
PROYECTO DE ESTATUTO DEL CONSEJO SURAMERICANO DE EDUCACIÖN
(CSE-UNASUR)

1. Antecedente

El CSE fue creado mediante Decisiön UNASUR/CJEG/DECISIÖN/ N° 12/2012, en la ciudad
de Lima, ei 30 de noviembre 2012 por ei Consejo de Jefas y Jefes de Estado y de
Gobierno.

11. Naturaleza

El Consejo Suramericano de Educaciön (en adelante ei "CSE") es una instancia de
concertaciön de politicas, consulta, diålogo, reflexiön, cooperaciön intergubernamental y
construcciön colectiva de programas y proyectos educativos en el marco del Tratado
Constitutivo, ei Reglamento General y demås fuentes juridicas de UNASUR, con ei objetivo
de promover y garantizar ei ejercicio del derecho a la educaciön a lo largo de toda la vida en
todos sus niveles y modalidades.

111. Principios

El consejo actuarå conforme a los siguientes principios fundamentales:

1. Integraciön regional: promociön del diålogo, la cooperaciön y ei intercambio de
capacidades, experiencias y conocimientos.

2. Derechos humanos: promocicin y garantia del derecho fundamental a la educacicin
como bien pöblico social y los derechos humanos como marco referencial a ser

• incorporado en todas las acciones del CSE.

3. Equidad e inclusiän social: construcciön de sociedades democråticas, defensoras de
los derechos de los pueblos y la promociön de la equidad y ei acceso a la educaciön
en igualdad de oportunidades y condiciones, respetando la pluralidad.

4. Equidad de gånero: respeto incondicional a la igualdad de oportunidades y
condiciones entre los gåneros en los åmbitos educativos.

5. Intraculturalidad e interculturalidad: interrelaciön, diålogo y convivencia entre ,(3)(
personas, colectivos, pueblos, identidades, grupos åtnicos y nacionalidades, sobre la
base de la valoraciön y ei respeto a la diversidad cultural, incorporando sus saberes
y conocimientos.

u 	6. Participaciön ciudadana: en formulaciön, implementaciön, seguimiento y evaluaciön
de politicas y procesos educativos respetando la diversidad de actores y sus formas
de organizaciön.

"-'- 	 1

!

7. Calidad y cobertura educativa: educaciön de calidad para todas y todos, pertinente e
inclusiva a lo largo de toda la vida, teniendo en cuenta la diversidad sociocultural y
lingOistica, con incremento continuo de su cobertura en todos sus niveles y
modalidades.

8. Diålogo y solidaridad: marcos esenciales para la concertaciön y armonizaciön de
politicas educativas entre los Estados Miembros.

9. Transparencia y divulgaciön: libre acceso al conocimiento y amplia divulgaciän a la
ciudadania de las acciones del CSE respetando los derechos de propiedad
intelectual y la informaciön reconocida como reservada.

10.Conciencia ecolögica y sustentabilidad: educaciön ambiental que promueva la
conciencia sobre la conservaciön y recuperaciön del medio ambiente, estableciendo
una convivencia armönica con la naturaleza.

IV. Objetivos

El CSE tiene como objetivos:

1. Fortalecer la integraciön educativa regional para garantizar y promover el derecho a
la educaciön de todas y todos.

2. Concertar la implementaciön de politicas para mejorar la equidad, calidad,
pertinencia y acceso a la educaciön en todos sus niveles y modalidades.

3. Promover la reducciön de las asimetrias regionales y subregionales para ei pleno
ejercicio de los derechos humanos.

4. Fomentar una educaciön inclusiva a lo largo de toda la vida que desarrolle
capacidades, competencias y valores que preparen para una mejor inserciön social,
laboral y libre de analfabetismo.

5. Promover politicas regionales y subregionales que incentiven la construcciön de
conocimientos, la investigaciön, la innovaciön y ei uso de las tecnologias en la
educaciön.

6. Promover ei diålogo y la cooperaciön con otros procesos de integraciön regional,
subregional y organismos internacionales considerando los logros alcanzados por
estos.

V. Estructura

7 _ El CSE comprende las siguientes instancias:
\,

1. Consejo de Ministras y Ministros: integrado por las Ministras y Ministros o
måximas autoridades de las carteras con competencia en materia educativa de los

..

Estados Miembros.

r 	2. Instancia Ejecutiva: conformada por Delegadas y Delegados designados por la
Ministra, Ministro o måximas autoridades con competencia en la materia del Estado

ii 	Miembro al que representan.
,a-v1

g

ti(f)

\

3. El CSE podrå conformar Grupos de Trabajo para ei anålisis de temas de interös que
puedan plantear sugerencias, recomendaciones y desarrollar proyectos especificos.

La Presidencia del CSE corresponderå al Estado Miembro que ocupe la Presidencia Pro
Tömpore de la UNASUR, salvo que, previa propuesta de ste, ei CSE acuerde por
consenso, designar a otro Estado Miembro y serå elevada para su aprobaciön por ei
Consejo de Jefas y Jefes de Estado y de Gobierno.

La Presidencia designada podrå proponer que la coordinaciön de los trabajos sea
compartida con uno o ms paises los cuales serån designados de comein acuerdo con los
demås Estados Miembros.

La Presidencia convocarå a reuniones ordinarias de acuerdo al calendario aprobado y a
reuniones extraordinarias, a peticiön de uno de sus miembros, con ei consenso de los
demås Estados Miembros.

La Presidencia tendrå la responsabilidad de coordinar las actividades del CSE.

VI. Funciones y atribuciones

1. Conseio de Ministras, Ministros v Måximas Autoridades de Educaciön

a) Aprobar y velar por la ejecuciön de los planes, programas y proyectos.

b) Proponer proyectos de Decisiones y Resoluciones en ei åmbito de su
competencia.

c) Aprobar los informes anuales del CSE.

d) Conformar Grupos de Trabajo para ei anålisis de temas de interös que
puedan plantear sugerencias, recomendaciones y desarrollar proyectos
especificos.

e) Representar al CSE en ei diålogo y la cooperaciön con otros procesos de
integraciön regional, subregional y otros sujetos de derecho internacional.

f) El Consejo realizarå anualnnente reuniones ordinarias.

2. Instancia Eiecutiva

a) Ejecutar las determinaciones establecidas por ei Consejo de Ministros y
Ministras del CSE.

b) Formular y ejecutar los planes, programas y proyectos en ei marco de las
funciones del CSE.

c) Coordinar y monitorear los planes, programas, proyectos y acciones
implementadas por los Grupos de Trabajo.

f

d) Presentar informes anuales, un mes antes de la reuniön de Ministros y
Ministras del CSE.

e) Brindar asesoramiento al Consejo de Ministras y Ministros para la toma de
decisiones.

VII. Funcionamiento
.E4

(V 3

Todos los aspectos relativos al funcionamiento del CSE se regirån por lo establecido en ei Capitulo
VIII del Reglamento General de la UNASUR.

VIII. 	Otras Disposiciones

Las situaciones no contempladas por ei presente Estatuto serån resueltas de acuerdo al Tratado
Constitutivo de UNASUR y su Reglamento General.

,...1111111F'

1.(1 	

idif

r/

4

DRAFT OF THE SOUTH AMERICAN COUNCIL OF EDUCATION STATUTE
(CSE-UNASUR)

1. Background

The CSE was created by Decision UNASUR/CJEG/DECISION No. 12/2012, in the

city of Lima on November 30 th, 2012, by the Council of Heads of States and

Government.

11. Nature

The South American Education Council (hereinafter called the "CSE") is an

agency for policy-making, consulting, dialog, reflection, inter-governmental

cooperation, and collectively building educational programs and projects within

the framework of the Constitutive Treaty, the General By-Laws and other legal

sources of UNASUR. Its objective is to promote and ensure the exercise of the

right to education throughout life at ali levels and ali modalities.

111. Principles

The council will act in accordance with the following fundamental principles:

1. Regional Integration: promotion of dialog, cooperation, and exchange of

abilities, experiences and knowledge.

2. Human Rights: promotion and guarantee of the fundamental right to

education and human rights as the referential framework to be

incorporated in ali actions of the CSE.

3. Equity and social inclusion: building inclusive and cohesive democratic

societies, which defend the rights of their peoples, and the promote

equity and access to education under equal conditions, respecting

plurality.

4. Gender equity: unconditional respect for gender equality in educational

opportunities.

5. Intraculturality and interculturality: interrelation, dialog and coexistence

among individuals, collectives, peoples, cultural identities, ethnic groups,

and nationalities, based on appreciation of and respect for cultural

diversity, incorporating the wisdom and knowledge of the indigenous

peoples.

6. Citizen Participation: in formulation, implementation, follow-up and

evaluation of policies and educational processes respecting the diversity

of the actors and their forms of organization.

7. Educational Quality and coverage: quality education which is pertinent

and inclusive throughout life, taking into account socio-cultural and

linguistic diversity, with continuous increments in coverage at ali levels.

8. Dialog and solidarity: essential frameworks for the formalization and

harmonization of educational policies among the Member States.

9. Transparency and disclosure: free access to information and ample

disclosure to the citizens about the actions of the CSE, while respecting

intellectual property rights and information recognized as confidential.

10. Ecological awareness and sustainability: environmental education that

promotes awareness about conservation and recovery of the natural

environment, establishing a harmonious coexistence with nature.

IV. Objectives

The objectives of the CSE are:

1. Strengthen educational integration in the region in order to ensure and

promote the right to education for ali.

2. Build agreement about the implementation of policies, to improve

equity, quality, pertinence and access to education at ali levels and

modalities.

3. Promote the reduction of regional and sub-regional asymmetries to

allow the full exercise of human rights.

4. Develop inclusive education throughout life that develops capacities,

competencies, and values that prepare people for improved inclusion in

the work force and society, and freedom from illiteracy.

5. Promote regional and sub-regional policies that incentivize the

development of knowledge, research, and innovation, and the use of

education technologies

6. Promote dialog and cooperation with other regional and sub-regional

integration processes, as well as with other international bodies, taking

into consideration the accomplishments they have achieved.

V. Structure

The CSE is made up of the following bodies:

1. The Council of Ministers: 	made up of the Ministers or highest

authorities of the bodies that have jurisdiction over educational matters

in the Member States.

2. Executive Body: made up of the Delegates appointed by the Ministers or

highest authorities who have jurisdiction in the matters of the Member

State that they represent.

3. The CSE may also be made up of Work Groups to analyze topics of

interest, make suggestions and recommendations, and develop specific

projects.

The Presidency of the CSE must correspond to the same Member State that

holds the Presidency Pro Tempore of UNASUR at the time, unless, at their

request, the CSE agrees by consensus to designate a different Member State;

and this must be presented for the approval of the Council of Heads of State

and Government.

The designated Presidency may propose that coordination of the work be

shared with one or more countries, which must be designated by mutual

agreement of the other Member States.

The Presidency may call ordinary meetings in accordance with an approved

calendar and special meetings at the request of one of its members, with the

consensus of the other Member States.

The Presidency will have the responsibility for coordinating the activities of the

CSE.

VI. Functions and attributes

1. Council of Ministers and Highest Authorities of Education

a) Approve and monitor the execution of plans, programs and

projects.

b) Propose projects of Decisions and Resolutions within areas of its

jurisdiction.

c) Approve the annual reports of the CSE.

d) Form Work Groups for the analysis of topics of interest that may

make suggestions, recommendations, and carry out specific

projects.

e) Represent the CSE in dialog and cooperation with other regional

and sub-regional cooperation processes, or other processes

subject to international law.

f) The Council must hold annual ordinary meetings.

2. Executive Bodv

a) Carry out the determinations established by the Council of

Ministers of the CSE.

b) Prepare and carry out plans, programs, and projects within the

framework of the functions of the CSE.

c) Coordinate and monitor the plans, programs, projects and actions

implemented by the Work Groups.

d) Present annual reports, one month prior to the meeting of the CSE

Council of Ministers.

e) Provide advising to the Council of Ministers for making decisions.

VII. Functioning

All aspects related to the functioning of the CSE will be governed by the

provisions of Chapter VIII of the UNASUR General By-Laws.

VIII. Other Provisions

Any situations not addressed in this Statute will be resolved in accordance with

the UNASUR Constitutive Treaty and the UNASUR General By-Laws.

