cualquier Caja de Previsión Social del país. [s/R.]

Artículo 178°: Los docentes podrán acumular horas cátedras y/o cargos que el
Régimen de Compatibilidad les permita. Este máximo podrá alcanzarse en orden
provincial o en su defecto se sumarán a éste los servicios simultáneos prestados
en otra jurisdicción. [s/R.]

CAPÍTULO LXII
DEL ACRECENTAMIENTO Y LA ACUMULACIÓN

DE CARGOS

Artículo 179°: A los efectos de este Estatuto, se entiende por acrecentamiento y
acumulación de cargos, el aumento de horas cátedras semanales o cargos res-
pectivamente, para los docentes que hubieran ingresados en la docencia.

[R.] Artículo 179°:
I. Podrán aspirar a la acumulación de cargos y acrecentamiento de horas de cátedra, los do-

centes titulares que posean título docente específico para el cargo y/o asignatura.
II. Para los aspirantes con título habilitante o supletorio regirán los mismos procedimientos

que para el ingreso.

Artículo 180°: El acrecentamiento de horas cátedras semanales se hará por con-
cursos de títulos y antecedentes. Podrán participar los docentes titulares en situa-
ción activa y no se podrá exceder los límites que el Régimen de Compatibilidad
permita, en el momento de asumir las horas cátedras concursadas.

104

[R.] Artículo 180°: La Junta de Clasificación determinará el cupo de horas de cátedra de acuerdo
con la asignatura para el acrecentamiento.

Artículo 181°: La acumulación de cargos docentes y auxiliares docentes se hará
por concurso de títulos y antecedentes. Podrán participar los docentes titulares
en situación activa, con prescindencia de la complejidad y del condicionamiento
de trabajo y no se podrá exceder en el momento de asumir el cargo concursado,
los límites que el Régimen de Compatibilidad permita.

[R.] Artículo 181:
I. En la acumulación se respetarán los límites y las incompatibilidades por horario y distan-

cia establecidos en el régimen de este Estatuto.
II. Para los aspirantes con título habilitante o supletorio regirán los mismos procedimientos

que para el ingreso.

Artículo 182°: El acrecentamiento y la acumulación de cargos se efectuarán con
intervención de la Junta de Clasificación del Nivel, de acuerdo con la reglamen-
tación establecida.

[R.] Artículo 182°: Los antecedentes valorables para los concursos de acrecentamiento y/o acu-
mulación de cargos son los especificados en el Artículo 176° de este Estatuto.

Artículo 183°: Para el acrecentamiento se ofrecerá en orden excluyente, primero
a los docentes del establecimiento que revisten como titulares, luego a los do-
centes titulares de otros establecimientos, siempre que tengan títulos docentes
de acuerdo con el orden de mérito establecido.

[R.] Artículo 183°: Para el acrecentamiento en horas de cátedra en los Centros Educativos para
Adultos y Centros Educativos de Nivel Medio para Comunidades Autóctonas y Sectores Margi-
nales, si el docente no pertenece a las modalidades precitadas, deberá acreditar los mismos
requisitos que para el ingreso en la Modalidad respectiva.

 CAPÍTULO LXIII
DE LOS ASCENSOS

Artículo 184°: Para acceder al cargo de Director de Educación Media deberá
acreditar las siguientes condiciones generales y concurrentes:
a. Poseer título docente para el Nivel.
b. Tener una antigüedad mínima de diez (10) años en la docencia y en el nivel

correspondiente. [s/R.]

Artículo 185°: Son cargos de ascenso en cualquier escalafón todos aquellos que
implican una jerarquía superior del mismo tramo o entre un tramo y otro; así
como los cargos del tramo medio que pasan de una complejidad inferior a otra
superior. [s/R.]

Artículo 186°: Los concursos de ascensos se ajustarán a lo establecido en el capí-
tulo correspondiente de la presente ley y su reglamentación, con intervención

105

de la Junta de Clasificación.

[R.] Artículo 186°:
I. Los antecedentes a considerar por la Junta de Clasificación en los concursos de ascenso de

complejidad y/o jerarquía son:
a. Título docente.
b. Antigüedad en la docencia.
c. Concepto: entiéndase calificación anual.
d. Estudios y acciones de perfeccionamiento.
e. Responsabilidad en función docente.
f. Otros títulos.
g. Otros antecedentes profesionales que valoricen la carrera.

II. Para la asignación valorativa de cada uno de los rubros se aplicará el régimen establecido
en el Artículo 80° y su reglamentación.

III. A efectos de los concursos de complejidad y/o jerarquía, la provincia constituirá una sola
jurisdicción.

IV. La autoridad ministerial hará público los llamados a concursos utilizando los medios de
comunicación, con una antelación no menor de diez (10) días hábiles a la fecha de aper-
tura de la inscripción. La Junta de Clasificación hará pública las Bases y Procedimientos
consignando los tiempos a cada uno de los puntos enumerados en el Apartado IV de la
reglamentación del Artículo 80°.

V. Los aspirantes a ascensos de complejidad y/o jerarquía presentarán con la solicitud de
inscripción la siguiente documentación:
a. Declaración jurada de cargos.
b. Certificación de aptitud psico-física.
c. Otras documentaciones que se requieran en cumplimiento a lo establecido al respecto

en este Estatuto y su reglamentación.
d. Las que hagan a sus antecedentes profesionales.
Una vez cerrada la inscripción no se podrá agregar por ninguna causa documentación alguna.

VI. Toda falsedad u omisión de algún dato que perjudique directa o indirectamente los inte-
reses de los demás participantes impondrá la descalificación del concursante.

VII. En igualdad de puntaje y de no existir acuerdo entre las partes se tomará en cuenta en
forma excluyente:
a. El de mayor puntaje en la oposición si la hubiere.
b. El de mayor antigüedad en el ejercicio del cargo para el que se concursa.
c. El de mayor antigüedad en el ejercicio efectivo de la docencia, en la modalidad y/o

asignatura.
d. Sorteo con la presencia de miembros de la Junta de Clasificación.

VIII. Los concursos de ascensos de complejidad y/o jerarquía se ajustarán a lo normado en el
Capítulo XIV – Artículo 46° al 49° y sus respectivas reglamentaciones.

Artículo 187°: Para el ascenso deberá haber ingresado en la docencia provincial
en el escalafón respectivo y reunir los requisitos de antigüedad que se establecen
en el presente Capítulo. [s/R.]

Artículo 188°: Son cargos de ascenso dentro del tramo inicial los comprendidos
en dicho tramo.

[R.] Artículo 188°:
I. El cargo de Profesor de Tiempo Completo se considerará de ascenso si:

106

a. Todas las Áreas Curriculares y la de Orientación tienen asignado dicho cargo en la uni-
dad educativa.

II. Para acceder al cargo de Profesor de Tiempo Completo, si se dieran las condiciones del
Apartado I, el docente deberá acreditar una antigüedad de dos (2) años como Profesor de
Tiempo Parcial.

III. Si no se dan las condiciones establecidas en el Apartado I, cuando se asigne a la unidad
educativa un cargo de Profesor de Tiempo Completo, el Consejo de Dirección determinará
a que área es afectado y, en dicho caso, será cubierto por el profesor de área designado por
horas de cátedra o cargo mejor clasificado en carácter de interino.

Artículo 189°: Para acceder a los cargos del tramo medio y superior de cualquier
escalafón, el docente deberá acreditar una antigüedad mínima de cinco (5) años
en la docencia Media provincial. [s/R.]

Artículo 190°: Podrán acceder a los cargos del tramo medio, los docentes titulares
del tramo inicial del mismo escalafón; siempre que acrediten una antigüedad
mínima de cinco (5) años de ejercicio efectivo en dicho tramo; teniendo prioridad
en orden excluyente los docentes titulares del tramo medio.

[R.] Artículo 190°:
I. Podrán acceder al primer cargo del Tramo Medio de Complejidad 3 o 4 los docentes titula-

res del Tramo Inicial que reúnan los requisitos exigidos por este Estatuto.
II. Podrán acceder a los cargos de Director de Complejidad 1 o 2 los docentes titulares del

Tramo Inicial que reúnan los requisitos exigidos por este Estatuto, además de los docentes
titulares del primer cargo del Tramo Medio de Complejidad 3 o 4.

III. Podrán acceder al cargo de Director de Complejidad 3 o 4 los docentes titulares del primer
cargo del Tramo Medio de Complejidad 3 o 4.

IV. Podrán acceder al Tramo Medio de los Centros de Adultos de Nivel Medio para Comunida-
des Autóctonas y Sectores Marginales, todos los docentes que reúnan los requisitos exigi-
dos por este Estatuto para el ingreso a la modalidad y para el ascenso.

Artículo 191: Podrán acceder el primer cargo del tramo superior los docentes
titulares del tramo medio del mismo escalafón siempre que acrediten una anti-
güedad mínima de cinco (5) años de ejercicio efectivo en dicho tramo.

[R.] Artículo 191: Podrán acceder al primer cargo del Tramo Superior los docentes titulares del
tramo medio del mismo escalafón y modalidad que acrediten la antigüedad requerida por este
Estatuto, de toda la complejidad.

Artículo 192°: Podrán acceder a los cargos de Supervisor Zonal del tramo superior
los docentes titulares de dicho tramo.

[R.] Artículo 192°: Podrán acceder al cargo de Supervisor Zonal o Coordinador Zonal los do-
centes que acrediten una antigüedad de tres (3) años en efectivo ejercicio en el primer cargo
del Tramo Superior.

Artículo 193°: Para acceder a los cargos docentes y auxiliares docentes que com-
ponen el tramo medio se requerirá la antigüedad mínima en la docencia Media
de dos (2) años en el tramo del cargo inicial. [s/R.]

107

Artículo 194°: Podrán acceder al cargo de Vicedirector, el Coordinador General
de actividades Prácticas, el Profesor titular de Mayor antigüedad, y al cargo del
Director, el Vicedirector, el Regente en los Establecimientos de las modalidades
que correspondan, siempre que reúnan las condiciones establecidas por este Es-
tatuto y su reglamentación.

[R.] Artículo 194°:
I. En las Escuelas Técnicas y Agrotécnicas el cargo de Vicedirector es equivalente al cargo de

Regente.
II. Podrán acceder al cargo de Regente:

a. Los profesores que reúnan los requisitos establecidos en este Estatuto.
b. Coordinador General de Actividades Prácticas que posea título docente para el nivel y

los demás requisitos que se establecen a tal efecto.
III. Podrán acceder al cargo de Director: el Regente.

Artículo 195°: Los cargos de ascensos de cualquier escalafón no podrán perma-
necer vacante por más de dos (2) años, debiendo llamarse a concurso de acuerdo
con el porcentaje que para tal fin lo establece la reglamentación vigente. [s/R.]

Artículo 196°: Las normas de procedimiento y la valoración de los antecedentes
se ajustarán a lo estipulado en la reglamentación del presente Artículo.

[R.] Artículo 196°: Las normas de procedimientos y la valoración de los antecedentes, para los
concursos de ascenso de complejidad y/o jerarquía se ajustarán a lo establecido en el Artículo
186° y su reglamentación.

Artículo 197°: Los requisitos para los ascensos de complejidad serán establecidos
por la reglamentación del presente Artículo, atendiendo a las distintas situaciones
que se presenten en cada caso.

[R.] Artículo 197°:
I. Para los concursos de ascenso de complejidad se establecen los siguientes requisitos de

antigüedad mínima de ejercicio efectivo en el cargo:
a. Para Vicedirector de Complejidad 4: Vicedirector de Complejidad 3 con dos (2) años.
b. Para Director de Complejidad 2: Director de Complejidad 1 con dos (2) años.
c. Para Directores de Complejidad 3:

c.1. Director de Complejidad 2 con dos (2) años.
c.2. Director de Complejidad 1 con tres (3) años.

d. Para Director de Complejidad 4:
d.1. Director de Complejidad 3 con dos (2) años.
d.2. Director de Complejidad 2 con tres (3) años
d.3. Director de Complejidad 1 con cuatro (4) años.

II. En los ascensos de complejidad de la modalidad de Comunidades Autóctonas y Sectores
Marginales y Centros de Nivel Medio para Adultos, los aspirantes deberán reunir los mis-
mos requisitos y antecedentes que para el ingreso en cada modalidad.

108

CAPÍTULO LXIV
DE LOS INTERINATOS Y SUPLENCIAS

Artículo 198°: Los aspirantes a interinatos y suplencias en cualquier grado del
escalafón deberán reunir las condiciones exigidas por este Estatuto para la de-
signación de titulares, con excepción del tramo inicial al que podrán acceder los
aspirantes con título habilitante o supletorio.
Agregado por ley N° 1178/95: “Las designaciones de las suplencias no podrán
exceder el término fijado para la finalización del período escolar para cada nivel,
modalidad o regímenes especiales por el calendario escolar único anual, con ex-
cepción de los cargos directivos” en los niveles en los que resulten imprescindibles
por atención de comedores escolares y pago de haberes. [s/R.]

Artículo 199°: La designación de interinos y/o suplentes se realizará teniendo en
cuenta el orden de mérito establecido por la Junta de Clasificación, antes del inicio
del período escolar inmediato, de los aspirantes inscriptos para tal efecto. [s/R.]

Artículo 200°: El personal interino continuará en funciones mientras no se pro-
duzcan algunas de las causales previstas por este Estatuto, para el cese; y el su-
plente, mientras dure la ausencia del reemplazado. Agregado por ley N° 1178/95:
[“ ...durante el priodo escolar establecido por el calendario escolar único anual,
con excepción de los cargos directivos” en los niveles en los que resulten impres-
cindibles por atención de comedores escolares y pago de haberes.]

[R.] Artículo 200°: Si el suplente o interino no posee título docente cesará por aplicación del
Artículo 21° y su reglamentación.

Artículo 201°: La designación de suplentes comprenderá la licencia inicial de
titular, interino o suplente y sus prórrogas.

[R.] Artículo 201°: El suplente continuará en funciones, hasta que el titular, interino o suplente
a quien reemplaza, se presente real y efectivamente al cargo u horas de cátedra. No correspon-
derá disponer la baja de un suplente en receso escolar de invierno y período de licencia anual
ordinaria.

Artículo 202°: Los cargos directivos serán cubiertos con carácter interino o su-
plente según corresponda, por los titulares de los cargos directivos en orden
descendentes, o por el profesor titular de mayor puntaje del establecimiento,
siempre que reúna los requisitos de antigüedad mínima para el ascenso.

[R.] Artículo 202:
I. Todos los cargos del Tramo Medio y Superior serán cubiertos en carácter de Interino y/o

suplente por docentes titulares en servicio activo que reúnan los requisitos y condiciones
establecidas para concursar como titulares para cada cargo.

II. La designación del personal interino o suplente en cargos del Tramo Medio no será menor
a diez (10) días corridos. Cuando los períodos sean menores, estos serán acumulados para
su reconocimiento posterior una vez alcanzada la sumatoria de los días precitados.

109

III. Para cubrir interinatos y/o suplencias en los cargos de:
a. Director de Complejidad 1 y 2 se recurrirá:

1. Al profesor docente titular mejor clasificado del establecimiento.
b. Al profesor docente titular mejor clasificado del establecimiento.

1. Al Vicedirector titular, interino o suplente del establecimiento.
2. Al profesor docente titular mejor clasificado del establecimiento.

c. Vicedirector de Complejidad 3 y 4 se recurrirá:
1. Al profesor docente titular mejor clasificado del establecimiento.

IV. Quedan excluidos de los alcances de los incisos precedentes (a, b y c) los docentes que se
encuentren en las siguientes situaciones:
a. Ubicación Transitoria.
b. Traslados Interjurisdiccionales.
c. Licencia por tratamiento prolongado de salud y por maternidad.
d. Incorporación como reservista.
e. Licencia sin goce de haberes por razones particulares.
f. Cargo de mayor jerarquía o remuneración fuera del nivel.
g. Afectado, adscripto o cumpliendo funciones fuera del ámbito del Ministerio de Cultura

y Educación a su pedido.
V. En el caso de no poder cubrirse los cargos con los docentes citados en los Incisos a, b y c del

Apartado III., se recurrirá a los docentes mejores clasificados que revisten como titulares
en otros establecimientos.

VI. Cuando se creare una unidad educativa, sea cual fuere su Complejidad, el o los cargos del
Tramo Medio serán cubiertos con carácter de interino de acuerdo con lo dispuesto en este
Estatuto y su reglamentación.

Artículo 203°: El régimen de valoración de títulos y antecedentes, será el mismo
que se aplica para el ingreso y/o el ascenso según corresponda.

[R.] Artículo 203°:
1. Para interinatos y suplencias en cargos del Tramo Inicial se valorarán los mismos antece-

dentes que para el ingreso.
II. En los Tramos Medio y Superior se tendrá en cuenta los antecedentes considerados para

ascensos.

Artículo 204°: A los efectos de los interinatos y suplencias la Junta de Clasifica-
ción recibirá inscripciones, en no más de tres (3) establecimientos, de quienes
posean título docente en cualquier época del año, los que una vez calificados
serán incluidos en las respectivas listas en el lugar que corresponda, de acuerdo
con el orden de mérito. Los que posean título habilitante y/o supletorios deberán
hacerlo en el período establecido por la presente Ley.

[R.] Artículo 204°:
I. Todos los aspirantes con título habilitante o supletorio, se deberán inscribir en el período

comprendido entre el 1 al 30 de junio de cada año.
II. Los aspirantes que hubieren obtenido su título docente luego de cerrado el período de ins-

cripción podrán hacerlo en cualquier momento, directamente en el Junta de Clasificación,
quien valorará los títulos y antecedentes y remitirá a la unidad educativa para que se lo
incluya en el orden correspondiente.

III. Las direcciones de los establecimientos deberán remitir las nóminas y los antecedentes de
los inscriptos, a la Junta de Clasificación dentro de los cinco (5) días hábiles siguientes al

110

cierre de la inscripción.
IV. La Junta de Clasificación deberá remitir la nómina por orden de mérito diez (10) días antes

de la iniciación del curso escolar del año siguiente.
V. La Junta de Clasificación confeccionará las nóminas por orden de mérito para cada cargo

o asignatura, de acuerdo con la valoración establecida en este Estatuto.
VI. Las nóminas serán exhibidas permanentemente para conocimiento de los interesados en

los respectivos establecimientos.
VII La inscripción de aspirantes para interinatos y/o suplencias en cargos del Tramo Medio y

Superior se efectuará en el período establecido en el Apartado I.

Artículo 205°: Los cargos del tramo superior serán cubiertos con carácter de
interino o suplente por los docentes que reúnan los mismos requisitos estableci-
dos por este Estatuto para optar con carácter de titular, según el orden de mérito
fijado por la Junta de Clasificación.

[R.]Artículo 205°:
I. Para cubrir interinatos o suplencias en los cargos de Supervisor Escolar y/o Coordinador

Escolar se recurrirá:
a. En orden decreciente a los titulares del tramo medio que hayan obtenido puntaje de-

finitivo en el concurso de ascenso para dicho cargo y que no accedieron a los mismos
por falta de vacante.

b. A los directores titulares mejor clasificados, que se hubieren inscripto.
II. No corresponderá el ofrecimiento a los docentes que estén desempeñándose como interi-

nos o suplentes.
III. De estar el docente desempeñándose en un cargo electivo o de designación administrativa

dentro del área del Ministerio de Cultura y Educación, deberá presentar su renuncia, previa
a la elección o de hallarse en comisión de servicio, deberá solicitar la limitación de la misma.

IV. Serán excluidos del ofrecimiento los docentes que se hallaren en las situaciones enumera-
das en el Apartado IV de la reglamentación del Artículo 202°.

V. Las listas de orden de mérito elaboradas por la Junta de Clasificación serán anuales.

Artículo 206°: Los nombramientos de los interinos y/o suplentes se harán al
inicio del período escolar, y toda vez que sea necesario durante el transcurso del
año lectivo.

[R.] Artículo 206°:
I. Los directores designarán dentro de los tres (3) días de producida la vacante del cargo u

horas de cátedra al interino o suplente por orden de mérito.
II. Los responsables de las designaciones u ofrecimientos serán sancionados por incumpli-

mientos a sus obligaciones, si no efectuaran aquellos dentro de los plazos previstos por
este estatuto y su reglamentación.

III. Cuando por dificultades de horarios (entiéndase choques de horas de clases) y no se en-
cuentre en incompatibilidad de cargos u horas, no fuese posible al aspirante desempeñar
el interinato y/o suplencia que le corresponde según el orden de mérito, deberá renunciar
por escrito conservando el derecho para la oportunidad inmediata. Los directores debe-
rán ofrecer la totalidad de las horas de cátedra a cubrir y el profesor optará por su conve-
niencia.

IV. Agotadas las listas, los directores podrán designar interinos o suplentes, atendiéndose a
las normas fijadas precedentemente.

V. Los aspirantes a interinatos y suplencias que al momento de ser convocados a cubrir car-

111

gos u horas de cátedra se encuentren en estado de gravidez, tienen derecho a la designa-
ción, mientras se hallan en condiciones de trabajo de acuerdo al régimen de licencias.
El docente radicado en la localidad aceptará o rechazará dentro de las veinticuatro (24)
horas de efectuado el ofrecimiento.
El docente radicado en otra localidad dispondrá de cuarenta y ocho (48) horas a partir
de la fecha de emisión del despacho telegráfico o radiográfico. Tal circunstancia se hará
constar en el ofrecimiento respectivo. En ambos casos de no haber respuestas, se tendrá
por desestimado el ofrecimiento.

VI. Cuando el docente rechace un ofrecimiento por incompatibilidad o por razones particu-
lares, pasará al final de la lista. También cuando el interesado lo exprese formalmente. En
todos los otros casos, el docente conservará el lugar en la lista de mérito.

Artículo 207°: En los interinatos y suplencias que se produzcan durante el año
que revisten como titulares, interinos o suplentes en orden excluyentes, siempre
que tengan título docente; de acuerdo con el orden de mérito establecido y dentro
de los límites establecidos por el régimen de Compatibilidad. [s/R.]

Artículo 208°: Los aspirantes a interinatos y suplencias con títulos habilitantes
o supletorios se inscribirán una vez al año, en el tiempo que establezca la regla-
mentación, en no más de dos (2) establecimientos.
Las listas confeccionadas podrán aplicarse para los interinatos y suplencias que
se produzcan al inicio y durante el transcurso del año; luego de agotada las listas
de aspirantes con título docente. [s/R.]

CAPÍTULO LXV
DE LA DISCIPLINA

Artículo 209°: Será resorte exclusivo de la Junta de Disciplina del Nivel.

[R.] Artículo 209°: Serán de aplicación las normas establecidas en el Capítulo XV – Artículo 50°
al 62° y sus respectivas reglamentaciones.

TÍTULO V

DISPOSICIONES GENERALES PARA LA EDUCACIÓN SUPERIOR
O TERCIARIA Y SUS MODALIDADES

CAPÍTULO LXVI
DE LOS INSTITUTOS DE EDUCACIÓN SUPERIOR

Artículo 210°: A los efectos de esta ley, son institutos de educación superior no
universitario los destinados a la formación de docentes de los distintos niveles y
modalidades a la formación de técnicos; al perfeccionamiento, actualización y
capacitación; a la investigación y a la formación del nivel superior no universitario
de cualquier otra orientación. [s/R.]

112

CAPÍTULO LXVII
DEL ESCALAFÓN

Artículo 211°: En la educación superior regirán los siguientes escalafones:
I. CARGOS DOCENTES:

1. Maestro de Grado – Maestro de Sección – Maestro de Área.
2. Profesor – Profesor Jefe de Área.
3. Subregente.
4. Regente, Coordinador de Estudio.
5. Director.
6. Supervisor.

II. CARGOS AUXILIARES DOCENTES

1. Preceptor.
2. Auxiliar de Dirección.
3. Bibliotecario.
4. Jefe de Bibliotecario. [s/R.]

CAPÍTULO LXVIII
DE LA CARRERA DOCENTE

Artículo 212°: Los cargos que componen cada tramo de la carrera docente son los
establecidos en los escalafones respectivos y se agrupan de la siguiente manera:
a. Pertenecen al Tramo Inicial

1. Profesor
2. Maestro de Grado
3. Maestro de Área
4. Maestro Jefe de Área
5. Maestro de Sección
6. Preceptor
7. Bibliotecario

b. Pertenecen al Tramo Medio
1. Subregente
2. Regente
3. Director
4. Jefe de Preceptores

c. Pertenecen al Tramo Superior
1. Supervisor [s/R.]

CAPÍTULO LXIX
DEL RÉGIMEN DEL PERSONAL DOCENTE

Artículo 213°: El personal docente que se desempeña en la educación superior
podrá ser designado por el sistema de horas cátedras o de cargo docente.

113

[R.] Artículo 213°: Se considerarán cargos docentes a aquellos que figuran como tales en el Artí-
culo 211° así como a un cupo de horas de cátedra que configuran una totalidad de obligaciones
detalladas en la reglamentación del Artículo siguiente.

Artículo 214°: Los cargos docentes serán de dedicación simple, parcial o exclu-
siva según la función y de conformidad con lo que establezca la reglamentación
respectiva.

[R.] Artículo 214°:
I. Los docentes que revisten en los cargos de director, regente, Subregente, podrán optar por

la dedicación exclusiva.
II. La Comisión de Política Salarial u órgano equivalente, establecerá los puntos índices que

correspondan a la dedicación exclusiva en cada cargo.
III. Se denominan cargos docentes con dedicación simple, a todos los cargos iníciales de los

escalafones respectivos, cuya jornada de labor no exceda de un turno. No existe para estos
casos la dedicación exclusiva o parcial. La acumulación de otro cargo u horas cátedra que-
dará sujeto al régimen de compatibilidades en vigencia.

IV. Los profesores del nivel terciario podrán ser designados por el sistema de cargos con dedi-
cación exclusiva o parcial. Dicho sistema implica un mínimo de dos tercios (2/3) del total
de horas cátedra del cargo frente a alumnos y el tercio restante destinado a tareas ex-
tra áulicas relacionadas con la cátedra a su cargo y/o área según corresponda: Jefatura de
Área, Coordinación de Perfeccionamiento o Investigación Educativa y otras actividades
que el Instituto o las cátedras requieran.

V. Es cargo de dedicación exclusiva el de Profesor de Tiempo Completo, equivalente a treinta
y seis (36) horas de cátedra.
Son cargos docentes de dedicación parcial los siguientes:
P.D.P.1. equivalente a 30 horas de cátedra.
P.D.P.2. equivalente a 24 horas de cátedra.
P.D.P.3. equivalente a 18 horas de cátedra.
P.D.P.4. equivalente a 12 horas de cátedra.
P.D.P.5. equivalente a 9 horas de cátedra.

VI. Se podrá designar profesores en horas cátedra cuando razones de organización institucio-
nal y de disponibilidad de recursos humanos así lo requieran.

CAPÍTULO LXX
DE LOS NOMBRAMIENTOS

Articulo 215°: El personal designado en horas cátedra o en cargos docentes podrá
revistar en calidad de titular, interino o suplente.
Agregado por ley N° 1178/95: “ ...durante el priodo escolar establecido por el calen-
dario escolar único anual, con excepción de los cargos directivos” en los niveles
en los que resulten imprescindibles por atención de comedores escolares y pago
de haberes. [s/R.]

Artículo 216°: Personal Contratado: Aquel que sea designado por un tiempo de-
terminado para desempeñar un cargo o actividad en el nivel terciario en forma
transitoria, en las condiciones y formas que establezca la reglamentación.

114

[·R.] Artículo 216°:
I. Podrá contratarse personal para el desempeño de acciones extracurriculares temporarias

con fines de investigación educativa, de perfeccionamiento, actualización docente, cátedras
en profesorados creados a término y personal idóneo, no docente, para las carreras técnicas.

II. Los contratos se efectivizarán a partir de proyectos aprobados según las pautas que el sis-
tema de perfeccionamiento establezca, las determinadas para acciones de investigación o
los acuerdos de partes que se establezcan para la concreción de los objetivos del proyecto.

III. Los contratos serán remunerados con los equivalentes a cargos con dedicación parcial o
exclusiva u horas de cátedra, de acuerdo con la obligación horaria que la función requiera.

IV. Los haberes del personal contratado serán remunerativos, no bonificables.
V. El Ministerio de Cultura y Educación podrá contratar al personal que considera idóneo

para el ejercicio de la función motivo del contrato, a propuestas del instituto interesado.
Para ello el director del instituto presentará, siguiendo la vía jerárquica, el proyecto de
acciones y la propuesta del personal considerado idóneo adjuntando el currículum vitae
del mismo.

Artículo 217°: El nombramiento del personal docente se efectuará antes del inicio
de las actividades propias de la cátedra, cargo o actividad o cuando las necesida-
des del servicio las requiera.
Agregado por ley N° 1178/95: “Las designaciones de las suplencias no podrán ex-
ceder el término fijado para la finalización del período escolar para cada nivel,
modalidad o regímenes especiales por el calendario escolar único anual, con
excepción de los cargos directivos” en los niveles en los que resulten imprescin-
dibles por atención de comedores escolares y pago de haberes.

[R.] Artículo 217°:
I. Los nombramientos de interinos y suplentes se efectuarán al principio del año de acuerdo

con las listas de puntaje por orden de mérito. En las suplencias que deban cubrirse du-
rante el año lectivo se ofrecerá primero a los docentes que revisten en la institución, que
posean título docente para el cargo o especialidad, y según orden de mérito siempre que
la suplencia no exceda de treinta (30) días, caso contrario se procederá según lo indicado
en el primer párrafo.

II. Cuando agotadas las listas de puntaje se debiera ofrecer un cargo u horas de cátedra a
docentes no inscriptos, se deberán observar estrictamente los requisitos de título y anti-
güedad mínima.

CAPÍTULO LXXI
DEL INGRESO, LA TITULARIDAD, EL

ACRECENTAMIENTO Y LA ACUMULACIÓN

Artículo 218°: Se entiende por ingresado a todo docente que se desempeña en
el sistema educativo como interino o suplente. Se entiende por titularidad en
el nivel y la especialidad respectiva, la adquisición de la misma y se convocará
anualmente.

[R.] Artículo 218°:
I. Para ingresar como interino o suplente, el aspirante deberá reunir las condiciones genera-

les y concurrentes establecidas en el Artículo 14° del presente estatuto y su reglamentación.

115

II. Para las horas de cátedra en el Nivel Terciario, a los fines de la clasificación de los títulos,
se formulan las siguientes definiciones:
Título Docente: El de Profesor para la Enseñanza Superior o Media en la especialidad expedi-
do por Universidad Nacional, Provincial o Privada o por Institutos Superiores de Formación
Docente Nacionales, Provinciales o Privados reconocidos oficialmente.
Título Habilitante:
a. Los títulos que siendo docentes para otras asignaturas o especialidades guardan afi-

nidad con las cátedras a cubrir, y los títulos docentes para otros niveles, afines con los
contenidos de la cátedra.

b. Los otorgados por el Nivel Superior para el ejercicio técnico profesional en el campo
laboral ajeno a la enseñanza escolar, afín con la especialidad.

III. Los títulos habilitantes serán admitidos en ausencia de aspirantes con título docente.
El anexo de competencia de títulos de este estatuto determinará con criterio restrictivo la
clasificación de estos títulos para el Nivel Terciario, así como la clasificación de los títulos
para los cargos auxiliares docentes.

IV. Las designaciones de los aspirantes con título habilitante en cargos u horas de cátedra en
los Institutos Superiores o Departamentos de Aplicación quedarán sujetas a lo estipulado
en el Artículo 21° y su reglamentación.

V. Para ser designado en horas de cátedra o cargo docente en los Departamentos de Aplica-
ción, el aspirante deberá contar con un mínimo de cinco (5) años de antigüedad en el nivel
que corresponda.

VI. Para ser designado en horas de cátedra del Nivel Terciario, el aspirante deberá reunir un
mínimo de cinco (5) años de antigüedad en el Nivel Medio, excepto cuando se trate de la
aplicación del Artículo 21°.

Artículo 219°: El ingreso se hará por cualquiera de los cargos iniciales de cada
escalafón y será por concurso de título y antecedentes. La Junta de Clasificación
preparará la lista de aspirantes por orden de mérito.

[ R.] Artículo 219°: [Modificado por el Decreto N° 456/2014]
I. La valoración de títulos y antecedentes estará a cargo de la Junta de Clasificación, que en-

tenderá en los concursos de titularización en cargos iníciales, de ascensos, traslados, per-
mutas, readmisiones, reingresos, acumulación de cargos y acrecentamiento de horas de
cátedra en todo el ámbito de Nivel Superior.

II. Son condiciones para integrar la Junta de Clasificación:
a. Poseer el título docente exigible para el ingreso en los distintos escalafones del nivel.
b. Ser titular en situación activa y poseer una antigüedad mínima de diez (10) años de

ejercicio en el nivel.
c. Haber obtenido en los dos últimos conceptos profesionales una calificación no inferior

a muy bueno o equivalente.
d. No registrar sanciones disciplinarias por faltas graves (Artículo 54°) en los trescientos

sesenta (360) días previos a la fecha de cierre para la presentación de listas.
III. Todos los miembros durarán (4) cuatro años en sus funciones y no podrán ser reelegidos

ni designados para el período inmediato.
IV. La elección de los miembros de la Junta de Clasificación se efectuará de la forma que esta-

blece el Artículo 77° de la presente reglamentación.
V. Los docentes que integran las Juntas de Clasificación revistarán desde la fecha de pose-

sión, en uso de licencia sin goce de haberes en los cargos y/u horas de cátedra titulares o
interinos en que desempeñen.

VI. Los docentes que integran la Junta de Clasificación, para tener derecho a participar en los

116

concursos convocados conforme al presente Estatuto, deberán renunciar al cargo dentro
de los cinco (5) días hábiles siguientes a la publicación del llamado.

VII Cuando los concursos convocados resultaren anulados o quedaren sin efecto, el miembro
renunciante deberá, a su pedido, ser reintegrado al cargo, siempre que no haya fenecido el
mandato.

VIII No podrán inscribirse para desempeñarse en interinatos y suplencias, ni solicitar traslados
en cualquier nivel o modalidad, mientras se encuentren en el ejercicio de sus funciones.

IX. Ningún miembro de la Junta podrá desempeñar, simultáneamente, similares funciones
en otra Junta.

X. La Junta de Clasificación tendrá a su cargo:
a. Estudiar los antecedentes del personal docente, la clasificación de éste por orden de

mérito, la fiscalización, conservación y custodia de los legajos correspondientes.
b. Formular las nóminas de aspirantes a titularización, acrecentamiento de clases sema-

nales, acumulación de cargos, ascensos e interinatos y suplencias.
c. Dictaminar en los pedidos de ascensos, traslados, ubicaciones transitorias, permutas,

reincorporaciones y en los casos de docentes en disponibilidad.
d. Pronunciarse en las solicitudes de licencias y/o becas para perfeccionamiento docente.
e. Designar miembros para integrar los jurados en los concursos y proponer a los concur-

santes una lista de la cual éstos elegirán sus representantes.
f. Resolver en todo reclamo interpuesto por razones de clasificación, ascensos y/u orden

de mérito.
g. Las Juntas de Clasificación deberán notificar y dar a publicidad, en forma que determi-

ne la reglamentación, las listas por orden de mérito de los aspirantes a titularización,
acrecentamiento de clases semanales, acumulación de cargos, ascensos, interinatos y
suplencias.

h. Preparar el destino de las vacantes de acuerdo con lo establecido en este estatuto y su
reglamentación.

XI. La Junta de Clasificación elaborará para su funcionamiento un Reglamento Interno sobre
la base de los siguientes ítems:
a. Fijar el horario a cumplir, el que no será menor de siete (7) horas reloj diarias.
b. Determinar las condiciones que regirán la toma de decisiones, dictámenes y registro

de las actuaciones.
c. Fijar calendario y cronograma de las distintas instancias para los concursos para titu-

larización, ascensos, traslados, acrecentamiento y acumulación.
d. Determinará las condiciones profesionales y personales que deben reunir el Secretario

y el Auxiliar Docente-Administrativo.
XII La Junta de Clasificación contará con un Secretario y el Auxiliar Docente-Administrativo.
XIII En caso de acefalia, si ésta fuera transitoria, ocupará la Presidencia el Vocal designado

por el Ministerio a efecto de proseguir la tarea evaluativa. Si la acefalia fuera definitiva, el
Ministerio de Cultura y Educación designará un nuevo Presidente en un lapso no mayor
de diez (10) días.

XIV De los aspirantes a inscripción:
a. Para los interinatos y suplencias en cargos iníciales podrán inscribirse los aspirantes

con Título Docente, Habilitantes o Supletorios, según corresponda. Para horas de cátedra
en el nivel se admiten los Títulos Docentes y Habilitantes de acuerdo con el Artículo
218° y su reglamentación.
Para cargo de Maestro de Grado en los Departamentos de Aplicación, solamente con Tí-
tulo Docente. Para hora de cátedra en Departamento de Aplicación de Nivel Secundario
se aplicará la competencia de Títulos para Nivel (Artículos 22° y 171°).
Para cargos de Maestro Especial en Departamentos de Aplicación de Nivel Primario, Maes-

117

tro de Sección y Especiales de Nivel Inicial, se aplicará la competencia de Títulos para el
nivel y especialidad.

b. Para interinatos y suplencias en cargos del Tramo Medio se inscribirán los aspirantes que
reúnan las condiciones estipuladas para los ascensos en el escalafón correspondiente.

c. Cada aspirante podrá inscribirse hasta en cuatro (4) cargos y hasta en cinco (5) asigna-
turas para los cuales su Título lo habilite, en los institutos de su preferencia.

d. Los aspirantes jubilados según el régimen de jubilación ordinaria, especial o voluntaria
podrán inscribirse y ser clasificados en las mismas condiciones que los aspirantes en
situación activa e integran una lista aparte.

e. Se les ofrecerán los cargos u horas de cátedra según el orden de mérito que les corres-
ponda en la lista respectiva.

f. La propuesta de designación quedará sujeta al régimen de compatibilidades en vigencia y
a los Artículos 70°, 83°, 84°, 88° de la Ley N° 571 (T.O. Decreto N° 1505/95) y sus modificatorias.

g. Al aceptar un ofrecimiento los aspirantes jubilados con excepción de los comprendidos
en el inciso h), deberán presentar declaración jurada de cargos y actividades, fotocopia
autenticada del último recibo de haberes jubilatorios y una nota dirigida a la Caja de
Previsión comunicando su reincorporación a la situación activa. Dicha nota será remiti-
da a la Dirección de Educación Superior, ésta remitirá la nota menciona y la disposición
de designación al organismo previsional.

h. Los jubilados con Título Docente para cargos u horas de cátedra de Nivel Terciario en
que se hubieran inscripto, mientras no existan en la lista aspirantes no jubilados con
título docente, podrán optar por encuadrarse en el Artículo 1° de la Ley 919. En ese caso
sólo regirán las condiciones de compatibilidad impuesta por el régimen en vigencia.
Aceptado el ofrecimiento deberá presentar declaración jurada de cargos y activida-
des y fotocopia autentica del último recibo de haberes jubilatorios. De acuerdo con los
términos de la mencionada Ley permanecerá en el cargo y horas de cátedra hasta la
presentación de un aspirante con título docente.

i. Los solicitantes formalizarán su inscripción en el formulario correspondiente debida-
mente conformado y firmado, o por nota consignando datos personales, títulos, ante-
cedentes docentes y profesionales acompañando toda documentación que considere
necesario de acuerdo con los requerimientos de la escala de valoración y de las normas
de procedimientos.

j. La solicitud de inscripción y toda la documentación presentada deberá ser incorporada
al legajo del docente obrante en el tribunal. Cuando el docente se inscriba por primera
vez, deberá presentar la carpeta correspondiente a fin de iniciar su legajo.

k. Toda fotocopia de constancia o certificación deberá estar debidamente autenticada por
la autoridad escolar competente o funcionario del nivel.

l. A los efectos de evaluar el rubro de «Servicios Docentes prestados» en la constancia
respectiva deberá especificarse el cargo, tiempo durante el cual se desempeñó y el esta-
blecimiento educativo en el que lo haya hecho, certificado por el Director del estableci-
miento, Director de nivel o de Coordinación de Personal.

m. Las constancias de otras provincias deberán estar autenticadas por los organismos
educativos correspondientes, debidamente legalizadas.

n. A los efectos de la valoración de la calificación anual se presentará fotocopia autenticada
de la ficha de Actuación y Calificación Docente del último año conceptuado en el nivel
y el cargo o asignatura para el cual se inscribe.

Artículo 220°: Para ser titular en la docencia en el nivel terciario deberá cum-
plirse con las condiciones generales y concurrentes establecidas por el presente
estatuto, Artículo 17°. [s/R.]

118

Artículo 221°: Las normas de procedimientos y la valoración de títulos y ante-
cedentes se regirán por la reglamentación que se establezca, de acuerdo con las
características de cada especialidad.

[R.] Artículo 221°:
I. Anualmente, durante el mes de junio, la Dirección de Educación Superior llamará a ins-

cripción de aspirantes para cubrir interinatos y suplencias en cátedras, cargos iníciales y
cargos del Tramo Medio de todos los escalafones en los Institutos Superiores y Profesora-
dos Anexos de su dependencia.

II. Con una anticipación no menor de diez (10) días anteriores al inicio del período de ins-
cripción, el Director del Instituto o Regente del Profesorado Anexo dará a publicidad el
llamado a sus términos y pondrá a disposición de los interesados las normas que rigen
para la inscripción.

III. Vencido el plazo de inscripción se recibirá inscripción complementaria únicamente de
aquellos aspirantes que hayan obtenido su título docente con posterioridad al cierre del
llamado anual correspondiente. La inscripción se realizará en el momento que los aspi-
rantes, en las condiciones mencionadas, se presenten. Una vez clasificados serán incluidos
en las respectivas listas en el lugar que le corresponda de acuerdo con el orden de mérito.

IV. Para ser valorado todo título deberá estar registrado en la Coordinación de Personal del
Ministerio de Cultura y Educación. Las fotocopias de títulos que se agregan a los legajos
deberán contener el número de registro.

V. La valoración de antecedentes para interinatos y suplencias se efectuará de acuerdo con lo
estipulado en el Artículo 80° y su reglamentación, salvo las excepciones especificadas en
el Artículo 222° y su reglamentación.

VI. Cada tribunal elaborará las listas para cada cargo o asignatura por orden de mérito, sub-
divididas de acuerdo con la categorización de títulos que corresponda (Docente, Habilitan-
te o Supletorio).

VII Las listas de puntaje por orden de mérito elaboradas y exhibidas por los Tribunales o por
la Junta de Clasificación deberán contener las valoraciones parciales de cada rubro y la
clasificación final de cada inscripto.
Para ascensos y coberturas de interinatos o suplencias en el Tramo Medio y Superior se
agregará la antigüedad en años en el tramo y en el cargo en el que el docente es titular.

VIII Las demás normas de procedimientos y la valoración de títulos y antecedentes son las es-
pecificadas en la reglamentación de los Artículos 219° y 222° de este estatuto.

Artículo 222°: Los antecedentes que deberán valorarse son:
a. Título
b. Antigüedad de título
c. Promedio de Calificación
d. Otros títulos
e. Antigüedad en el Nivel
f. Antecedentes en la especialidad
g. Estudios y Acciones de Perfeccionamiento
h. Otros antecedentes profesionales que valoricen su carrera
i. Antigüedad de gestión

[R.] Artículo 222°: Los antecedentes indicados en el presente Artículo se valorarán de acuerdo
con el Artículo 80° y su reglamentación y las siguientes especificaciones:
a. Antigüedad de Título: Se valorará solamente para concurso de titularización y para interi-

natos y suplencias en cargos iníciales u horas de cátedra.

119

b. Promedio de Calificación: Se valorará para los mismos casos enumerados en el Inciso a).
Para cargos de ascensos, solamente en caso de empate, en la valoración de títulos y ante-
cedentes.

c. Antecedentes en la Especialidad: Se valorará exclusivamente para las cátedras en el Nivel
Terciario. A aquellos profesores que no registren antecedentes en el nivel terciario, se les
valorará el desempeño en la cátedra en el nivel medio.

d. Otros Antecedentes Profesionales que valoricen la carrera: Se valorará:
1. Por Asistencia Perfecta: Para concurso de titularización y cobertura de interinatos y

suplencias en cargos iníciales y del tramo medio, para acumulación de cargos y acre-
centamiento de horas de cátedra.

2. Por Tarea Diferenciada: Para concursos de titularización y cobertura de interinatos y
suplencias en cargos docentes iníciales u horas de cátedra en los Departamentos de
Aplicación, acumulación de cargos, acrecentamiento de horas de cátedra y ascensos.

e. Antigüedad de Gestión: Para concursos de titularización y cobertura de interinatos y su-
plencias en cargos iníciales u horas de cátedra y para interinatos y suplencias en cargos
del tramo medio.

Artículo 223°: Para el acrecentamiento de horas cátedra y la acumulación de
cargos podrán participar en orden excluyente los docentes titulares en situación
activa, interinos y suplentes, con prescindencia de la complejidad y condiciona-
miento del trabajo, y no podrá exceder los límites que el régimen de compati-
bilidad permite.

[R.] Artículo 223°:
I. El acrecentamiento de las cátedras y la acumulación de cargos se efectuará con interven-

ción de la Junta de Clasificación.
II. Para el acrecentamiento de horas de cátedra en el nivel terciario tendrán prioridad los

profesores titulares y propenderá a conformar cupos que configuren un cargo de dedica-
ción parcial D.P.5 si el docente estuviera designado en menos de nueve (9) horas de cátedra,
o a ampliar la categoría de la dedicación parcial si ya lo tuviera o arribar a la dedicación
exclusiva. Si el incremento no alcanzara a conformar un cargo de dedicación parcial, se
incrementará como horas cátedra.

III. Si el cupo de horas de cátedra destinadas a acrecentamiento no fuera usufructuado por
los docentes titulares. Podrán ser afectadas a los fines especificados en el Artículo 13°.

IV. El acrecentamiento de horas cátedra y la acumulación de cargos en los Departamentos de
Aplicación se regirán por lo establecido para el nivel que corresponda: Inicial, Primario o Me-
dio.

 CAPÍTULO LXXII
DE LOS ASCENSOS

Artículo 224°: Son cargos de ascensos en cualquier escalafón todos aquellos que
implican una jerarquía superior dentro del mismo tramo medio o entre un tramo
y otro; así como los cargos del tramo medio que pasan de una categoría inferior
a una superior. [s/R.].

Artículo 225°: Los concursos de ascensos se ajustarán a lo establecido en el Ca-
pítulo XIV de la presente ley y su reglamentación.

120

[R.] Artículo 225°:
I. Los antecedentes que se valorarán en los concursos de ascensos son los especificados en el

Artículo 80° y el Artículo 222°.
II. El número de concursantes será establecido en las bases de cada concurso según la canti-

dad de cargos a cubrir.

Artículo 226°: Para el ascenso deberán reunirse los requisitos que la reglamen-
tación establezca.

[R.] Artículo 226°:
I. Para los ascensos de jerarquía se deberá ser titular en el escalafón correspondiente y reu-

nir los requisitos que se establecen:
a. Podrán acceder a cualquier cargo del tramo medio los docentes titulares del mismo

escalafón que acrediten una antigüedad mínima de cinco (5) años de ejercicio efectivo
en el tramo anterior. Para acceder de un cargo a otro en el mismo tramo se exigirá un
mínimo de dos (2) años de ejercicio efectivo en el cargo anterior.
Para acceder al cargo de Regente de Carrera en Profesorado para el nivel medio deberá,
además del requisito de antigüedad, poseer el título docente en la especialidad o en su
defecto el de Profesor en Ciencias de la Educación.

b. Podrán acceder el tramo superior los docentes titulares en cualquier cargo del tramo
medio con ejercicio efectivo en el mismo, de cinco (5) años como mínimo.
Para acceder de un cargo a otro en el tramo superior se exigirá un mínimo de dos (2)
años de ejercicio efectivo en el cargo anterior.

II. Para los ascensos de complejidad en el nivel terciario o en Departamento de Aplicación de
cualquier nivel, se requerirá un mínimo de dos (2) años de ejercicio efectivo en el cargo de
la complejidad anterior.

III. Los interinatos y suplencias en los cargos del tramo medio serán cubiertos automática-
mente por los docentes del mismo tramo y escalafón en ejercicio del cargo inmediato an-
terior. Si hubiera más de un cargo en el grado escalafonario anterior, se definirá por el de
mayor clasificación y si se registrara empate, por mayor antigüedad.
El Primer cargo del tramo medio será cubierto por el docente titular mejor clasificado del
primer tramo siempre que reúna la antigüedad mínima requerida para el ascenso.

IV. Los cargos del tramo medio se cubrirán con suplentes cuando la ausencia del titular o
interino fuera de diez (10) días corridos o más.

V. Los caragos Interinos del tramo medio se cubrirán dentro de los primeros tres (3) días há-
biles de producida la vacante.

VI. Los interinatos y suplencias en el tramo superior se cubrirán automáticamente con los
docentes del mismo tramo en orden descendente y mejor clasificado.
Si se tratara del primer cargo en el tramo superior será cubierto por un docente del tramo
medio que habiendo aprobado la oposición no haya accedido al cargo por falta de vacante.
Las suplencias serán cubiertas cuando la ausencia del titular o interino supere los treinta
(30) días continuos.

VII Cuando por creación de un Instituto, de un Departamento de Aplicación o de una Carrera
en un Instituto ya creado, se deban cubrir interinamente cargos directivos, se llamará a
inscripción de aspirantes que reúnan los requisitos establecidos para el ascenso. Podrán
participar los docentes titulares en el nivel y escalafón que corresponda, con prioridad
excluyente de los que revistan en el tramo medio y según orden de mérito que determine
la Junta de Clasificación.

VIII Los cargos factibles de ser cubierto por ascensos, de cualquier escalafón, no podrán per-
manecer vacantes por más de dos (2) años debiendo llamarse a concurso de acuerdo con el

121

porcentaje que para tal fin establece la reglamentación del Artículo 13°.

Artículo 227°: Las normas de procedimientos y la valoración de los antecedentes
se ajustarán a lo establecido en la reglamentación.

[R.] Artículo 227°: La Junta de Clasificación elaborará las bases de los concursos de ascensos
teniendo en cuenta los requisitos establecidos en los Artículos anteriores y sus reglamenta-
ciones, la tabla de valoración de antecedentes según el Artículo 80° Inciso a) y el Artículo 222°
y Artículo 225°.

CAPÍTULO LXXIII
DE LAS PERMUTAS, TRASLADOS Y

UBICACIONES TRANSITORIAS

Artículo 228°: Las cátedras del nivel terciario en los profesorados podrán ser
cubiertas por traslados, permutas, readmisiones o ubicaciones transitorias, según
lo establezca la reglamentación respectiva.

[R.] Artículo 228:
I. Al inicio del período escolar o en el momento en que se produzca la necesidad y previo al

ofrecimiento de las cátedras disponibles, se procederá a cubrir las mismas con los profe-
sores beneficiados con traslado, permuta, readmisión o ubicación transitoria, con título
docente para la especialidad o asignatura.

II. No se ofrecerán las cátedras a los aspirantes inscriptos mientras en el establecimiento
existan docentes en las condiciones señaladas en el punto anterior.

III. Los movimientos de traslados, permutas, readmisiones o ubicaciones transitorias para ho-
ras de cátedra en los institutos, podrán iniciarse conforme a las siguientes estipulaciones:
a. DE LOS TRASLADOS: anualmente la Junta de Clasificación llamará a concurso de tras-

lado en cupos de horas de cátedra o cargos de dedicación exclusiva o parcial según
las disponibilidades. Las bases para tales concursos serán establecidas por la Junta de
Clasificación.
a.1. Los traslados interjurisdiccionales, transitorios o definitivos, quedarán sujetos a

los Convenios en vigencia.
a.2. Para participar en los concursos de traslados el aspirante deberá revistar como

titular con dos (2) años como mínimo en tal situación de revista.
a.3. Si no hubiera concurso o no reuniera los dos (2) años de antigüedad, el docente titu-

lar del nivel terciario, por la vía jerárquica correspondiente, podrá solicitar traslado
por razones de salud, necesidades del grupo familiar u otro motivo debidamente
justificado.
En todos los casos se deberán acompañar a la solicitud las documentaciones que
avalen las causales invocadas. Si el fundamento de la solicitud estuviera relacionado
con razones de salud deberá intervenir, indefectiblemente, la oficina de Reconoci-
mientos Médicos.

a.4. Tratándose de concentración de tareas, la movilidad se efectuará desde la Institu-
ción con menos horas hacia la que reviste en mayor número de horas.

b. Tratándose de concentración de tareas, la movilidad se efectuará desde la Institución
con menos horas hacia la que reviste en mayor número de horas.
La posibilidad de permutar incluye a las cátedras por cargos determinados en la regla-

122

mentación del Artículo 214° (Punto IV).
Las condiciones generales y particulares para acceder al derecho de permuta son las
siguientes:
b.1. Los trámites de la permuta se realizarán de acuerdo con lo establecido en el Artículo

29° y su reglamentación de las Disposiciones Generales.
b.2. Los procedimientos a seguir una vez acordada la permuta se regirá por lo establecido

en el Artículo 30° y su reglamentación.
b.3. Será condicionamiento específico para el nivel que las cátedras o cargos sean equi-

valentes y correspondan al mismo Plan de Estudio.
c. DE LAS READMISIONES: a los efectos del ejercicio del derecho a la readmisión en las

cátedras del nivel terciario, se adopta lo estipulado en el Capítulo XII – Artículo 38° al
41° y sus reglamentaciones.

D. DE LAS UBICACIONES TRANSITORIAS: para las cátedras del nivel terciario se adoptará
lo estipulado en el Capítulo XII – Artículo 33° y su reglamentación.

Artículo 229°: El personal docente que se desempeña en los Departamentos de
Aplicación y en los cargos de los Institutos de Educación Superior, gozará de los
derechos que acuerda el Capítulo X del Título I – DISPOSICIONES GENERALES del
presente Estatuto y Reglamentación. [s/R.]

Artículo 230°: Los docentes titulares en horas cátedra de cualquiera de los profe-
sorados podrán solicitar su ubicación transitoria por razones de salud o necesidad
del núcleo familiar. Esta situación se extenderá hasta el cese de las causales que
la motivaron.

[R.] Artículo 230°: A los efectos de la tramitación y concesión de la ubicación transitoria, se
remitirá a la reglamentación del Artículo 228° - Apartado III - Punto d).

CAPÍTULO LXXIV
DE LA VALORACIÓN Y ACREDITACIÓN

Artículo 231°: La valoración y acreditación del ejercicio de la función docente, en
el ámbito del nivel terciario, será establecida en la reglamentación del presente
Artículo.

[R.] Artículo 231°:
I. El desempeño del personal docente en horas de cátedra del nivel superior y en ayudantías

o pasantías será valorado sobre la base de constancias objetivas. Dicha valoración se ajus-
tará a una escala conceptual determinada por valores numéricos mínimos y máximos
para cada rubro y sus indicadores sobre aspectos fundamentales en el desarrollo de la
cátedra.

II. El conjunto de los rubros valorizados y debidamente certificados constituirán la Hoja de
Valoración y Acreditación.
a. Cultura General.
b. Aptitudes y Actitudes Profesionales.
c. Resultados.

III. La valoración máxima será de: treinta (30) puntos = Sobresaliente; 25 a 29 puntos = Muy
Bueno; 20 a 24 puntos = Bueno y menos de 20 puntos = Regular.

123

La autoridad del nivel establecerá indicadores precisos para establecer la calificación numé-
rica de cero a diez (0 a 10), los valores de todos los ítems serán promediados y este promedio
constituirá la calificación del rubro. La sumatoria de los valores otorgados a cada rubro
constituirá la calificación final.

IV. La valoración será el resultado de un proceso de evaluación en el ejercicio de la cátedra
mediante registros periódicos efectuados por el Jefe de Área, Regente del Profesorado y/o
Director de Instituto.
Los registros podrán tener origen en observaciones directas del superior jerárquico debi-
damente notificadas el interesado o en constancias presentadas por el mismo.

V. La Dirección de cada Instituto incluirá en el legajo personal de cada profesor, ayudante de
cátedra o pasante, cualquiera sea su situación de revista, una hoja de registro cronológico
de las apreciaciones que se valorarán en la Hoja de Valoración y Acreditación.

VI. La Hoja de Valoración y Acreditación sustituirá a la Ficha de Actuación y Calificación Do-
cente (Artículo 72°) en el ejercicio de la docencia en horas de cátedra en el nivel terciario.

VII. La Valoración y Acreditación se computará numérica y conceptualmente de la siguiente
manera: un (1) punto por valoración Sobresaliente; cincuenta centésimos (0,50) por valo-
ración Muy Bueno; veinticinco centésimos (0,25) por valoración Bueno; para la cátedra que
corresponda.

VIII. La calificación asignada se computará para titularización, interinatos, suplencias, acre-
centamiento en horas de cátedra y ascensos a cargos del Tramo Medio.

IX. En caso de disconformidad con la valoración asignada, el docente podrá interponer recur-
sos de reposición y/o de apelación en subsidio ante las autoridades del nivel, siguiendo el
orden jerárquico y dentro de los plazos establecidos.

X. El personal docente en el ámbito del nivel superior que se desempeña en otras funciones,
será calificado anualmente de acuerdo con lo establecido en el Capítulo XVII de las Dispo-
siciones Generales, sus Artículos y reglamentaciones, siempre que se haya desempeñado
por un tiempo mínimo de tres (3) meses en cualquier situación de revista.

Artículo 232°: Corresponderá la valoración y acreditación del personal docente
que se desempeñan en horas cátedras en los profesorados, siempre que se hu-
biere desempeñado por el tiempo mínimo que dure el dictado de las respectivas
cátedras.

[R.] Artículo 232°: El tiempo mínimo requerido para la valoración y acreditación del personal
que se desempeña en horas de cátedra será, de acuerdo con el plan de estudios al que corres-
ponda la cátedra, de un cuatrimestre o de un año lectivo.
Al profesor en horas de cátedra que se desempeñará por un tiempo inferior a los indicados,
solamente se lo calificará de acuerdo con lo indicado en el Apartado IX).

CAPÍTULO LXXV
DE LA DISCIPLINA

Artículo 233°: El Régimen de Disciplina será regido por las disposiciones vigentes.
[s/R.]

124

CAPÍTULO LXXVI
DE LA ENSEÑANZA ARTÍSTICA

Artículo 234°: En la enseñanza artística regirán los escalafones previstos en el
Título V – Capítulo LXII – Artículo 177°, más lo que a continuación se establezca:
a. EN LOS TALLERES ARTÍSTICOS

1. Maestro Especial o Profesor
2. Subregente
3. Regente
4. Supervisor

[R.] Artículo 234°: Los cargos que componen cada tramo de la carrera en los talleres artísticos,
mencionado en el presente Artículo, se distribuyen de la siguiente manera:
Tramo Inicial:

1. Maestro Especial o Profesor.
Tramo Medio:

1. Subregentes,
2. Regente.

Tramo Superior:
1. Supervisor.

CAPÍTULO LXXVII
DE LA CARRERA DOCENTE

Artículo 235°: En la enseñanza Artística la carrera docente será el mismo que se
establezca al docente del nivel terciario del presente Estatuto. [s/R.]

CAPÍTULO LXXVIII
DEL REGIMEN DEL PERSONAL DOCENTE

Artículo 236°: En la enseñanza artística el régimen del personal docente será el
que se establece en el presente Estatuto para el nivel terciario. [s/R.]

CAPÍTULO LXXIX
DE LOS NOMBRAMIENTOS

Artículo 237°: En la enseñanza Artística los nombramientos se regirán de acuerdo
con lo establecido en el Título correspondiente para el nivel terciario.

[R.] Artículo 237°: Para acceder a cargos u horas de cátedra se requerirá poseer el título docente
que corresponda a la especialidad y nivel. Si al momento de la necesidad de cobertura no se

125

dispusiera de aspirantes con título docente se designará a aquellos a quienes se les reconozca
título habilitante o supletorio, sujeto a lo establecido en el Artículo 21° de las Disposiciones
Generales.

CAPÍTULO LXXX
DEL INGRESO A LA DOCENCIA, EL ACRECENTAMIENTO

Y LA ACUMULACIÓN

Artículo 238°: El ingreso en la docencia y el acrecentamiento de horas se regirá
por lo establecido para el Nivel Terciario. [s/R.]

CAPÍTULO LXXXI
DE LOS ASCENSOS

Artículo 239°: En la enseñanza artística para los ascensos regirá lo establecido
en el presente estatuto para el Nivel Terciario.

[R.] Artículo 239°:
I. Para acceder al tramo medio se requerirá ser titular en el tramo anterior con una antigüe-

dad mínima de cinco (5) años.
II. Para acceder al cargo de Supervisor se deberá contar con una antigüedad mínima de cinco

(5) años en el tramo anterior.

TÍTULO VI

DISPOSICIONES ESPECIALES PARA EL ÁREA DE
APOYO TÉCNICO, DE PLANEAMIENTO Y LAS

INVESTIGACIONES Y SUS MODALIDADES

CAPÍTULO XXXII
GENERALIDADES

Artículo 240°: Es Estado asegurará un sistema coordinado de Apoyo Técnico en el
Planeamiento y la investigación educativa, organizada y administrada que concre-
te en el ámbito de cada nivel y/o modalidad las acciones emergentes de la política
educativa a través de órganos de ejecución y aplicación establecido al efecto.

[R.] Artículo 240°:
I. El área de apoyo técnico, de planeamiento y la investigación educativa será responsable de

la coordinación, planificación y asesoramiento de las acciones que tiendan a concretar las
políticas educativas, siendo su competencia:
a. Coordinar acciones con los organismos responsables de la educación en los distintos

niveles y modalidades del Sistema Educativo de la Provincia. Efectuar el seguimiento
y la evaluación.

126

b. Coordinar la investigación científica, técnica y tecnológica con otros organismos y en-
tidades públicas y privadas del ámbito provincial, regional, nacional e internacional.

c. Entender en la elaboración de los Lineamientos Curriculares Provinciales de acuerdo
con las políticas establecidas y con el fin de alcanzar los objetivos y las metas del sistema.

d. Entender en el estudio, elaboración y propuesta de los recursos de la tecnología educa-
tiva para el mejoramiento del servicio.

e. Coordinará con los Institutos Superiores de Formación Docente la estructuración del
sistema de capacitación y perfeccionamiento docente, utilizando los medios más ade-
cuados a la realidad provincial de cada nivel y modalidad.

f. Proporcionar sistema de intercambio de experiencias e innovaciones educativas con
otros organismos.

g. Intervenir en la elaboración de la programación a nivel de servicios y a nivel presu-
puestario del área.

h. Coordinar la programación de orientación escolar para los niveles de enseñanza y sus
modalidades.

i. Programar, diseñar y producir material teleeducaativo destinado al mejoramiento de
la enseñanza en los distintos niveles.

j. Producción de programas educativos y culturales diseñados tecnológicamente para
atender diversas necesidades de la comunidad y en particular del ámbito educativo.

k. Entender y coordinar el intercambio informativo con los establecimientos educativos
de la provincia y con otros organismos relacionados con el tema y que sean de otra
provincia, regionales o nacionales.

l. Entender en la selección de la información educativa y sistematizar su distribución,
coordinado con las demás áreas del Ministerio a tal fin.

ll. Entender en la organización y coordinar el sistema provincial de información educa-
tiva tomando como base la estructura del Sistema Nacional de Información Educativa.

m. Realizar la descripción y evaluación de los aspectos cualitativos y cuantitativos del sis-
tema educativo tendientes a determinar la oferta y la demanda y ofrecer a los niveles
de decisión, alternativas de acción.

n. Coordinar, planificar y elaborar las actividades estadísticas que en materia de cultura
y educación se realicen en la provincia, interrelacionándose con otros organismos que
conduzcan y ejecuten tareas de estadística.

ñ. Asesorar en la planificación, desarrollo y evaluación de los servicios bibliotecarios de
la provincia.

o. Coordinar la preparación de programas de infraestructura escolar y brindar asesora-
miento técnico a organismos de ejecución en los aspectos de construcción, manteni-
miento y equipamientos escolares.

p. Elaborar un diseño de Carta Escolar según la metodología aprobada a nivel nacional
y mejorarla permanentemente, proponer medidas de racionalización del servicio de
acuerdo con las conclusiones de la misma.

II. Corresponderá específicamente al sector de la investigación Educativa:
a. Entender en la planificación y control de las actividades de investigación educativa en

el ámbito provincial.
b. Participar en la elaboración de pautas metodológicas para la investigación participativa,

en el área, la cultura y la educación.
c. Intervenir en la capacitación de los recursos humanos en materia de investigación

educativa con el fin de que actúen como elementos multiplicadores en los Institutos
Superiores del ámbito provincial.

d. Proponer planes de investigación culturales y educativos a nivel de las distintas áreas
del sistema educativo provincial.

127

e. Canalizar aportes de diversos sectores generando políticas para el desarrollo de la in-
vestigación educativa.

f. Proponer el programa anual de investigaciones educativas en la provincia.
g. Coordinar, programar y evaluar actividades científicas y tecnológicas de los distintos

niveles del Sistema Educativo Provincial.
h. Propiciar la realización de eventos educativos relacionados con el área de la ciencia y

la tecnología en el ámbito provincial.
i. Promover el intercambio de experiencias científicas a nivel provincial, regional, inter-

provincial y nacional.
j. Coordinar acciones de investigación para determinar las posibilidades de aplicación

del uso de la informática en el Sistema Educativo formal y no formal.

CAPÍTULO LXXXIII
DEL ESCALAFÓN

Artículo 241°: El escalafón del personal del área de apoyo técnico y de planea-
miento es el que se consigna a continuación:
a. Auxiliar Técnico Docente
b. Analista Técnico Docente
c. Analista Principal Técnico Docente
d. Analista Mayor Técnico Docente

[R.] Artículo 241°: El escalafón del Área de Apoyo Técnico y del Planeamiento es el siguiente,
con sus respectivas competencias:
a. Auxiliar Técnico Docente: desempeñar tareas de apoyo técnico en campos especializados

que se correspondan con los distintos sectores orgánicos del Planeamiento Educativo.
b. Analista Técnico Docente: ejecutar tareas de apoyo técnico de mayor complejidad que el

Técnico Docente en campos especializados.
c. Analista Principal Técnico Docente: intervenir en estudios, análisis y propuestas de mejo-

ramiento en los diferentes proyectos destinados a los sectores de la Educación.
d. Analista Mayor Técnico Docente: conducir técnica y administrativamente el diagnóstico,

ejecución, evaluación de programas del área de su competencia.

Artículo 242°: El escalafón del personal del área de investigación es el que se
consigna a continuación:
a. AUXILIAR INVESTIGADOR

b. INVESTIGADOR DOCENTE

c. INVESTIGADOR DOCENTE PRINCIPAL

[R.] Artículo 242: El escalafón del Sector Investigación Educativa es el siguiente, con sus res-
pectivas competencias:
A. AUXILIAR INVESTIGADOR: ejecutar tareas técnicas auxiliares bajo la dirección de investi-

gadores o de técnicos de mayor jerarquía, iniciar acciones de investigación educativa.
B. INVESTIGADOR DOCENTE: conducir equipos de trabajo y colaborar en trabajos de investi-

gación supervisadas por personal directivo.
C. INVESTIGADOR DOCENTE PRINCIPAL: supervisar las acciones de investigación desarrolla-

dos en los Institutos Superiores de Formación Docente y las áreas específicas del organismo
central. Generar políticas educativas en materia de investigación en el campo de Educación.

128

CAPÍTULO LXXXIV
DE LA CARRERA DOCENTE

Artículo 243°: La carrera docente para el área de apoyo técnico y de planeamiento
está constituido por las agrupaciones jerárquicas siguientes:
TRAMO INICIAL

a. De aula
TRAMO MEDIO

a. Auxiliar Técnico Docente
b. Analista Técnico Docente

TRAMO SUPERIOR

a. Analista Principal Técnico Docente
b. Analista Mayor Técnico Docente [s/R.]

Artículo 244°: La carrera docente para el área de investigación está constituida
por las agrupaciones jerárquicas siguientes:
TRAMO INICIAL

a. Del Aula
TRAMO MEDIO

a. Auxiliar Investigador
b. Investigador Docente

TRAMO SUPERIOR

a. Investigador Docente Principal

[R.] Artículo 244:
I. El personal que ingresa al Tramo Medio de la carrera de investigador, cumplirá sus funcio-

nes en el ámbito de los Institutos Superiores de Formación Docente.
II. En el Tramo Superior, el Investigador Docente Principal cumplirá sus funciones en el Or-

ganismo Central.

CAPÍTULO LXXXV
DEL INGRESO

Artículo 245°: Para ingresar al tramo medio de las carreras de Apoyo Técnico,
el Planeamiento y la investigación, se deberá reunir una antigüedad mínima de
cinco (5) años de ejercicio efectivo en el aula, en la docencia provincial. [s/R.]

Artículo 246°: Los profesionales y Técnicos cuyas especialidades o capacitacio-
nes sean requeridas para la función según requisitos y reglamentaciones que se
dicten para tal efecto, no pasarán necesariamente por el tramo inicial o de aula
obligatorio para los docentes.

[R.] Artículo 246: Los profesionales y técnicos cuyas especialidades o capacitaciones sean re-
queridas para la función, ingresarán al Tramo Medio si reúnen por lo menos cinco (5) años de
ejercicio efectivo de su profesión, certificados por autoridad competente, además de los requi-

129

sitos exigidos en este Capítulo.

Artículo 247°: Para el ingreso deberán reunir los requisitos establecidos en el pre-
sente estatuto y los que se establecen en el presente Capítulo; será por concurso de
títulos, antecedentes y oposición. Los antecedentes que se deberán considerar son:
a. Título Docente Oficial o Técnico Profesional, según corresponda.
b. Promedio General de Calificaciones.
c. Servicios Docentes prestados con anterioridad.
d. Cursos de Perfeccionamiento o Capacitación específica para el cargo o función.
e. Publicaciones, Estudios o Actividades vinculadas con la docencia a la función

que se aspira.
f. Servicios prestados en el área de referencia (Planeamiento Educativo).
g. Otros títulos vinculados con la función.

[R.] Artículo 247°:
I. La oposición consistirá en la elaboración y aprobación de tres (3) proyectos educativos re-

feridos al Macroplaneamiento del sistema y/o de la Investigación Pedagógica.
II. Considérase servicios prestados en el área de referencia (Planeamiento Educativo) a todas

aquellas actividades enumeradas en la reglamentación del Artículo 240° que el docente
haya cumplido por asignación o pedido de la autoridad competente o por propia iniciativa.
Todas estas actividades deberán estar debidamente documentadas o certificadas.

Artículo 248°: La valoración de los títulos y antecedentes serán establecidos por
la reglamentación respectiva.

[R.] Artículo 248°:
I. Se valorarán, únicamente, para ingresar por ascenso al Tramo Medios, los títulos docentes

que posean los aspirantes, de acuerdo con la definición que de esta categoría realiza el
Artículo 22° del Estatuto.

II. Los llamados a concurso especificarán los títulos exigidos para la cobertura de los respec-
tivos cargos en función al carácter de la tarea a desempeñar.

III. En caso de no haber aspirantes con los requisitos de título exigido, el concurso se declara-
rá desierto, total o parcialmente.

IV. La valoración de títulos y antecedentes se regirá de acuerdo con lo reglamentado en el
Artículo 80° de este Estatuto.

Artículo 249°: Las designaciones se harán por orden de mérito con intervención
de la Junta de Clasificación, según corresponda.

[R.] Artículo 249°: Las designaciones se harán por orden de mérito elaborado por el Tribunal de
Clasificación del Área, constituido según las prescripciones de la reglamentación del Artículo
77° - Apartado VII.

CAPÍTULO LXXXVI
DE LOS NOMBRAMIENTOS

Artículo 250°: El personal podrá ser designado como titular, interino y suplente,
conforme lo establece el presente estatuto, o podrá ser contratado.

130

PERSONAL CONTRATADO : Aquel que sea designado por un tiempo determinado para
desempeñar un cargo y hora cátedra de acuerdo con las necesidades del área. En
las condiciones y formas que establece la reglamentación.

[R.] Artículo 250°:
I. Podrá contratarse personal cuando por las características del trabajo a realizar, no existe

personal idóneo en el área.
II. Los contratos se efectivizarán a partir de proyectos aprobados según las pautas que el

Área establezca.
III. Los contratos serán remunerados de acuerdo con los equivalentes al cargo y/o función.
IV. Los haberes del personal contratado serán remunerativos, no bonificables.
V. El Ministerio de Cultura y Educación, convocará a concurso para contratar al personal

para el ejercicio de la función motivo del contrato.
El interesado deberá adjuntar su currículo vitae y certificar por autoridad competente, una
antigüedad no menos de cinco (5) años en ejercicio de su profesión o especialidad para la
cual se requieren sus servicios.

 CAPÍTULO LXXXVII
DE LOS INTERINATOS Y SUPLENCIAS

Artículo 251°: Los aspirantes a interinatos y/o suplencias en cualquier cargo del
escalafón deberán reunir los requisitos exigidos por este Estatuto para la desig-
nación del titular.
Agregado por ley N° 1178/95: “Las designaciones de las suplencias no podrán ex-
ceder el término fijado para la finalización del período escolar para cada nivel,
modalidad o regímenes especiales por el calendario escolar único anual, con
excepción de los cargos directivos” en los niveles en los que resulten imprescin-
dibles por atención de comedores escolares y pago de haberes.

[R.] Artículo 251°:
I. Anualmente el Área de Apoyo Técnico, de Planeamiento y la Investigación, llamará a ins-

cripción para cubrir cargos en carácter de interinos y/o suplentes.
II. No podrán inscribirse los docentes comprendidos en los alcances del Artículo 21° y su re-

glamentación.
III. La valoración de antecedentes será efectuada por el Tribunal de Clasificación de acuerdo

con disposiciones de la reglamentación del Artículo 80°.
IV. La designación del personal interino o suplente corresponderá cuando el interino o la

suplencia sean por treinta (30) o más días corridos.
V. En caso de igualdad de puntaje entre dos (2) o más aspirantes corresponderá ofrecer en

orden excluyente:
a. Al de mayores servicios prestados en el área de referencia.
b. Al de mayor valoración en rubro: publicaciones, estudios o actividades vinculadas con

la docencia en la función que aspira.
c. Otros títulos vinculados con la función.
d. Sorteo.

Artículo 252°: El personal interino continuará en funciones mientras no se pro-
duzcan algunas de las causales previstas por este Estatuto para el cese, y el su-

131

plente mientras dure la ausencia del reemplazado.
Agregado por ley N° 1178/95: “ ...durante el priodo escolar establecido por el calen-
dario escolar único anual, con excepción de los cargos directivos” en los niveles
en los que resulten imprescindibles por atención de comedores escolares y pago
de haberes. [s/R.]

CAPÍTULO LXXXVIII
DE LOS ASCENSOS

Artículo 253°: Para los ascensos se deberá ser titular en el cargo inmediato infe-
rior del mismo escalafón y reunir la antigüedad del ejercicio efectivo en el cargo,
en la forma que se detalla a continuación:
I.

a. Para Analista Técnico Docente: Dos (2) años como Auxiliar.
b. Para Analista Principal Técnico Docente: Tres (3) años como Analista Técnico.
c. Para Analista Mayor Técnico Docente: Cuatro (4) años como Analista Principal.

II.
a. Para Investigador Docente: Tres (3) años como Auxiliar.
b. Para Investigador Docente Principal: Cuatro (4) años como Investigador

Docente.

[R.] Artículo 253°:
I. Para ascender del Tramo Inicial de cualquier escalafón docente al Tramo Medio del Área

de Apoyo Técnico, de Planeamiento o de la Investigación Educativa, o en el caso del desem-
peño profesional, los requisitos serán los siguientes:
a. Los docentes: ser titular en cualquier nivel o modalidad de la enseñanza, con desempeño

real y efectivo en aula por un período de cinco (5) años como mínimo.
b. Los profesionales y técnicos: desempeño real y efectivo de la profesión o especialidad

por un período de cinco (5) años, como mínimo, certificado por autoridad competente.
II. En ambos casos se exigirán los demás requisitos establecidos en el Artículo 247° y su re-

glamentación.
III. Los ascensos dentro del Tramo serán de Títulos y Antecedentes, debiendo las aspirantes

acreditar real y efectivos servicios en cada cargo según lo establecen los Apartados I) y II
del presente Artículo. Entre Tramos será de Títulos, Antecedentes, Oposición y Acredita-
ción de acciones de perfeccionamiento como lo establece el Artículo 47°.

IV. En todos los casos deberán acreditarse los requisitos que las bases establezcan, de acuerdo
con las disposiciones del Estatuto.

Artículo 254°: Los concursos de ascensos se ajustarán a lo establecido en el pre-
sente estatuto. [s/R.]

Artículo 255°: Las normas de procedimientos y la valoración de antecedentes se
ajustará a lo estipulado en la reglamentación del presente Artículo.

[R.] Artículo 255°: Se aplicarán las normas Generales de Procedimiento y Evaluación previstas
en el Artículo 80°.

132

CAPÍTULO LXXXIX
DE LA JUBILACIÓN

Artículo 256°: El personal del área de Apoyo Técnico de Investigación y de Pla-
neamiento será encuadrado en el Régimen Previsional vigente para el sector.[s/R.]

CAPÍTULO XC
DE LA COMPATIBILIDAD

Artículo 257°: Las Compatibilidades e Incompatibilidades se regirán por la re-
glamentación vigente. [s/R.]

DISPOSICIONES PARA EL SERVICIO DE BIBLIOTECAS

CAPÍTULO XCI
DE LA CARRERA DE BIBLIOTECARIO DEL ESCALAFÓN

Artículo 258°: El escalafón del personal de servicios o bibliotecario es el que se
consigna a continuación:
a. Bibliotecario Escolar o Bibliotecario
b. Regente de Bibliotecas
c. Supervisor de Bibliotecas

[R.] Artículo 258°:
I. Las denominaciones Bibliotecario y Bibliotecario Escolar son equivalentes.
II. Las denominaciones Regente de Bibliotecas y Biblioztecario Escolar Jefe son equivalentes.
III. Las denominaciones Supervisor de Bibliotecas y Supervisor de Bibliotecas Escolares son

equivalentes.

CAPÍTULO XCII
DE LA CARRERA DE BIBLIOTECARIOS

Artículo 259°: La carrera del Bibliotecario está constituido por las agrupaciones
jerárquicas siguientes:
• Tramo inicial: bibliotecario escolar o bibliotecario
• Tramo medio: regente de bibliotecas
• Tramo superior: supervisor de bibliotecas [s/R.]

133

CAPÍTULO XCIII
DEL DESTINO DE LA VACANTE

Artículo 260°: Anualmente las vacantes del servicio de bibliotecas se destinarán
de acuerdo con el porcentaje establecido en el presente Estatuto.

[R.] Artículo 260° Las vacantes existentes al 30 de abril de cada año se destinarán a los fines y
en los porcentajes que se determinan en el Artículo 13° y su reglamentación, de acuerdo con
el nivel en que se encuentran presupuestados los cargos.

CAPÍTULO XCIV
DEL INGRESO EN EL SERVICIO BIBLIOTECARIO

Artículo 261°: El ingreso en el servicio bibliotecario se realizará por el primer car-
go del escalafón correspondiente por concurso de títulos y antecedentes. Además
de las condiciones generales establecidas por el presente Estatuto se considerarán
los siguientes antecedentes valorables:
1. Título Oficial de Nivel Superior en la especialidad de bibliotecología.
2. Promedio de Calificaciones.
3. Antigüedad de título.
4. Servicios prestados en la especialidad.
5. Servicios prestados en la docencia, en el caso de bibliotecas escolares.
6. Publicaciones, trabajo de investigación, actividades y premios vinculados con

la especialidad.
7. Otros títulos y antecedentes valorables.

[R.] Artículo 261: Los antecedentes valorables enumerados en el presente Artículo deberán
considerarse de la siguiente manera:
a. Título Docente: título oficial expedido por Universidades o Institutos de nivel terciario, en

la especialidad de Bibliotecología.
b. Promedio de Calificaciones: el general del título en la especialidad considerando hasta los

centésimos.
c. Antigüedad de Título: de la especialidad, sin topes.
d. Servicios Prestados: en la especialidad, sin topes.
e. Servicios Prestados en la Docencia: sin topes.
f. Publicaciones, etc. : los que hagan a la especialidad, exclusivamente.
g. Otros títulos y antecedentes valorables.

Artículo 262°: En caso de igualdad de puntaje se aplicará la reglamentación
siguiente.

[R.] Artículo 262°: En caso de igualdad de puntaje final entre dos (2) zo más aspirantes, el orden
de mérito se determinará de acuerdo con los siguientes criterios, por orden excluyente:
a. El de residencia en la localidad, donde exista la vacante.
b. El de mayor promedio general de calificaciones.

134

c. El de mayor antigüedad en el cargo a cubrir.
d. El de mayor antigüedad en la docencia.
e. Sorteo.

CAPÍTULO XCV
DE LOS NOMBRAMIENTOS EN EL
PRIMER GRADO DEL ESCALAFÓN

Artículo 263°: A los fines de la clasificación de los títulos para el servicio biblio-
tecario se considerarán las siguientes definiciones:
1. Título Específico:

Título Oficial de nivel superior en la especialidad de bibliotecología.
2. Título Habilitante:

Docente para el nivel que acredite curso de bibliotecología.
3. Título Supletorio:

a. Docente para el nivel y la modalidad sin curso de bibliotecología.
b. Título otorgado por el nivel medio que acrediten curso de bibliotecología.

[R.] Artículo 263°: A los fines de la clasificación de los títulos, según lo establece el presente
Artículo, establécense los alcances siguientes:

a. Título Específico: comprende los títulos oficiales, en la especialidad Bibliotecología,
expedidos por Universidades o Institutos Superiores.

b. Título Habilitante: los considerados docentes para el Nivel y Modalidad donde funcione
la Biblioteca y que acredite Curso de Capacitación Oficial de Bibliotecología no inferior
a seis (6) meses de duración o su equivalente en horas de cátedra.

c. Título Supletorio:
1. Los considerados docentes para el Nivel y Modalidad donde funciona la Biblioteca,

sin capacitación en Bibliotecología.
2. Título de Nivel Medio y que acredite aprobación de Curso de Bibliotecología, no me-

nor de un (1) año de duración o aprobación del primer año de la carrera.

CAPÍTULO XCVI
DE LOS ASCENSOS

Artículo 264°: Los concursos de ascensos se ajustarán a lo establecido en el pre-
sente estatuto y su reglamentación, con intervención de la Junta de Clasificación;
se harán por concurso de títulos y antecedentes y oposición.

[R.] Artículo 264°:
I. Todo concurso de ascenso se efectuará por títulos, antecedentes y oposición.
II. La oposición consistirá en un (1) curso de promoción, presencial, aprobado por el Ministe-

rio de Cultura y Educación.
III. Los aspirantes que aprueben el curso de promoción y no accedan a un cargo, podrán ins-

cribirse en el próximo concurso, manteniendo el puntaje obtenido o realizando el nuevo
curso de promoción para mejorar su calificación. El curso anterior será valorado como
antecedente.

135

IV. Las bases que se elaboren para el llamado a concurso de ascenso determinarán los plazos,
aspectos operativos, responsabilidades de las Juntas de Clasificación de cada nivel, resolu-
ción de recurso, requisitos para participar específicamente para cada cargo, prioridad para
la adjudicación en caso de empate en el puntaje final entre dos (2) o más aspirantes, etc.

V. La valoración de antecedentes se regirá por las prescripciones de la reglamentación del
Artículo 80° en lo que fuere de aplicación.

Artículo 265°: El personal titular tendrá derecho a los ascensos señalados en este
Capítulo cuando concurran los requisitos establecidos en este Estatuto y los que
se mencionan a continuación:
a. Para aspirar al cargo de Regente de Biblioteca se requerirá ser bibliotecario

titular con cinco (5) años de ejercicio efectivo en el cargo y, concepto no in-
ferior a muy bueno en los dos (2) últimos años en que fuere calificado, en el
caso de bibliotecas escolares.

b. Para aspirar al cargo de Supervisor de Bibliotecas se requerirá ser Regente de
Biblioteca Titular con tres (3) años de ejercicio efectivo en ese cargo y concepto
no inferior a muy bueno en el último año en que hubiese sido calificado, en el
caso de Bibliotecas Escolares.

[R.] Artículo 265°:
I. La antigüedad en años exigida para los ascensos se computará sobre la base de los servi-

cios prestados, sean éstos continuos o discontinuos como titular, interino o suplente.
II. Para participar en los concursos de ascenso se requerirá, además:

a. Ser titular del cargo anterior.
b. Haber obtenido Concepto Profesional no inferior a Muy Bueno en los dos (2) últimos

años que hubiese sido calificado, excepto para el cargo de Supervisor que lo será en el
último año.

Artículo 266°: En caso de ser declarado desierto el concurso, se hará un nuevo
llamado donde podrá intervenir, además de los mencionados en el Artículo an-
terior, los bibliotecarios o bibliotecarios escolares titulares sin título en la espe-
cialidad con no menos de cinco (5) años de antigüedad de ejercicio efectivo en
el servicio. [s/R.]

Artículo 267°: A los fines de los ascensos se acompañará los servicios continuos
o discontinuos prestados en la especialidad en carácter de titular, interino o su-
plente. [s/R.]

 CAPÍTULO XCVII
DE LA JUBILACIÓN

Artículo 268°: El personal bibliotecario que pertenezca al sistema educativo pro-
vincial será encuadrado en el Régimen Previsional vigente. [s/R.]

136

CAPÍTULO XCVIII
DE LA COMPATIBILIDAD

Artículo 269°: Las Compatibilidades e Incompatibilidades se regirán por regla-
mentaciones dictadas al efecto. [s/R.]

TÍTULO VII

DISPOSICIONES PARA LA ENSEÑANZA PRIVADA

CAPÍTULO XCIX
GENERALIDADES

Artículo 270°: El personal docente que preste servicios en establecimientos de
enseñanza privada gozará de una remuneración que en ningún caso podrá ser
menor a la que en igualdad de especialidad, tarea y antigüedad perciba el per-
sonal de los establecimientos oficiales. [s/R.]

Artículo 271°: Los servicios prestados en los establecimientos educativos de la
enseñanza privada tendrán la misma o validez a los efectos de la valoración de
antecedentes, para el ingreso, acrecentamiento, acumulación o ascenso, según
corresponda, en la enseñanza oficial. [s/R.]

Artículo 272: La titularidad del docente que preste servicios en la enseñanza
privada tendrá validez exclusivamente en ese ámbito.

[R.] Artículo 272°:
I. Para presentar servicios en Establecimientos de Enseñanza Privada, según sea su Nivel

o Modalidad, los docentes deben reunir los requisitos exigidos por el Estatuto y su regla-
mentación en cada caso, además de los que impongan las respectivas reglamentaciones
internas.

II. Los docentes, para ser designados, deberán poseer legajo en la Junta de Clasificación del
Nivel que corresponda.

III. La designación de los docentes, será realizada por los Representantes legales de cada esta-
blecimiento y ratificada por la autoridad correspondiente.

IV. El docente que pase del ámbito privado al oficial deberá ingresar por el primer cargo del
escalafón respectivo, del Tramo Inicial.

Artículo 273°: Cuando el personal docente de la enseñanza privada sea designado
y perciba sus haberes por organismos educativos provinciales será encuadrado
en el Régimen jubilatorio vigente para el sector provincial. [s/R.]

137

TÍTULO VIII

DISPOSICIONES COMPLEMENTARIAS Y TRANSITORIAS

CAPÍTULO C
DISPOSICIONES COMPLEMENTARIAS

Artículo 274°: En el ámbito del Ministerio de Cultura y Educación se constituirá
una Comisión Permanente integrada con representantes de los sectores educa-
tivos oficiales y con representantes gremiales, que tendrá como función, entre
otras, el asesoramiento para la aplicación de las normas establecidas; así como
el estudio, el ordenamiento, la modificación o actualización que este Estatuto
requiera, que fueran propuesto a que ella considere necesaria. [s/R.]

CAPÍTULO CI
DISPOSICIONES GENERALES

Artículo 275°: Los nuevos cargos creados por el presente régimen en las distintas
áreas y Niveles serán cubiertos a través de los concursos establecidos para tal
efecto. [s/R.]

Artículo 276°: La reglamentación establecerá la equivalencia de los cargos pre-
existentes a la sección del presente Estatuto, en relación con los nuevos que el
mismo crea o asigna nuevas denominaciones. [s/R.]

Artículo 277°: El docente que revistara en funciones no consideradas en este
ordenamiento, continuará percibiendo sus remuneraciones de acuerdo con los
índices vigentes hasta el presente, hasta tanto se propicien las modificaciones a
que hubiere lugar, sin que ella implique disminución de su remuneración. [s/R.]

Artículo 278°: Para el primer concurso de ingreso en la Docencia que se con-
voque en cada nivel y modalidad, a partir de la vigencia de la presente ley, las
bases y procedimientos posibilitarán, con carácter de excepción y por única vez,
la participación de los docentes en actividad que reúnan solamente parte de los
requisitos y condiciones exigidas por este Estatuto.

[R.] Artículo 278°:
I. En el primer concurso de ingreso que se convoque en cada nivel, modalidad y cargo, po-

drán participar con título habilitante o supletorio siempre que se hayan desempeñado en
forma ininterrumpida desde el 30 de agosto de 1990, fecha de promulgación de la presente
ley, hasta el momento de la convocatoria al concurso en el cargo u horas de cátedra que se
inscribe.

II. Exceptúase de las prescripciones del Apartado I) los siguientes cargos: Maestro de Grado,
Maestro de Ciclo, Maestro de Grado Especial.

138

Artículo 279°: El Estatuto provincial adoptará las medidas necesarias para atender
el cumplimiento de las mayores erogaciones que surjan de la presente ley.[s/R.]

Artículo 280°: Derógase la Ley N° 468 y toda otra disposición legal que se oponga
a la presente Ley. [s/R.]

Artículo 281°: En el término de ciento veinte (120) días a contar de la fecha de su
sanción el Poder Ejecutivo deberá dictar el decreto reglamentario de la presente
ley. [s/R.]

Artículo 282°: Los docentes que a la sanción del presente Estatuto se rijan por
anteriores normas legales sobre compatibilidad, seguirán en su situación de re-
vista hasta su natural extinción. [s/R.]

Artículo 283°: Comuníquese al Poder Ejecutivo, publíquese y archívese.

Sancionada en la Sala de Sesiones de la Honorable Cámara de Diputados de la
Provincia, el doce de Julio de mil novecientos noventa.

Ley N° 931
José Miguel Ángel Mayans (Presidente Provisional)

Virgilio Líder Morilla (Secretario)
Decreto Nº 1324/93

Dr. Vicente B. Joga (Gobernador)
Dr. Orlando Raúl Aguirre (Ministro de Cultura y Educación)

Decreto Nº 456/2014
Dr. Gildo Insfrán

Dr. Alberto Zorrilla

139

399

Formosa 14 de abril 2000

VISTO:
El Decreto N° 22/00 (Expediente C-7 024/00) y

CONSIDERANDO:
Que por el mismo se establecen pautas tendientes a efectuar la contención de
gastos, dado el estado de emergencia financiera declarado por la ley N° 1.296,
hasta el 31 de Diciembre del 2.000;
Que tal situación exige una reducción de las erogaciones innecesarias y una op-
timización de los recursos humanos, para lo cual es menester la adopción de
medidas que garanticen el crecimiento en la estrategia de financiamiento;
Que en ese sentido, es necesario introducir modificaciones en las reglamentacio-
nes de los regímenes jurídicos básicos, para re estructurar y agilizar sistemas que
permitan lograr la eficacia y la eficiencia de la Administración Pública;
Que el sector educativo, por su complejidad,número de agentes y en pleno pro-
ceso hacia la transformación educativa dispuesta por la Ley Nacional N° 24.195,
debe establecer mermas para que el personal docente y no docente del Ministerio
de Cultura y Educación se encuadre en la reglamentación vigente y, al mismo
tiempo, para que las unidades escolares cuenten con plantas funcionales estables,
posibilitando mejorar la calidad educativa;
Que a dicho fin, resulta conveniente la modificación del Decreto 120/95, en virtud de
las facultades conferidas por la Ley N°1.296, en concordancia con su similar N°1.178;
Por ello y el dictamen favorable de la Asesoría Letrada General del Poder ejecu-
tivo a fojas 13

EL GOBERNADOR DE LA PROVINCIA

DECRETA:
Artículo 1: Sustituyese el texto del artículo 8° del Decreto N°120/95 por el siguiente:

La cobertura de cargos docentes de los tramos inicial y medio de todos los niveles y
modalidades se efectuará de acuerdo con el siguiente orden de prioridad:
a. Docentes en disponibilidad.
b. Docentes con ubicación transitoria.
c. Listas de puntaje elaboradas por las juntas de clasificación.
En todos los casos de interinatos y suplencias, serán de aplicación las prescripciones de la
reglamentación del artículo 18° del Estatuto del Docente (Ley N° 931), Apartados I, II y III
del Decreto N° 1.324/93.
Cuando las vacantes que motivaron las suplencias persisten al inicio del término lectivo
siguiente, los docentes que las cubrían tendrán prioridad en la designación correspondiente
y podrán optar por continuar con la misma. Se autoriza al Ministerio de Cultura y Educa-
ción a exceptuar a los suplentes que se desempeñen en virtud de los artículos 22° y 24° del
Decreto N°572/85, de acuerdo con las necesidades del servicio.

140

Artículo 2: Incorpórase como artículo 9 del decreto N°120/95, el siguiente:

Los docentes en uso de licencia gremial y/o mutual, con ubicación transitoria, adscrip-
tos, afectados y/o con asignación de funciones, no podrán contraer nuevas obligaciones
laborales en el nuevo destino, aunque su acumulación esté permitida por lo establecido
en el Capítulo XXI - De la Compatibilidad, del Decreto N°1.324/93.

Artículo 3: Modifícase el artículo 7° del Decreto N° 120/95, el que quedará redac-
tado de la siguiente manera:

Los docentes que se hallan en disponibilidad o sean pasados a esta situación de revista
a partir de la fecha de promulgación del presente decreto, deberán optar por el cargo
y/o horas cátedra, según corresponda, con la intervención de la Junta de Clasificación
del nivel correspondiente, dentro de los treinta (30) días. Vencido dicho plazo, a los que
no hubieran realizado la opción, se les otorgará automáticamente licencia sin goce de
haberes por el término de seis (6) meses, a cuyo vencimiento será dado de baja en el
cargo y/o horas cátedra en que revista.

Artículo 4: Las afectaciones, comisiones de servicios, adscripciones y asigna-
ciones de funciones dentro y fuera del ámbito educativo, serán otorgadas con
la expresa conformidad de los interesados y cesarán automáticamente a la fina-
lización del periodo escolar, debiendo reintegrarse a sus respectivas unidades
escolares u oficinas.

Artículo 5: Todo movimiento de personal que se produjere fuera del ámbito del
Ministerio de Cultura y Educación, será acordado por resolución conjunta con
el organismo destinatario.

Artículo 6: el suplemento por Condicionamiento de Trabajo será percibido por
el docente, sin excepción, de acuerdo con lo establecido en la Ley N° 931 y su
reglamentación.

Artículo 7: Las altas y bajas del personal docente, interino y suplente, del tramo
inicial, serán efectuadas según lo establecido en la Ley N° 931 y su Decreto Re-
glamentario N° 1.324/93, no requiriéndose la ratificación ministerial y no deberá
apartarse de la respectiva planta funcional aprobada.

Artículo 8: La Supervisión Escolar, la Dirección de la Unidad Escolar o su susti-
tuto legal, comunicará a la Delegación Zonal o a la Dirección de Nivel respectivo,
la ausencia del personal docente o administrativo del asiento de sus funciones.
De no haber sido autorizada la misma, se comunicará de inmediato a la Dirección
de Coordinación de Personal, quien suspenderá la liquidación de los haberes de
dicho personal hasta la resolución de su situación establecida por medio de un
sumario administrativo.

Artículo 9: Refrende el presente decreto el señor Ministro de Cultura y Educa-
ción.

Artículo 10: Dése el Registro Provincial y Boletín Oficial, comuníquese, publí-
quese y archívese.

141

PROVINCIA DE FORMOSA
M I N I S T E R I O D E
CULTURA Y EDUCACIÓN

AÑO

NÚMERO DE ESTABLECIMIENTO

MODALIDAD

NOMBRE

DIRECCIÓN DE NIVEL N° CONDICIONAMIENTO Y TRABAJO

FICHA DE ACTUACIÓN Y CALIFICACIÓN DOCENTE

DATOS PERSONALES Y PROFESIONALES DEL DOCENTE

APELLIDO Y NOMBRE

LE - LC - DNI LUGAR Y FECHA DE NACIMIENTO

DOMICILIO

TÍTULO QUE POSEE Registro N°

TÍTULO QUE POSEE Registro N°

TÍTULO QUE POSEE Registro N°

TÍTULO QUE POSEE Registro N°

NÚMERO DE LEGAJO JUNTA DE CLASIFICACIÓN

FUNCIÓN EN LA QUE SE LO CALIFICA

ESTABLECIMIENTO CARGO SIT . SEV DESDE HASTA TIEMPO INST . LEGAL OBSERVACIONES*

*En observaciones consignar : en actividad — ubicación transitoria — comisión de servicios — cambios de función — otros.

ANTIGUEDAD EN LA DOCENCIA *tachar lo que no corresponda

TRAMO INICIAL Titular — interino — suplente

TRAMO MEDIO Titular — interino — suplente

TRAMO SUPERIOR Titular — interino — suplente

INTERRUPCIÓN DE SERVICIOS DESDE HASTA

MOTIVO

FIRMA DEL INTERESADO

CUADRO RESUMEN DE ASISTENCIA Y PUNTUALIDAD

MESES

INASISTENCIAS TARDANZAS LICENCIAS RES . MENSUAL

OBSERVACIONESJ I No Conp . Just . Injust . Causal Total
Días

Debió
Cumplir Cumplió

Febrero

Marzo

Abril

Mayo

Junio

Julio

Agosto

Septiembre

Octubre

Noviembre

ASISTENCIA PERFECTA* SI NO *Tachar lo que no corresponda.

PROMEDIO DE CADA CRITERIO:

a . Preparación f . Criterio

b . Responsabilidad g . Disciplina

c . Personalidad h . Laboriosidad

d . Resultado i . Cooperación

e . iniciativa j . Puntualidad y Corrección en el orden adm .

SANCIONES

TIPO SANCIÓN FECHA CORRESPONDE DESCONTAR

TOTAL

PROMEDIO DESCUENTO TOTAL PROMEDIO FINAL

CALIFICACIÓN ANUAL DEFINITIVA

NUMÉRICO CONCEPTUAL

FIRMA NOTIFICADOR Y FECHA FIRMA INTERESADO Y FECHA FIRMA RATIFICADOR Y FECHA

CRITERIO

PREPARACIÓN

* Se asentará la fecha de registro en la columna de la nota elegida

CONDUCTAS OBSERVABLES
CALIFICACÍON

1 2 3 4 5 6 7 8 9 10

PROMEDIO

OBESERVACIONES: ACTIVIDADES RELACIONADAS C/CONDUCTA FIRMA DEL CALIFICADOR FECHA FIRMA DEL NOTIFICADO

	TÍTULO I
	DISPOSICIONES GENERALES
	CAPÍTULO I
	ÁMBITO Y DEFINICIÓN

	CAPÍTULO II
	DEBERES Y DERECHOS

	CAPITULO III
	DE LOS NIVELES, COMPLEJIDAD, CONDICIONAMIENTO Y TIPOS DE ENSEÑANZA DE LAS UNIDADES EDUCATIVAS.

	CAPÍTULO IV
	DEL ÁREA DE APOYO TÉCNICO, EL PLANEAMIENTO Y LA INVESTIGACIÓN

	CAPÍTULO V
	DEL ESCALAFÓN

	CAPÍTULO VI
	DE LA CARRERA DOCENTE

	 CAPÍTULO VII
	DEL DESTINO DE LAS VACANTES

	 CAPÍTULO VIII
	DEL INGRESO EN LA DOCENCIA

	CAPÍTULO IX
	DE LOS NOMBRAMIENTOS EN EL PRIMER GRADO DEL ESCALAFÓN

	CAPÍTULO X
	DE LA ESTABILIDAD

	CAPÍTULO XI
	DE LAS PERMUTAS, TRASLADO Y UBICACIÓN TRANSITORIA

	CAPÍTULO XII
	DE LAS READMISIONES EN LA DOCENCIA

	CAPÍTULO XIII
	DEL PERFECCIONAMIENTO DOCENTE

	CAPÍTULO XIV
	DE LOS ASCENSOS

	CAPÍTULO XV
	DE LA DISCIPLINA

	CAPÍTULO XVI
	DE LAS JUNTAS DE DISCIPLINAS

	CAPÍTULO XVII
	DE LA CALIFICACIÓN

	CAPÍTULO XVIII
	DE LAS JUNTAS DE CLASIFICACIÓN

	CAPÍTULO XIX
	DE LA JUBILACIÓN

	CAPÍTULO XX
	DE LA REMUNERACIÓN

	 CAPÍTULO XXI
	DE LA COMPATIBILIDAD

	TÍTULO II
	DISPOSICIONES ESPECIALES PARA EL NIVEL INICIAL
	CAPÍTULO XXII
	DEL ESCALAFÓN

	CAPÍTULO XXIII
	DE LA CARRERA DOCENTE

	CAPÍTULO XXIV
	DEL INGRESO EN LA DOCENCIA

	CAPÍTULO XXV
	DE LOS INTERINATOS Y SUPLENCIAS

	 CAPÍTULO XXVI
	DE LOS ASCENSOS

	CAPÍTULO XXVII
	DE LA DISCIPLINA

	Título III:
	DISPOSICIONES GENERALES PARA LA ENSEÑANZA PRIMARIA Y SUS MODALIDADES
	CAPÍTULO XXVIII
	DEL ESCALAFÓN

	CAPÍTULO XXIX
	DE LA CARRERA DOCENTE

	CAPÍTULO XXX
	DEL INGRESO A LA DOCENCIA

	CAPÍTULO XXXI
	DE LOS INTERINATOS Y SUPLENCIAS

	CAPÍTULO XXXII
	DE LOS ASCENSOS

	CAPÍTULO XXXIII
	DE LA DISCIPLINA

	CAPÍTULO XXXIV
	ÁMBITO

	CAPÍTULO XXXV
	DEL ESCALAFÓN

	CAPÍTULO XXXVI
	DE LA CARRERA DOCENTE

	CAPÍTULO XXXVII
	DEL INGRESO EN LA DOCENCIA

	CAPÍTULO XXXVIII
	DE LOS INTERINATOS Y SUPLENCIAS

	CAPÍTULO XXXIX
	LOS ASCENSOS

	CAPÍTULO XL
	DE LA JUNTA DE CLASIFICACIÓN

	 CAPÍTULO XLI
	DE LA DISCIPLINA

	CAPÍTULO XLII
	ÁMBITO

	CAPÍTULO XLIII
	DEL ESCALAFÓN

	CAPÍTULO XLIV
	DE LA CARRERA DOCENTE

	CAPÍTULO XLV
	DEL INGRESO A LA DOCENCIA

	CAPÍTULO XLVI
	DE LOS INTERINATOS Y SUPLENCIAS

	CAPÍTULO XLVII
	DE LOS ASCENSOS

	CAPÍTULO XLVIII
	DE LA DISCIPLINA

	ENSEÑANZA PRIMARIA ABORIGEN
	CAPÍTULO XLIX
	DEL ESCALAFÓN

	CAPÍTULO L
	DE LA CARRERA DOCENTE

	CAPÍTULO LI
	DEL INGRESO EN LA DOCENCIA

	CAPÍTULO LII
	DE LOS INTERINATOS Y SUPLENCIAS

	CAPÍTULO LIII
	DE LOS ASCENSOS

	CAPÍTULO LIV
	DE LA DISCIPLINA

	CAPÍTULO LV
	ENSEÑANZA PRIMARIA, JORNADA COMPLETA, DE FRONTERA Y ALBERGUE

	TÍTULO IV
	DISPOSICIONES ESPECIALES PARA LA ENSEÑANZA MEDIA O SECUNDARIA Y SUS MODALIDADES
	CAPÍTULO LVI
	DEL RÉGIMEN DEL PERSONAL DOCENTE

	 CAPÍTULO LVII
	DEL ESCALAFÓN

	CAPÍTULO LVIII
	DE LA CARRERA DOCENTE

	DISPOSICIONES ESPECIALES PARA ESCUELAS TÉCNICAS Y/O AGROTÉCNICAS
	CAPÍTULO LIX .
	CAPÍTULO LX
	DE LA CARRERA DOCENTE

	CAPÍTULO LXI
	DEL INGRESO

	CAPÍTULO LXII
	DEL ACRECENTAMIENTO Y LA ACUMULACIÓN DE CARGOS

	 CAPÍTULO LXIII
	DE LOS ASCENSOS

	CAPÍTULO LXIV
	DE LOS INTERINATOS Y SUPLENCIAS

	CAPÍTULO LXV
	DE LA DISCIPLINA

	TÍTULO V
	DISPOSICIONES GENERALES PARA LA EDUCACIÓN SUPERIOR O TERCIARIA Y SUS MODALIDADES
	CAPÍTULO LXVI
	DE LOS INSTITUTOS DE EDUCACIÓN SUPERIOR

	CAPÍTULO LXVII
	DEL ESCALAFÓN

	CAPÍTULO LXVIII
	DE LA CARRERA DOCENTE

	CAPÍTULO LXIX
	DEL RÉGIMEN DEL PERSONAL DOCENTE

	CAPÍTULO LXX
	DE LOS NOMBRAMIENTOS

	CAPÍTULO LXXI
	DEL INGRESO, LA TITULARIDAD, EL ACRECENTAMIENTO Y LA ACUMULACIÓN

	 CAPÍTULO LXXII
	DE LOS ASCENSOS

	CAPÍTULO LXXIII
	DE LAS PERMUTAS, TRASLADOS Y UBICACIONES TRANSITORIAS

	CAPÍTULO LXXIV
	DE LA VALORACIÓN Y ACREDITACIÓN

	CAPÍTULO LXXV
	DE LA DISCIPLINA

	CAPÍTULO LXXVI
	DE LA ENSEÑANZA ARTÍSTICA

	CAPÍTULO LXXVII
	DE LA CARRERA DOCENTE

	CAPÍTULO LXXVIII
	DEL REGIMEN DEL PERSONAL DOCENTE

	CAPÍTULO LXXIX
	DE LOS NOMBRAMIENTOS

	CAPÍTULO LXXX
	DEL INGRESO A LA DOCENCIA, EL ACRECENTAMIENTO Y LA ACUMULACIÓN

	CAPÍTULO LXXXI
	DE LOS ASCENSOS

	TÍTULo VI
	DISPOSICIONES ESPECIALES PARA EL ÁREA DE APOYO TÉCNICO, DE PLANEAMIENTO Y LAS INVESTIGACIONES Y SUS MODALIDADES
	CAPÍTULO XXXII
	GENERALIDADES

	CAPÍTULO LXXXIII
	DEL ESCALAFÓN

	CAPÍTULO LXXXIV
	DE LA CARRERA DOCENTE

	CAPÍTULO LXXXV
	DEL INGRESO

	CAPÍTULO LXXXVI
	DE LOS NOMBRAMIENTOS

	 CAPÍTULO LXXXVII
	DE LOS INTERINATOS Y SUPLENCIAS

	CAPÍTULO LXXXVIII
	DE LOS ASCENSOS

	CAPÍTULO LXXXIX
	DE LA JUBILACIÓN

	CAPÍTULO XC
	DE LA COMPATIBILIDAD

	CAPÍTULO XCI
	DE LA CARRERA DE BIBLIOTECARIO DEL ESCALAFÓN

	CAPÍTULO XCII
	DE LA CARRERA DE BIBLIOTECARIOS

	CAPÍTULO XCIII
	DEL DESTINO DE LA VACANTE

	CAPÍTULO XCIV
	DEL INGRESO EN EL SERVICIO BIBLIOTECARIO

	CAPÍTULO XCV
	DE LOS NOMBRAMIENTOS EN EL PRIMER GRADO DEL ESCALAFÓN

	CAPÍTULO XCVI
	DE LOS ASCENSOS

	 CAPÍTULO XCVII
	DE LA JUBILACIÓN

	CAPÍTULO XCVIII
	DE LA COMPATIBILIDAD

	TÍTUlO VII
	DISPOSICIONES PARA LA ENSEÑANZA PRIVADA
	CAPÍTuLO XCIX
	GENERALIDADES

	TÍTULO VIII
	DISPOSICIONES COMPLEMENTARIAS Y TRANSITORIAS
	CAPÍTULO C
	DISPOSICIONES COMPLEMENTARIAS

	CAPÍTULO CI
	DISPOSICIONES GENERALES

