

UNIVERSIDAD DE GUAYAQUIL
FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN
INSTITUTO DE POST-GRADO Y EDUCACIÓN CONTINUA

PROGRAMA DE DIPLOMADO SUPERIOR EN EVALUACIÓN Y
ACREDITACIÓN DE LA EDUCACIÓN SUPERIOR

TEMA:

PLAN ESTRATÉGICO DE DESARROLLO INSTITUCIONAL DEL
COLEGIO FISCAL TÉCNICO DE COMERCIO Y
ADMINISTRACIÓN “AMARILIS FUENTES
ALCÍVAR” DE LA CIUDAD
DE GUAYAQUIL

PROYECTO DE INVESTIGACIÓN QUE SE PRESENTA COMO
REQUISITO PARA LA OBTENCIÓN DEL TÍTULO DE
DIPLOMA SUPERIOR EN EVALUACIÓN Y
ACREDITACIÓN DE LA EDUCACIÓN
SUPERIOR

AUTORES:

LCDA. ZULEMA PINEDA PONCE
LCDO. KLEBER PIBAQUE PLÚA

GUAYAQUIL, NOVIEMBRE DEL 2009

DEDICATORIA

Este trabajo sobre Plan Estratégico de Desarrollo Institucional, lo dedico a mis compañeros docentes y Autoridades del plantel con la finalidad de estimular la innovación de los planes operativos que garantice la calidad de educación y mejorar las competencias pedagógicas de los maestros.

Lcdo. Kleber Pibaque

Lcda. Zulema Pineda

AGRADECIMIENTO

Al realizar esta tesina agradezco a Dios por todos los dones que me concede, a mi madre, por haber sido ella la que le motivo a que escogiera esta profesión, a mi hijo (a), a mi esposa por ser comprensivos y pacientes, y además a la señora Rectora de la Institución por haberme brindado la información requerida para la culminación de este proyecto y con todo este apoyo seguir adelante a cumplir con la misión que nos hemos propuesto.

Lcdo. Kleber Pibaque

Lcda. Zulema Pineda

INDICE

	Pág
Portada	I
Dedicatoria	II
Agradecimiento	III
Índice	IV
Resumen	VI
Introducción	1
Plan Estratégico De Desarrollo Institucional Del Colegio Fiscal Técnico De Comercio y Administración “Amarilis Fuentes Alcívar”	2
Antecedentes Y Justificaciones	3-4
Objetivo Generales y Específicos	5
Problemática	6-7
Marco Conceptual	8-9
Marco teórico	10-13
Marco Contextual	14-15
Situación Institucional	16-21
Misión Visión Proyecto y Objetivos	22
Infraestructura	23-26
Organigrama	27
Metodología	28-29
Dimensiones y Criterios - Indicadores	30-41
Informantes	42-43
Priorización De Los Problemas	44

Mapa De Actores Involucrados	45-54
Árbol De Problemas	55
Árbol de Objetivos	56
Análisis de Fuerzas – Instrumentos	57
Análisis de Impactó De FODA	58-59
Análisis de la Cadena de Efectos FODA	60
Matriz De Selección De Factores	61
Formulación Estratégicas (Talleres)	62-63
Marco Lógico	64-73
Programa Curricular Institucional	74-80
Valoración y Ponderación	81
Evaluación	82
Organización	83-84
Productos e Impactos	85
Anexos	86-89
Glosario	90-92
Bibliografía	93

UNIVERSIDAD DE GUAYAQUIL
FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN
INSTITUTO DE POST-GRADO Y EDUCACIÓN CONTINUA
TEMA: PLAN ESTRATÉGICO DE DESARROLLO INSTITUCIONAL DEL
COLEGIO FISCAL TÉCNICO DE COMERCIO Y ADMINISTRACIÓN

“AMARILIS FUENTES ALCÍVAR”

AUTOR: ZULEMA ROCÍO PINEDA PONCE

KLEBER INDALECIO PIBAQUE PLUA

TUTOR: ECO. ALCIDES ARANDA ARANDA

FECHA: NOVIEMBRE 8 DEL 2009

RESUMEN

Las Autoridades son los gestores de las mejores condiciones para la planificación, en consecuencia de los procesos de cambio, ellos pueden generar la transformación de la institución. En los cuales recaen la formación técnica y orientación de los maestros, principales elementos que conforman la institución. El presente trabajo aborda una problemática relacionada con la planificación de estrategias institucionales, en el se ofrece soluciones de mejoras para innovar las debilidades que presente un plan institucional. En las especializaciones como Contabilidad, Secretariado Español, Informática, Administración. En la medida que el maestro mejora su planificación, se alcanza la calidad institucional. El dominio de estrategias metodológicas por parte de autoridades es una importante primicia para que sean incorporados de forma coherente y creativa, para que contribuyan al desarrollo de importantes capacidades cognitivas, en la formación de habilidades de interés y actitudes y otros elementos psicológicos favorables para la creatividad. Para garantizar el desarrollo de esta planificación estratégica le corresponde atraer la Autoridad en su papel de promotor del cambio en la ejecución del proceso en el que deben ser los principales protagonistas. Este trabajo aporta a la institución quien concibe, organiza y desarrollo el plan estratégico institucional, en el que utilizando las técnicas se detecta las potencialidades de maestro, alumnos y comunidad, para que contribuyan en alcanzar nuevos niveles de desarrollo

Planificación

Estrategia

Desarrollo

INTRODUCCIÓN

Este proyecto está diseñado para motivar la educación del nivel institucional, en forma significativa y relevante. Están elaborados para hacer mejoras en sus actividades educativas. Durante el proceso se desarrolla actividades como formar educandos plenamente capacitados para ejercer cargos futuros en su entorno social.

Además fomentar las buenas relaciones entre personal administrativo y docente é integrar a la comunidad de manera participativa de una adecuada utilización en la aplicación de los planes institucionales, orientados a la necesidad educacional que amerita la comunidad.

La educación tiene que ser vivencial donde hablan los hechos y no las palabras, entonces se aplicaría la sentencia bíblica “Por su fruto los conoceréis”. Dado el desarrollo alcanzado por la ciencia y la técnica y la gran cantidad de conocimientos acumulados por la humanidad, se hace necesario que las instituciones dirijan el trabajo de los docentes, más a enseñar a aprender que a transmitir información. De esa forma, el énfasis fundamental debe realizarse que el maestro asimile su quehacer profesional.

Por tal motivo una de las tantas tareas fundamentales de la educación debe ser la formación y desarrollo de capacidad habilidades, ya que el éxito en las diferentes actividades que el hombre realiza depende en gran medida de la forma en que ellas sean dominantes por él.

El fin del milenio se ha caracterizado, en el campo pedagógico, por un profundo movimiento re conceptualizado en los ámbitos del currículum y de la investigación.

Esperamos que este proyecto se convierta en una herramienta útil en los momentos que lo requiera la institución.

**2 PLAN ESTRATÉGICO DE DESARROLLO INSTITUCIONAL DEL
COLEGIO FISCAL TÉCNICO DE COMERCIO Y ADMINISTRACIÓN
“AMARILIS FUENTES ALCÍVAR” DE LA CIUDAD DE GUAYAQUIL**

ANTECEDENTES Y JUSTIFICACIÓN

ANTECEDENTES:

La Institución educativa de nivel medio, está presente en la historia de todas las naciones contemporáneas, su función es preservar, recrear y desarrollar la cultura de la sociedad a la que pertenece el Colegio Fiscal Amarilis Fuentes Alcívar

JUSTIFICACIÓN:

La educación de nivel medio tiene como misión la formación de profesionales capaces de lograr eficiencia, productividad y competencia en el sistema productivo para el cual se forma, inscrito en la tendencia de calidad que invade al mundo en el umbral del tercer milenio.

Los pedagogos reconocen que es imposible mejorar la educación si no consiguen que los maestros se transformen, son los docentes los principales conductores del cambio institucional, pues poco o nada valen políticas administrativas si no aplican desde las bases de la independencia educativa.

El uso de aplicar los planes estratégicos, deben presentarse como un medio para lograr un fin: mejorar los procesos educativos induciendo cambios en las actitudes, respondiendo a la demanda de la sociedad actual.

Para "Alcides A". El proceso de desarrollo de la sociedad contemporánea se sustenta en una constante evolución del conocimiento.

A las instituciones educativas les corresponde considerar esta realidad en su estructura, funcionamiento y proyección, así como en sus relaciones y compromisos con el contexto social.

La planificación estratégica como instrumento para la correcta toma de decisiones, viene a responder en el momento actual, a las múltiples inquietudes que tales organizaciones se han planteado como el más vivo corolario de su acción.

Existen datos que podemos verificar según los estudios realizados en los colegios fiscales donde se constató que existen debilidades en el plan institucional y su aplicación, para lo cual se realizó recolección de información cualitativa y cuantitativa que fueron aplicadas a Autoridades, Docente y Alumnos. Luego de las encuestas, y entrevistas los resultados

- Demuestra que el plan que se utiliza en diversas instituciones educativas, se puede decir que no es el apropiado
- Falta de gestión administrativa
- Docentes con escasa capacidad pedagógica
- Falta de estrategias técnicas
- Poca participación de los padres con la institución
- No tienen acceso a investigaciones de campo

Los factores estratégicos comprenden el conjunto de problemas extraídos del Análisis situacional que por sus efectos sobre el desempeño presente y futuro de la organización, se los toma como los puntos fáciles a partir de los cuales se proyectarán las intervenciones a mediano y largo plazo, a fin de dar cumplimiento a la misión y objetivos institucionales.

OBJETIVOS

General:

Diagnosticar la realidad institucional para plantear alternativa de solución que permitan mejorar la calidad de educación

Específicos:

- Elaborar el diagnóstico de la situación institucional.
- Priorizar los principales problemas de la institución
- Proponer alternativa de solución a la problemática
- Diseñar programas y proyectos a largo, mediano plazo
- Elaborar un plan operativo a la institución
- Rediseñar la misión y visión de la institución
- Presentar lineamiento, estratégico de cambio e innovación, que permitan solucionar la problemática institucional, a través de proyectos educativos innovadores.

PROBLEMÁTICA

En esta comunidad educativa Colegio Fiscal Técnico de Comercio y Administración “Amarilis Fuentes Alcívar”, se ha detectado que no existe plan estratégico de desarrollo institucional, por este motivo la necesidad de concienciar y promocionar una solución inmediata a esta problemática.

Al referirse al lugar donde se desarrolla la actividad educativa en una zona urbana donde existe exceso de estudiantes, poca colaboración de los padres de familia y desintereses de los organismos gubernamentales.

No se realiza gestiones administrativas que ayuden al mejoramiento de la institución, lo cual conlleva al docente a impartir sus clases en aulas no pedagógicas.

Por lo tanto estamos inmersos en los cambios que plantea el nuevo marco institucional, para lograr soluciones en beneficio de la institución.

REALIDAD DE LA INSTITUCIÓN

En el Colegio Fiscal Técnico de Comercio y Administración “Amarilis Fuentes Alcívar”

- Infraestructura física, sanitaria y tecnológica deficiente.
- Desinterés de los padres de familia en las actividades escolares.
- Inexistente coordinación entre padres de familia, docentes y estudiantes en las actividades escolares.

- Deficiente conocimiento en temas de sexualidad por parte de profesores, padres y estudiantes.
- Capacitación continua inexistente hacia los estudiantes.
- Presencia de pandillas escolares

MARCO CONCEPTUAL

En esta era del conocimiento donde la tecnología juega un papel preponderante, es importante considerar aspectos de la calidad de conocimiento que se genera, la calidad de conocimiento que se difunde y la calidad del conocimiento que se recepta; estas consideraciones obligan a repensar el tema sobre la humanización de la educación ya que los nuevos profesionales deben actuar en forma responsable y con apego social.

La tecnología es una herramienta que posibilita y apoya a la generación de conocimientos, constituye un soporte importante para la masificación del conocimiento consecuencia de lo cual el término INTERNACIONALIZACIÓN DE LA EDUCACIÓN se ha puesto muy de moda aplicando modelos que se ajustan a nuestra realidad pero que sin embargo aplicando algunos criterios pueden servir de soporte para el fortalecimiento de la educación en general.

En nuestro país la educación está en un proceso de transición, la acreditación busca, en teoría que los profesionales tengan el mismo nivel de educación basado en el cumplimiento de ciertos estándares. La autoevaluación como proceso base para la identificación de la calidad de la educación, es una actividad clave que va a permitir identificar la realidad de cada institución para establecer las fortalezas y debilidades con respecto a las necesidades de la región.

La tecnología como herramienta de soporte para todas las actividades se constituye en el elemento de principal interés dentro de las organizaciones, en ese sentido las carreras de formación de profesionales con ese perfil deben preparar al profesional en función del tiempo y el

espacio en que vivimos para que en el ejercicio de su profesión puedan dar solución.

Definiciones

Plan : Es un conjunto coherente de objetivos de orden cualitativo y de metas específicas a los cuales se les ha fijado prioridades y plazos para su logro, proveyéndoseles los recursos físicos, los recursos financieros y las medidas que requiere su ejecución.

Plan operativo.- Constituye un desglose del plan general en él están contenidos los proyectos y sub-proyectos con la información básica que orienta su diseño, gestión y evaluación.

Programa.- Es un instrumento a través del cual se cumplen propósitos expresados en una función.

Visión.- La visión es el deber ser, el futuro deseado pero factible a largo plazo

Calidad.- Grado en que un conjunto de rasgos diferenciadores inherentes, cumplen con una necesidad o expectativa establecida.

Modelo educativo.- Sistematización de varios componentes en el proceso educativo que debe contemplar la misión, el entorno y su influencia, la visión, los objetivos, las estrategias, las acciones y seguridad del proceso como un todo.

MARCO TEÓRICO

El desarrollo del Plan Estratégico Institucional es la fase de la ejecución del proceso que se inicia con la capacitación y participación de las autoridades, padres de familia y estudiantes.

La elaboración de planes de mejoramiento se deriva de la fortaleza y debilidades encontradas en la institución. Debe existir la participación de los docentes en los proyectos y actividades institucionales.

El currículo debe ser elaborado de acuerdo a las necesidades de la institución, además que sirva para la rendición de cuentas ante la colectividad.

Este proceso permite tender un puente entre la situación actual y futura deseada; el desglose del plan general está contenido en un proyecto que orienta a la gestión y evaluación, de esta manera podemos cumplir con una necesidad o expectativa establecida. En una sistematización de varios componentes en el proceso educativo que debe contemplar la misión, el entorno y su influencia, la visión, los objetivos, las estrategias, las acciones y seguimientos de proceso como un todo.

Dimensión y recursos adecuados

La disponibilidad de los recursos adecuados es una dimensión importante de la calidad del quehacer educativo por cuanto permite comprender y explicar las condiciones en que este se desarrolle.

Al evaluar el trabajo de las instituciones es importante conocer el nivel de formación y recursos financieros, el tipo de material de

información con lo que cuenta para el cumplimiento de su misión, objetivos y metas.

- **Variable Recursos Humanos**
Permite analizar la cantidad y calidad de recursos humanos con que cuenta la unidad educativa para desarrollar sus funciones.
- **Variable Recursos Materiales**
Posibilita evaluar la infraestructura física y el equipamiento de la institución en relación de sus objetivos y metas.
- **Variable Recursos Financieros**
Implica el estudio de los recursos financieros disponibles para el cumplimiento de metas institucionales.
- **Variable Recursos de información**
Permite verificar la existencia y uso de las fuentes de información que se encuentran al alcance de docentes, alumnos y administrativos.
- **Dimensión: Educación -y Prácticas de Valores**
Involucra la declaración de principios y valores en el currículo y su práctica cotidiana por parte de los integrantes de la institución, y su influencia en la sociedad.
- **Variable: Declaración**
Se refiere a la inclusión en la visión, misión, objetivos, metas y en la normativa institucional que le permita impulsar los procesos educativos y de gestión institucional, para fortalecer su transparencia.

- **Variable : Educación**

Es la evidencia de que el diseño y ejecución curricular, así como en las actividades extracurriculares, se imparte enseñanza relacionada con los valores.

- **Variable: Práctica**

Permite verificar que los valores declarados, incluidos en el diseño curricular y en el extracurricular, impactos a través educativos y de difusión, son prácticos por todos los integrantes de la comunidad universitaria.

- **Dimensión: Coherencia**

Se expresa por el grado de correspondencia entre lo que la institución o programa declara en su Misión y la que efectivamente realiza. Se refiere a la congruencia entre el todo y las partes, entre las estructuras y los procesos, entre los propósitos y los medios, es decir es la correspondencia entre las políticas de la docencia, investigación y vinculación social con los programas académicos, los perfiles profesionales y los objetivos de la institución, o programa.

- **Criterios**

Se evidencia en el óptimo manejo de recursos institucionales en los procesos. Se trata de analizar las condiciones en las que se desarrolla el trabajo docente, en los ámbitos de análisis de la autoevaluación. El trabajo institucional se analizará atendiendo a lo académico y administrativo.

- **Variable: Eficacia**

Apreciada el grado de consecución de metas y objetivos previamente establecidos. Se evidencia en la congruencia que

existe entre lo planificado y lo logrado. Para analizar el nivel de adecuación de recursos y beneficios.

- **Dimensión: Relevancia**

Entendida como la importancia, pertinencia, transparencia, alcance e impacto del trabajo institucional. Para las instituciones es fundamental valorar la relevancia de la Misión y plan institucional, administración y gestión, presupuesto y recursos financieros, bienestar de los Colegios docencia y formación de recursos humanos, investigación científica y tecnológica, interacción social e impacto institucional.

- **Variable: Pertinencia**

Puede estimarse a lo interno y externo de la institución. Se establece que el trabajo institucional es pertinente si existe correspondencia entre los fines que persiguen la institución y los requerimientos de la sociedad en la cual está inmersa.

- **Variable: Impacto**

Permite analizar el grado de la influencia interna y externa de la institución; a lo interno se valora los cambios que el proceso de enseñanza y aprendizaje produce a los alumnos; y a lo externo apreciando los cambios o transformaciones que produce en su entorno local, regional o nacional.

MARCO CONTEXTUAL

El Colegio Fiscal Técnico “Amarilis Fuentes Alcívar”, está orientado a la formación de Bachilleres de alta calidad en la especializaciones de **Contabilidad y Administración, Aplicaciones Informáticas, Organización y Gestión de la Secretaría**, que van acorde en el avance científico y tecnológico de acuerdo a la demanda de nuestro sistema educativo, en el proceso de desarrollo en carreras universitarias.

La formación del elemento humano en estas especialidades es imperiosa, que se ve en la obligación de ir mejorando constantemente, implementando tecnología moderna, ofertando cada una de las especializaciones en el campo profesional.

La sociedad surge impulsada por el avance científico en un marco socioeconómico globalizado. El buen funcionamiento de las instituciones educativas se ha atribuido por la sociedad al desarrollo e implementación de sistemas actualizados, lo más importante de esta guía es prever que a través de su aplicación, se fomenten procesos permanentes de mejoramiento de calidad de la educación, lo que permitiría Bachilleres egresados con alto nivel de compatibilidad en el sistema de carreras universitarias y demanda laboral.

Misión

Formar bachilleres de alto nivel científico, técnico apto para establecerse en los cambios tecnológicos con la finalidad de sistematiza y automatizar los procesos educativos de manera integral de acuerdo a los requerimientos del sistema educativo.

Visión

En el Colegio “Amarilis Fuentes Alcívar” se forman estudiantes capacitados para participar activamente en los procesos de cambio y desarrollo educacional. Sus bachilleres atienden la demanda de las carreras universitarias con capacidad de uso racional de los recursos y servicio a la comunidad

Propósito

- Bachilleres en la especialización de Contabilidad y Administración, Aplicaciones Informáticas, Organización y Gestión de la Secretaría.
- Mejoramiento de la calidad de vida de los estudiantes, que va en beneficio de la comunidad.
- Fomento del desarrollo cultural en todas sus manifestaciones, a través del empleo de la tecnología.

3. SITUACIÓN INSTITUCIONAL

- **Antecedentes Legales e Históricos**

DIRECCIÓN NACIONAL DE PLANEAMIENTO DE LA EDUCACIÓN

Nº 3011

EL MINISTERIO DE EDUCACIÓN Y CULTURA.

C O N S I D E R A N D O:

QUE a este Ministerio le corresponde atender el proceso educativo de todos los sectores del país

QUE la Ilustre Municipalidad de Guayaquil ha solicitado que se fiscalice el colegio municipal técnico "AMARILIS FUENTES ALCÍVAR" de esta ciudad, en razón de la estrechez económica que la Corporación viene soportando; y ,
EN USO de sus atribuciones,

A C U E R D A:

ART. 1.- **FISCALIZAR** al colegio técnico municipal "AMARILIS FUENTES ALCÍVAR" de Guayaquil, a partir de agosto de 1993

ART. 2.- **RATIFICAR** la estructura del plantel en cuanto a los ciclos, modalidades y especializaciones que actualmente ostenta el plantel fiscalizado, así como a los directivos, docentes, personal administrativo y auxiliares de servicio con todo lo cual viene funcionando dicho establecimiento.

ART. 3.- **ASIGNAR** e presupuesto especial al colegio señalado que le permita cubrir el costo operativo de su funcionamiento de conformidad con las normas legales y reglamentarias pertinentes, a partir del primero de agosto de 1992. Esto significa que los valores no satisfechos anteriormente son de responsabilidad de la Institución Edilicia que la auspiciaba.

ART. 4.- **DETERMINAR** que la Subsecretaría de Educación del Guayas conjuntamente con autoridades de la Ilustre Municipalidad de Guayaquil, intervengan para el traspaso de bienes muebles o inmuebles al Ministerio de Educación o para la suscripción de convenios, especialmente el de COMODATO, referente a la infraestructura que ocupa el plantel fiscalizado; y, en general, lo referente a todo trámite legal hasta que concluya al proceso de transferencia técnico administrativa y de asignación de presupuesto.

COMUNÍQUESE.- En Quito, Julio 8 de 1992

Raúl Vallejo,
MINISTRO DE EDUCACIÓN Y CULTURA

RESEÑA HISTÓRICA

Remontándonos a su génesis histórica, debemos afirmar que corría el año de 1954, siendo Alcalde la M.I Municipalidad de Guayaquil, el señor Pedro J. Menéndez Gilbert y, Comisionado de Educación, el señor profesor, Alfredo Barandearán Samaniego; quienes tienen la feliz idea de dividir en dos instituciones educativas la denominada Escuela Profesional, que había sido constituida por el Prefecto Municipal, señor Alberto Guerrero Martínez, en estas circunstancias, se concreta la mencionada división institucional; naciendo el Colegio Profesional de Comercio y Administración, nombre con el que inicialmente se conoció a nuestro querido establecimiento, pero a solicitud de la Comunidad Educativa, se le impuso el nombre de **“AMARILIS FUENTES ALCÍVAR”**, como reconocimiento a la distinguida educadora y modeladora de juventudes la eximia guayaquileña, “Amarilis Fuentes Alcívar”. Le cupo el honor de ejercer el Rectorado, a la señora Mirtha Villaquirán de Vergara, destacada maestra; dirigiendo sus primeras iniciativas a estructurar; planes y programas, contó además con la colaboración de personal docente y administrativo de gran preparación profesional y calidad humana en grado superlativo. El domicilio de nuestro plantel, estuvo ubicado en la calle Sucre 501 entre las calles Chimborazo y Boyacá.

Sucedió en el ejercicio del Rectorado, la señora Francisca Gambarroti de Tama, educadora de gran capacidad, tino y perseverancia en la misión a ella encomendada; por lo que los resultados de su labor educativa, se pusieron de manifiesto obteniendo Bachilleres en Ciencias de Comercio, capaces y con alta preparación en el área de su especialización; fruto de lo cual, ocuparon importantísimos cargos de empresas tanto públicas como privadas de la ciudad y del resto de la Patria; los mismos que valoraban en las bachilleres de aquellos años; la solidez de sus conocimientos, sus principios éticos y morales en el

ejercicio de la profesión contable. Cabe además anotar que, un buen número de ex alumnas, complementaron su preparación al dirigirse a los claustros universitarios para optar el título de Economistas y de Ingenieras Comerciales; y, en contados casos el de Abogadas de los Tribunales y Juzgados de la República.

A nuestra antes mencionada Rectora, la sucede en el cargo por un corto tiempo, la señora Victoria Cedillo de Matamoros, una antigua maestra de la asignatura de Matemáticas de nuestro Plantel, así como de Física en el Colegio Nacional "Aguirre Abad". Sucedió a nuestra anterior Rectora, la distinguida maestra de juventudes, la Dra. Carmen Solórzano Constantine de Mendoza, de quien es imperativo recordar su entrega total en el cumplimiento de la labora ella encomendada, la preocupación constante por hacer de las alumnas brillantes bachilleres, no únicamente en el campo de los conocimientos científicos sino fundamentalmente, en la robustez de los principios morales, del amor al trabajo, de la responsabilidad del futuro profesional que egresaba de los claustros del Plantel; lo que ha quedado transparentado en el privilegio que sentían los empresarios de los sectores tanto público como privados, de contar con el concurso para sus actividades empresariales, con Bachilleres de nuestro establecimiento, por lo que bien vale afirmar que el "AMARILIS FUENTES" caló perfectamente bien en las actividades mercantiles de la urbe Huancavilca; convirtiéndose en un aporte al desarrollo de las actividades empresariales de la Ciudad motor de la economía nacional. Todo lo cual, ha servido para colocar en lo más alto el nombre del Colegio "Amarilis Fuentes Alcívar", plantel que no ha perdido en el camino de estos primeros cincuenta años, una estrella todavía.

Este es el periodo en que nuestras alumnas se distinguieron en los deportes, alcanzando a convertirse en Campeonas Bolivarianas de Básquet Ball. Vicecampeonas de Tenis de Mesa, colaboraron en la realización del Primer Concurso de Población y Vivienda entre otros.

Más, la educadora a la que me hago referencia, en condición de Rectora, volcó todos sus esfuerzos a conseguir un nuevo local, para nuestro establecimiento en donde se rodeara al educando como al educador de todas las bondades pedagógicas que la labor docente requiere; ya que el local de Sucre entre las de Chimborazo y Boyacá, resultaba demasiado estrecho; por feliz circunstancias, el Lcdo. Rafael de la Cadena, en su calidad de Consejero Provincial de nuestra Provincia, gestionó ante el señor Guido Chiriboga Parra, Prefecto Provincial, la inclusión de una partida presupuestaria para la construcción de la nueva casa de estudios del Plantel, en el terreno señalado por la M.I. Municipalidad de Guayaquil, ocupándolo en forma material, desde el año 1983 hasta la fecha.

A la Dra. Solórzano, la sucede en el ejercicio del Rectorado la educadora Ney Fabre; y a ella, el distinguido educador Licenciado Rafael De La Cadena, los mismos que en el ejercicio de sus respectivos periodos, se preocuparon por continuar por la senda trazada por sus antecesores, lo que me permite afirmar sin temor a equivocarme, que el Colegio “Amarilis Fuentes Alcívar” siempre ha ido incrementando su prestigio y por lo tanto su preferencia entre los señores padres de familia. Es forzoso traer al presente que, en nuestra nueva casa, precisamente en este lugar físico en el que hoy nos encontramos evocando las “BODAS DE ORO” institucionales, nos ha permitido abrir sus puertas a un mayor número de alumnas que sobrepasan las tres mil estudiantes; con lo que se transparenta el hecho real de que nuestro establecimiento goza de la aceptación de los padres de familia, los mismos que año a año se esmeran por alcanzar una matrícula en este establecimiento en el que aspiran contemplarlas coronar su carrera como Bachilleres Amarilenses, no obstante nuestra exigencia en los aspectos básico de la modelación al hombre y al futuro profesional. Es necesario advertir por qué de Colegio Municipal, ahora como Colegio Fiscal; al respecto me permito recordar a tan selecto auditorio que, corría el año 1992 y el 31 de julio del

mencionado año, el Lcdo. Raúl Vallejo, en calidad de Ministro de Educación, a solicitud del señor Alcalde de Guayaquil, solicitó que pasáramos a depender del Estado Ecuatoriano, en estas circunstancias se emitió el respectivo Acuerdo Ministerial. Desde el año 1993, asumió el Rectorado la Lcda. Italia Luna Castro, educadora de amplia trayectoria, de un concepto claro y preciso de lo que persigue el educador en la compleja tarea de enseñanza aprendizaje; anhelante de moldear el espíritu de la juventud estudiosa de nuestro establecimiento, para lo cual cuenta con un distinguido número de maestros que la acompañan en el H. Consejo Directivo, en las Comisiones Pedagógicas, Disciplinarias, de Orientación vocacional, de Informática; Departamento Médico; y por cierto la acompañamos una legión de educadoras y educadores que tenemos muy alto el espíritu de trabajo; por lo que, debo afirmar que los frutos que entrega la Licenciada Italia, saltan la vista por la armonía de sus estudiantes y padres de familia, es decir como una verdadera comunidad educativa, base esencial para alcanzar el fruto deseado. Considero que es un privilegio para nuestra distinguida Rectora, presidir las “BODAS DE ORO” institucionales del establecimiento, contando con el testimonio de ex rectores que, aquilatan entiendo que el esfuerzo que hicieron a su paso por el rectorado se sigue manteniendo muy en alto, ubicándose en el cénit de nuestro firmamento educativo. Es necesario destacar que, algunas de nuestra ex alumnas, han querido prestar su colaboración al Plantel, en calidad de educadoras por lo que es muy provechoso; a la vez que, deplorar que a la fecha algunas destacadas educadoras del Establecimiento, no se encuentran entre nosotros, por razones que no son del caso mencionar; para ellas donde quiera que se encuentren celebrarán con beneplácito esta magna fecha del colegio.

Para vosotras respetadas y queridas alumnas, estudiantes de hoy, bachilleres del mañana el siguiente mensaje: cuando el último instante de vuestra vida colegial os deje a solas, en el umbral del mundo; levantad la frente, porque el ideal se lo busca en lo alto, en las estrellas más lejanas;

mas allá de las cumbres inaccesibles, entonces medita a solas porque únicamente en la soledad y en el silencio podéis oír la voz sonora de vuestro corazón, que es el de la conciencia ciudadana. No tengáis miedo, mirad a Dios profundamente que el te enseñara el camino que os conducirá a encontrar el mejor futuro si vais solas, mejor, no hay gloria que se iguale a la gloria de forjar a solas el propio destino.

UBICACIÓN GEOGRÁFICA E IDENTIFICACIÓN DEL PLANTEL

FECHA DE CREACIÓN DEL PLANTEL: 12 de Junio de 1954

NOMBRE DEL COLEGIO: Amarilis Fuentes Alcívar

PROVINCIA: GUAYAS

CANTÓN: GUAYAQUIL

PARROQUIA: XIMENA

RÉGIMEN: COSTA

SOSTENIMIENTO: FISCAL

ZONA: URBANA

JORNADA: VESPERTINA Y MATUTINA

TIPO: HISPANO

SEXO: FEMENINO

CLASE: COMÚN

MISIÓN, VISIÓN, PROYECTOS Y OBJETIVOS.

Misión

Formar bachilleres de alto nivel científico, técnico apto para establecerse en los cambios tecnológicos con la finalidad de sistematiza y automatizar los procesos educativos de manera integral de acuerdo a los requerimientos del sistema educativo.

Visión

En el Colegio “Amarilis Fuentes Alcívar” se capacitan para participar activamente en los procesos de cambio y desarrollo educacional. Sus bachilleres atienden la demanda de las carreras universitarias con capacidad de uso racional de los recursos y servicio a la comunidad.

Objetivos

- Satisfacer la demanda de la Comunidad formulando y ejecutando proyecto que conduzcan al desarrollo y crecimiento de nuestro país.
- Presenta lineamiento estratégico de cambio innovación que permitan solucionar la problemática institucional.
- Formar bachilleres en la Especialización Organización y Gestión de la Secretaria para su participación activa de cambio estructural y desarrollo en beneficio de la Comunidad.

Unidades y Ofertas Académicas

Especialización	Título que se otorga
Organización y Gestión de la Secretaria.	Bachilleres en Comercio y Administración.

DIRECCIÓN: CDLA LOS ESTEROS AVENIDA AMAZONAS
CALLE PRIMERA

RECTORA: LCDA. ITALIA LUNA CASTRO

INFRAESTRUCTURA

Estructura de hormigón armado, suelo de concreto con servicios básicos de agua potable, luz eléctrica, manejo de aguas servidas, servicio de recolección de basura, teléfono. Con suelo de concreto y estructura metálica en el pabellón principal que sirve también como espacio físico para eventos. Cuenta con ventiladores de aspas en cada salón de clases y los pupitres son de estructura metálica para cada estudiante. Cuenta con 31 cursos distribuidos de la siguiente manera:

- 9 cursos primer año
- 12 cursos segundo año
- 10 cursos tercer año
- 10 cursos cuarto año
- 9 cursos quinto año
- 9 cursos sexto año

AULAS DE CLASE	TOTAL	CONSTRUIDAS PARCIALMENTE	ACONDICIONADAS	SIN ACONDICIONAR	AULAS ESPECIALES
TOTAL	31		31		
EN USO	31		31		
TOTAL	31		31		

DINÁMICA POBLACIONAL

DOCENTES: 100 profesores

Con título universitario de Lcdo. En ciencias de la educación solo

92. El resto tiene otras profesiones pero laboran como docentes

RECTORA: Lcda. Italia Luna Castro

SECRETARIAS: 5

PERSONAL DE LIMPIEZA: 3

ESTUDIANTES: 3914

Número de egresados por especialización periodo 2008 – 2009

Contadoras 182

Administración 65

Informática 140

Secretariado 15

Total de egresados 40

SERVICIOS QUE PRESTA LA INSTITUCIÓN

Carreras del bachillerato:

- Bachillerato técnico en comercio y administración
 - Especialización en contabilidad y administración
 - Especialización en aplicaciones informáticas
 - Especialización en organización y gestión de la secretaria

DETERMINACIÓN DE LOS PROBLEMAS

a) Problemas Observados por los Docentes

- Escaso presupuesto asignado a la institución para realizar proyectos de educación o de salud
- No hay intervención continua de las entidades de salud en la escuela
- Inexiste capacitación en educación sexual a los estudiantes
- Inexistencia de actividades combinadas de la institución escolar con las instituciones de salud del sector
- Gran número de pandillas dentro de la escuela
- Infraestructura educativa deficiente
- Padres de familia desinteresados en las actividades educativas de sus hijos
- Conocimientos deficientes de los padres de familia en temas de educación sexual

b) Problemas Observados por los Padres De Familia

- Profesores poco capacitados y comprometidos con los estudiantes
- Infraestructura física y tecnológica deficiente
- Capacitación continua inexistente a los docentes de la institución
- Poca importancia a los problemas de la institución por parte de los docentes
- Aumento del número de niñas con embarazo
- Presencia de pandillas dentro de la escuela

c) Problemas Percibidos por los Alumnos

- Infraestructura sanitaria inadecuada
- Negación de los padres y profesores para abordar temas de sexualidad
- Nula actividad participativa entre los padres, alumnos y profesores

ORGANIZACIÓN INSTITUCIONAL

4.- METODOLOGÍA

Este proyecto está centrado en el plan estratégico de desarrollo institucional que consiste en suministrar información útil para el proceso de desarrollo institucional o nivel medio y sirva de apoyo en la toma de decisiones por parte de autoridades institucionales y contribuyan al mejoramiento constante alcanzando el mejoramiento educativo.

En concordancia con el objetivo del estudio, el mayor logro obtenido se refiere a la recopilación de fuentes netamente bibliográfica y documental.

Por lo que responde a una metodología y planificación, la presente investigación está basada en la opinión bibliográfica, es de tipo factible de fácil aplicación.

Otro aporte importantísimo lo constituye la red de redes internet siendo pilar fundamental en la formación de nuevos conocimientos, como respuesta a los avances tecnológicos.

Es importante este plan, en tanto permite acelerar o adelantar ciertas acciones que coadyuvan y garantizan la adecuada ejecución del plan operativo.

En este caso puede organizarse un taller con la participación de autoridades, docentes, estudiantes y comunidad.

TIPOS DE INVESTIGACIÓN

Por los objetivos: Aplicada.- Porque utiliza conocimientos y experiencias existentes, para mejorar el plan de desarrollo institucional a nivel medio.

Por la Naturaleza: De Acción.- Porque se orienta a seguir cambios en el plan estratégico institucional.

Por el Alcance: Descriptiva.- Porque al estudiar el plan estratégico de desarrollo institucional, se enfoca la realidad actual.

Por la factibilidad de Aplicación: El proyecto es factible porque la institución mejora la calidad de educación

DIMENSIONES Y CRITERIOS:

Dimensiones.- Es el análisis de la calidad del trabajo Académico Administrativo de la Institución y su impacto en la región y el país se ha considerado los recursos adecuados para la educación y práctica de valores, la relevancia y la coherencia institucional.

Criterios.- Son los elementos que permiten operativizar las dimensiones para evaluar la calidad del trabajo institucional.

DIMENSIÓN	CRITERIOS
1 RECURSOS ADECUADOS	1.1 RECURSOS HUMANOS
	1.2 RECURSOS MATERIALES
	1.3 RECURSOS FINANCIEROS
	1.4 RECURSOS DE INFORMACIÓN
2 EDUCACIÓN Y PRÁCTICA DE VALORES	2.1 DECLARACIÓN
	2.2 EDUCACIÓN (Curricular y extracurricular)
	2.3 PRACTICA (relevancia de la práctica)
3 COHERENCIA	3.1 EFICIENCIA
	3.2 EFICACIA
	3.3 EFECTIVIDAD
4 RELEVANCIA	4.1 PERTINENCIA (Interna y Externa)
	4.2 IMPACTO (Interno y Externo)

INDICADORES

El proyecto considera 180 indicadores, cada indicador es una expresión cuantitativa, cualitativa de las características, estándares, dimensiones y criterios de la evaluación.

I FUNCIÓN GESTIÓN ADMINISTRATIVA

ÁMBITO 1: VISIÓN, MISIÓN Y PLAN INSTITUCIONAL

- 1.1 Visión y Misión institucional definidas en su Estatuto, que refleje su identidad en forma clara y coherente.
- 1.2 Visión y Misión institucional reconocidas por la comunidad universitaria y su entorno social.
- 1.3 Plan Estratégico de Desarrollo Institucional, formulado con la participación de los diferentes estamentos universitarios.
- 1.4 Participación en el Plan Estratégico de Desarrollo Institucional (PEDI) de los actores sociales con los cuales la Institución tiene vinculación.
- 1.5 Plan Estratégico de Desarrollo Institucional aprobado por las instancias correspondientes y en ejecución.
- 1.6 Existencia y cumplimiento de objetivos y metas del PEDI.
- 1.7 Existencia de guías, mecanismos de monitoreo y evaluación de las actividades del PEDI.
- 1.8 Resultados previstos en el PEDI.
- 1.9 Existencia de mecanismos de difusión de los resultados de la evaluación del PEDI.

ÁMBITO 2: ADMINISTRACIÓN Y GESTIÓN

- 2.1 Verificación del cumplimiento de las disposiciones legales y estatutarias por parte de los directivos de la Institución.
- 2.2 Existencia y aplicación del orgánico funcional para viabilizar la eficiencia académica y administrativa de la Institución.
- 2.3 Existencia y aplicación de reglamentos, procedimientos y modelos operativos adecuados que faciliten la gestión académico-administrativa.
- 2.4 Existencia de regulaciones estatutarias que establezcan el grado de participación de los estamentos institucionales en los organismos de gobierno.
- 2.5 Existencia de organismos colegiados en la estructura orgánico-funcional, de acuerdo con la ley.
- 2.6 Existencia y aplicación de políticas de descentralización de la gestión académica y administrativa.
- 2.7 Existencia y aplicación de reglamentos institucionales para la docencia, investigación y vinculación con la colectividad.
- 2.8 Existencia y aplicación de reglamentos que estructuren el sistema de remuneraciones institucionales.
- 2.9 Existencia y aplicación de reglamentos sobre aranceles estudiantiles.
- 2.10 Verificación de la correspondencia entre la estructura organizacional y las necesidades institucionales.
- 2.11 Evidencia que en el Estatuto y reglamentos institucionales conste que la acción institucional está fundamentada en la aplicación de principios y valores.
- 2.12 Evidencia de la existencia de apoyo institucional adecuado para el desarrollo de la cultura de evaluación.

- 2.13 Existencia y resultados de la aplicación de un sistema de evaluación del desempeño de las autoridades y directivos institucionales.
- 2.14 Existencia de un plan de capacitación continua para autoridades y directivos con su estado de ejecución y evaluación.
- 2.15 Existencia de políticas y reglamentos para el ingreso de nuevo personal administrativo a la institución.
- 2.16 Verificación de los tiempos de dedicación y funciones del personal administrativo.
- 2.17 Verificación del curriculum vitae del personal administrativo en correspondencia a su función.
- 2.18 Verificación de la correspondencia entre títulos académicos y las funciones que desempeñan los directivos administrativos.
- 2.19 Relación ponderada del número de personas que trabajan en la administración de la Institución con respecto a docentes a tiempo completo.
- 2.20 Existencia y aplicación de políticas y reglamentos para el desarrollo y promoción del personal administrativo.
- 2.21 Existencia y aplicación de procedimientos para la evaluación del desempeño del personal administrativo.
- 2.22 Existencia y aplicación de políticas de capacitación de racionalización y optimización de los recursos humanos administrativos.
- 2.23 Existencia de objetivos y metas para mejorar la eficiencia administrativa.
- 2.24 Inventario y características de las edificaciones con que cuenta la Institución, para las distintas funciones.
- 2.25 Características de las construcciones civiles para la docencia y la investigación.
- 2.26 Disponibilidad de equipamiento informático y acceso a redes de información con tecnología actualizada.

- 2.27 Existencia y aplicación de sistemas informáticos de registro y control del personal administrativo.
- 2.28 Grado de satisfacción del personal administrativo sobre la utilidad y distribución de los sistemas de información y comunicación.
- 2.29 Existencia y utilización de redes informáticas que faciliten la comunicación entre las unidades académicas y de apoyo.
- 2.30 Existencia y vigencia de convenios de acceso a redes informáticas con los sectores público y privado.

ÁMBITO 3: PRESUPUESTO Y RECURSOS FINANCIEROS

- 3.1 Evidencia presupuestaria sobre la adecuada relación entre los resultados financieros y el PEDI.
- 3.2 Evidencia que el presupuesto general de la Institución está a disposición de la comunidad de nivel medio.
- 3.3 Existencia de políticas y planes de autogestión y financiamiento en el PEDI.
- 3.4 Evidencia en el presupuesto institucional del tratamiento financiero especial y favorable para los estudiantes de menores recursos y alto rendimiento académico.
- 3.5 Existencia de procedimientos académico-administrativos que permitan clasificar y proteger a los estudiantes de menores recursos económicos, en relación con su rendimiento académico.
- 3.6 Evidencia en el presupuesto institucional de una asignación no menor al 25% para desarrollo.
- 3.7 Evidencia en el presupuesto institucional de una asignación, destinada a la adquisición de libros, revistas e información digitalizada, no menor al 5% de lo previsto para desarrollo.
- 3.8 Existencia de documentos oficiales que recojan las políticas financieras orientadas hacia el desarrollo integral de la Institución educativa.

- 3.9 Existencia de una instancia institucional de seguimiento, control y evaluación del presupuesto.
- 3.10 Existencia de procedimientos de rendición de cuentas del manejo presupuestario, ante las instancias institucionales internas y externas correspondientes, así como ante la opinión pública.

II FUNCIÓN DOCENCIA

ÁMBITO 4: DOCENCIA Y FORMACIÓN DE RECURSOS HUMANOS

- 4.1 Existencia y aplicación del reglamento para selección de docentes.
- 4.2 Definición del perfil académico y profesional de los docentes.
- 4.3 Existencia y aplicación del reglamento de carrera docente (escalafón).
- 4.4 Clasificación docente por categorías escalafonarias, tiempo de dedicación y antigüedad, por unidades académicas y carreras.
- 4.5 Asignación de trabajo docente en correspondencia a la formación y experiencia profesional.
- 4.6 Asignación de carga académica de los docentes que incluya actividades de investigación, gestión institucional y vinculación con la colectividad.
- 4.7 Nómina de profesores con formación de postgrado que represente al menos el 40% de los docentes.
- 4.8 Existencia de programas de educación continua en ejecución y constancia estadística de resultados.
- 4.9 Correspondencia de los programas de capacitación y mejoramiento docente con las necesidades institucionales.
- 4.10 Existencia y ejecución de convenios, acuerdos y compromisos financieros institucionales para programas de capacitación docentes.

- 4.11 Número y nivel de preparación del personal de apoyo a la docencia que trabaja en: laboratorios, talleres, granjas, centros de computación y otros.
- 4.12 Existencia y ejecución del plan de capacitación para el personal de apoyo para la docencia.
- 4.13 Certificación de la capacitación y adiestramiento recibido por el personal de apoyo a la docencia.
- 4.14 Evidencia que la institución cumple con al menos el 80% de los planes de perfeccionamiento docente propuestos.
- 4.15 Evidencia de los certificados de formación profesional del personal que atiende las bibliotecas.
- 4.16 Existencia y aplicación de instructivos para préstamos, uso de documentos y equipos de apoyo pedagógico en la institución.
- 4.17 Listado y estado de aulas, laboratorios, talleres, equipos y salas de capacitación por especialización.
- 4.18 Planos de ubicación de aulas, laboratorios, talleres, equipos y salas de capacitación.
- 4.19 Disponibilidad de equipamiento informático y acceso a redes de información para docentes y estudiantes.
- 4.20 Disponibilidad y distribución de recursos físicos y materiales para la docencia.
- 4.21 Existencia de recursos didácticos modernos y suficientes de acuerdo con el número de alumnos.
- 4.22 Evidencia de que el número de aulas, laboratorios, talleres, equipos y salas de capacitación corresponden a las necesidades institucionales.
- 4.23 Existencia de objetivos y metas de docencia, en relación a la misión institucional.
- 4.24 Incidencia de la demanda social y prácticas profesionales en el diseño curricular.

- 4.25 Correspondencia entre los planes y programas de estudio de las especializaciones con la misión y objetivos institucionales.
- 4.26 Aplicación del sistema de créditos académicos en la planificación curricular.
- 4.27 Evidencia de la existencia de lineamientos para la planificación, ejecución y evaluación del currículo.
- 4.28 Evidencia de la enseñanza de un segundo idioma, hasta un nivel comprensivo satisfactorio.
- 4.29 Evidencia de la enseñanza de la informática hasta un nivel satisfactorio.
- 4.30 Evidencia que en el desarrollo curricular se han cumplido las metas planificadas.
- 4.31 Evidencia que los docentes y estudiantes de las carreras participan en los procesos de investigación e interacción social en forma multi e interdisciplinaria.
- 4.32 Evidencia que la institución ha diseñado y tiene en ejecución modelos alternativos e innovadores de enseñanza-aprendizaje.
- 4.33 Constatación de la publicación y difusión de materiales para la docencia.
- 4.34 Existencia de procedimientos para las evaluaciones curricular y de los aprendizajes.
- 4.35 Verificación y resultados de la aplicación de procedimientos para el seguimiento y evaluación del desempeño docente.
- 4.36 Evidencia del cumplimiento de los programas de estudio planificados.
- 4.37 Evidencia de que en la planificación y el desarrollo curricular se incluyen principios y valores, orientados hacia la búsqueda de la excelencia académica.
- 4.38 Evidencia de que el currículo se incluyen principios y valores, orientados a la aceptación de nuestra identidad multiétnica y pluricultural y la solidaridad con el cambio social.

- 4.39 Existencia de procedimientos que faciliten el ingreso y permanencia de estudiantes con discapacidad física.
- 4.40 Información estadística referente al número de estudiantes por aula.
- 4.41 Información estadística sobre condición social y económica de los estudiantes.
- 4.42 Existencia de estadísticas sobre matrícula e índices de promoción, repitencia, deserción, graduación y separación estudiantil.
- 4.43 Existencia y cumplimiento de políticas y reglamentos de graduación.
- 4.44 Existencia y ejecución de programas remediales para estudiantes con dificultades académicas.
- 4.45 Evidencia de la participación estudiantil en los organismos de gobierno institucional de acuerdo con la ley.
- 4.46 Existencia y ejecución de un programa de seguimiento a los egresados, con soporte estadístico.
- 4.47 Disponibilidad de política, medios y acciones para la inserción de los egresados en el mercado laboral.

III FUNCIÓN INVESTIGACIÓN

ÁMBITO 5: INVESTIGACIÓN CIENTÍFICA Y TECNOLÓGICA

- 5.1 Existencia y ejecución de políticas, líneas prioritarias, objetivos y metas de investigación en el PEDI.
- 5.2 Existencia de programas de investigación que permitan la vinculación de la institución con la colectividad.
- 5.3 Evidencia de la existencia de apoyo institucional adecuado para el desarrollo de la cultura de investigación.
- 5.4 Nómina y competencias del personal de apoyo a la investigación.

- 5.5 Incidencia de la investigación en la solución de problemas de la institución y de la comunidad.
- 5.6 Cumplimiento de objetivos y metas de investigación según lo planificado a nivel institucional.

IV FUNCIÓN VINCULACIÓN CON LA COLECTIVIDAD

ÁMBITO 6: INTERACCIÓN SOCIAL

- 6.1 Existencia en la institución de una instancia de vinculación con la colectividad.
- 6.2 Evidencia de planes y resultados del trabajo de la comisión de vinculación.
- 6.3 Existencia de políticas trascendentes de vinculación con la colectividad, en relación a su Misión Institucional.
- 6.4 Existencia de planes institucionales formulados en base a los requerimientos de la colectividad.
- 6.5 Nómina y cualificación del personal de apoyo para las labores de vinculación con la colectividad.
- 6.6 Existencia de mecanismos destinados a la organización y administración ágil y eficiente de programas y proyectos con el medio social.
- 6.7 Grado de participación de los actores institucionales en programas de vinculación con la colectividad.
- 6.8 Existencia de mecanismos de evaluación de las actividades de vinculación con la colectividad.
- 6.9 Evidencia que en el trabajo de nivel medio se practican principios y valores que aseguren el fortalecimiento de la institucionalidad jurídica y la transparencia administrativa.

- 6.10 Apreciación de la comunidad de nivel medio respecto a la práctica de principios y valores por parte de docentes, estudiantes, empleados y trabajadores de la Institución.

ÁMBITO 7: IMPACTO INSTITUCIONAL

- 7.1 Apreciación de la comunidad, sobre la práctica de valores éticos de docentes, estudiantes, empleados y trabajadores de la Institución.
- 7.2 Opinión de la comunidad con relación a la coherencia y trascendencia de la Misión Institucional.
- 7.3 Grado de satisfacción de la comunidad respecto de los resultados del trabajo que cumple la Institución a través de la vinculación con la colectividad.
- 7.4 Grado de satisfacción de la comunidad, con respecto al trabajo que cumple la Institución a través de la gestión y administración institucional.
- 7.5 Opinión de la comunidad respecto a la legitimación de la formación profesional.
- 7.6 Grado de satisfacción de la comunidad, respecto al trabajo que cumple la Institución a través de la investigación.
- 7.7 Conocimiento de la comunidad sobre las estadísticas de matrícula y promoción de las especializaciones.
- 7.8 Conocimiento de la comunidad sobre las características y estadísticas de los graduados por especialización, señalando su perfil de egreso.
- 7.9 Grado de satisfacción de la comunidad, con respecto a la cobertura de matrícula y oferta académica de la Institución.
- 7.10 Opinión de la comunidad respecto a la contribución recibida de la Institución para su desarrollo socio-económico.

- 7.11 Grado de reconocimiento de la sociedad sobre la contribución de la Institución en la formación de principios y valores en la comunidad.
- 7.12 Apreciación de la colectividad sobre la capacidad permanente de la Institución para su mejoramiento continuo.

MATRICES DE DATOS, INFORMANTES Y FUENTES DE INFORMACIÓN

TÉCNICAS

Entrevistas (guía de entrevistas)

Encuestas (cuestionarios guía)

Análisis de Documentos (guía de observación)

Grupos Focales (trabajo grupo focal)

INFORMANTES

N	DENOMINACIÓN
01	Rector
02	Vicerrectora matutina
03	Vicerrectora vespertina
04	Inspectora general
05	Sub-inspectora general
06	Consejo Directivo
07	DOBE
08	Docente, Personal Administrativo y de Servicio
09	Estudiantes
10	Padres de Familia

CÓDIGOS DE FUNCIONES Y ÁMBITOS DE ANÁLISIS

FUNCIÓN	CÓDIGO	ÁMBITO	CÓDIGO
GESTIÓN ADMINISTRATIVA	1	MISIÓN Y PLAN INSTITUCIONAL	1
		ADMINISTRACIÓN Y GESTIÓN	2
		PRESUPUESTO Y RECURSOS FINANCIEROS	3
		BIENESTAR ESTUDIANTIL	4
DOCENCIA	2	DOCENCIA Y FORMACIÓN DE RECURSOS HUMANOS	5
INVESTIGACIÓN	3	INVESTIGACIÓN CIENTÍFICA Y TECNOLÓGICA	6
VINCULACIÓN CON LA COLECTIVIDAD	4	INTERACCIÓN SOCIAL	7
		IMPACTO INSTITUCIONAL	8

CÓDIGOS DE DIMENSIONES Y VARIABLES

DIMENSIÓN	CÓDIGO	VARIABLE	CÓDIGO
RECURSOS ADECUADOS	RA	RECURSOS HUMANOS	RH
		RECURSOS MATERIALES	RM
		RECURSOS FINANCIEROS	RF
		RECURSOS DE INFORMACIÓN	RI
EDUCACIÓN Y PRÁCTICA DE VALORES	EV	DECLARACIÓN	DE
		EDUCACIÓN	ED
		PRÁCTICA	PR
COHERENCIA	CO	EFICIENCIA	EF
		EFICACIA	EA
		EFFECTIVIDAD	EI
RELEVANCIA	RE	PERTINENCIA	PE
		IMPACTO	IM

DETALLE DE MATRICES DE DATOS

Las matrices de datos constan en el anexo 1

VALORACIÓN Y PONDERACIÓN

La valoración que se dará al proyecto estará en función de la siguiente gráfica y cuadro:

PRIORIZACIÓN DE LOS PROBLEMAS

Una vez establecido los problemas por medio de las encuestas se procedió a realizar la priorización de los problemas de acuerdo a su magnitud, importancia y vulnerabilidad para la determinación del problema principal que será tratado a lo largo del desarrollo del proyecto.

PROBLEMAS	MAGNITUD	IMPORTANCIA	VULNERABILIDAD	TOTAL
Escaso presupuesto asignado a la institución para realizar proyectos de educación	2	3	1	6
Padres de familia desinteresados en las actividades educativas de sus hijos	4	3	2	9
Profesores poco capacitados y comprometidos con los estudiantes	3	3	2	8
Capacitación continua inexistente a los docentes de la institución	3	4	1	8
No hay participación de los padres en las actividades de la escuela	3	3	3	9
Infraestructura sanitaria inadecuada	3	2	3	9
Deficiencia en la calidad de educación	4	4	4	12
Desinterés de los padres de familia en las actividades escolares	3	3	4	10
Pensum Académico no actualizado	2	2	2	6

Magnitud

1 = 25%

2 = 50%

3 = 75%

4 = 100%

Importancia

1 = No importante

2 = Poco importante

3 = Importante

4 = Muy importante

Vulnerabilidad

1 = No vulnerable

2 = Poco vulnerable

3 = Vulnerable

4 = Muy vulnerable

MAPA DE ACTORES (INVOLUCRADOS)

Problema: DEFICIENCIA EN LA CALIDAD DE EDUCACIÓN EN EL COLEGIO FISCAL TÉCNICO “AMARILIS FUENTES ALCÍVAR”					
ACTORES INVOLUCRADOS	INTERESES SOBRE LA PROBLEMÁTICA	PROBLEMAS PERCIBIDOS	RECURSOS Y MANDATOS & CAPACIDADES	INTERESES SOBRE EL PROYECTO	COOPERACIÓN & CONFLICTOS POTENCIALES
DOCENTES	<ul style="list-style-type: none"> • Generar estudiantes con una educación de calidad • Concienciar valores morales y éticos en los estudiantes y docentes de la institución • Fomentar la capacidad de autoevaluación de la institución para aumentar el presupuesto 	<ul style="list-style-type: none"> • Exceso de alumnos • Deficiente presupuesto • Inadecuada infraestructura • No existe capacitación continua • Poca vinculación 	<ul style="list-style-type: none"> • Recursos humanos • Recursos financieros • Recursos técnicos • Recursos tecnológicos • Aspectos legales 	<ul style="list-style-type: none"> • Fomentar una educación de calidad dentro de la institución • Impulsar la excelencia académica institucional • Desarrollar una conducta participativa entre los docentes, padres de familia y estudiantes con la institución 	<ul style="list-style-type: none"> • Resistencia de grupo de profesores a la mejora del nivel educativo • Resistencia administrativa a la mejora de la calidad educativa • Uso irracional de recursos • Escaso nivel estratégico

Problema: DEFICIENCIA EN LA CALIDAD DE EDUCACIÓN EN EL COLEGIO FISCAL TÉCNICO “AMARILIS FUENTES ALCÍVAR”					
ACTORES INVOLUCRADOS	INTERESES SOBRE LA PROBLEMÁTICA	PROBLEMAS PERCIBIDOS	RECURSOS Y MANDATOS & CAPACIDADES	INTERESES SOBRE EL PROYECTO	COOPERACIÓN & CONFLICTOS POTENCIALES
		docente-alumno <ul style="list-style-type: none"> No existe acreditación de la institución 			hacia la resolución de problemas
PADRES DE FAMILIA	<ul style="list-style-type: none"> Obtener una educación de calidad en la institución Beneficiar a sus hijos con una educación de calidad Incentivar a los docentes a obtener una capacitación continua Ayudar en el mantenimiento de la infraestructura 	<ul style="list-style-type: none"> Escasa motivación y participación del alumnado en las actividades docentes Escaso interés de los docentes en las actividades institucionales Inexistencia de un plan estratégico institucional 	<ul style="list-style-type: none"> Recursos humanos Recursos técnicos Recursos tecnológicos 	<ul style="list-style-type: none"> Fomentar en los estudiantes la excelencia académica Mejorar la calidad educativa institucional Comprometer a los estudiantes, padres de familia y docentes con el desarrollo académico de la institución 	<ul style="list-style-type: none"> Resistencia de grupos de padres de familia hacia los cambios de la institución Resistencia administrativa hacia los cambios de la institución Escasa participación de la comunidad

Problema: DEFICIENCIA EN LA CALIDAD DE EDUCACIÓN EN EL COLEGIO FISCAL TÉCNICO “AMARILIS FUENTES ALCÍVAR”					
ACTORES INVOLUCRADOS	INTERESES SOBRE LA PROBLEMÁTICA	PROBLEMAS PERCIBIDOS	RECURSOS Y MANDATOS & CAPACIDADES	INTERESES SOBRE EL PROYECTO	COOPERACIÓN & CONFLICTOS POTENCIALES
	<p>institucional educativa</p> <p>Fomentar valores éticos y morales en los docentes y en nuestros hijos</p>	<ul style="list-style-type: none"> Deficiente participación de algunos padres de familia con las actividades institucionales 		<p>Mejorar la imagen educativa de la institución a nivel nacional</p>	<p>Resistencia de grupos de docentes hacia los cambios institucionales</p>
ALUMNOS	<ul style="list-style-type: none"> Fomentar una educación de calidad Mejorar nuestra formación académica Fomentar una cultura educativa y social adecuada en nuestra institución 	<ul style="list-style-type: none"> Escasa motivación y participación del alumnado en las actividades docentes Escaso material didáctico Escasa interacción alumno-docente 	<ul style="list-style-type: none"> Recursos humanos Recursos técnicos Recursos tecnológicos 	<ul style="list-style-type: none"> Formar personas plenamente capacitadas para la universidad Fomentar la excelencia académica Desarrollar una capacitación continua entre los 	<ul style="list-style-type: none"> Resistencia administrativa Resistencia de grupos de docentes Resistencia de grupos de estudiantes

Problema: DEFICIENCIA EN LA CALIDAD DE EDUCACIÓN EN EL COLEGIO FISCAL TÉCNICO “AMARILIS FUENTES ALCÍVAR”					
ACTORES INVOLUCRADOS	INTERESES SOBRE LA PROBLEMÁTICA	PROBLEMAS PERCIBIDOS	RECURSOS Y MANDATOS & CAPACIDADES	INTERESES SOBRE EL PROYECTO	COOPERACIÓN & CONFLICTOS POTENCIALES
		<ul style="list-style-type: none"> • Inadecuada infraestructura educativa sanitaria • Poca capacitación a los docentes • Inexistencia de planificación estratégica • Escaso presupuesto hacia la institución 		<p>docentes</p> <ul style="list-style-type: none"> • Desarrollar valores éticos y morales entre los estudiantes 	<ul style="list-style-type: none"> • Resistencia de grupos de padres de familia •
INSTITUCIONES RELIGIOSAS	<ul style="list-style-type: none"> • Infundir valores éticos y morales en los estudiantes • Infundir valores éticos y 	<ul style="list-style-type: none"> • Deficiente labor administrativa • Poca capacidad de autogestión 	<ul style="list-style-type: none"> • Recursos humanos • Recursos 	<ul style="list-style-type: none"> • Formar individuos plenamente capacitados para la universidad 	<ul style="list-style-type: none"> • Resistencia de grupos de docentes y administrativos a los cambios

Problema: DEFICIENCIA EN LA CALIDAD DE EDUCACIÓN EN EL COLEGIO FISCAL TÉCNICO “AMARILIS FUENTES ALCÍVAR”					
ACTORES INVOLUCRADOS	INTERESES SOBRE LA PROBLEMÁTICA	PROBLEMAS PERCIBIDOS	RECURSOS Y MANDATOS & CAPACIDADES	INTERESES SOBRE EL PROYECTO	COOPERACIÓN & CONFLICTOS POTENCIALES
	<p>morales en los docentes</p> <ul style="list-style-type: none"> • Generar estudiantes con capacidad de análisis y juicio en sus prácticas laborales • Mejorar la comunidad desde el punto de vista académico y social 	<ul style="list-style-type: none"> • Fomentar la participación comunitaria • Fomentar la participación de padres de familia en la institución • 	<p>técnicos</p> <ul style="list-style-type: none"> • 	<ul style="list-style-type: none"> • Fomentar las relaciones personales entre docentes y personal administrativo • Fomentar las relaciones personales entre estudiantes y docentes • Desarrollar la capacidad de autogestión 	<p>institucionales</p> <ul style="list-style-type: none"> • Escaso presupuesto asignado a la institución • Escasa participación comunitaria

Problema: DEFICIENCIA EN LA CALIDAD DE EDUCACIÓN EN EL COLEGIO FISCAL TÉCNICO “AMARILIS FUENTES ALCÍVAR”					
ACTORES INVOLUCRADOS	INTERESES SOBRE LA PROBLEMÁTICA	PROBLEMAS PERCIBIDOS	RECURSOS Y MANDATOS & CAPACIDADES	INTERESES SOBRE EL PROYECTO	COOPERACIÓN & CONFLICTOS POTENCIALES
GOBIERNO ESTUDIANTIL	<ul style="list-style-type: none"> • Fomentar una educación de calidad • Mejorar el nivel docente de nuestra institución • Integrar nuestro colegio dentro de los estándares de calidad de educación • Fortalecer la capacidad de autogestión • Fortalecer la labor administrativa 	<ul style="list-style-type: none"> • Déficit en la capacidad administrativa • Deficiente liderazgo docente • Escasa participación de los padres de familia • Escaso compromiso de los estudiantes con la institución • Ausencia de misión y visión institucional 	<ul style="list-style-type: none"> • Recursos humanos • Recursos técnicos • Recursos tecnológicos 	<ul style="list-style-type: none"> • Mejorar la imagen institucional • Formar individuos plenamente capacitados desde el punto de vista académico • Fomentar la interrelación estudiantes y docentes • Fomentar la interrelación docente y administrativa 	<ul style="list-style-type: none"> • Escaso presupuesto institucional • Resistencia de grupos de docentes • Resistencia de padres de familia • Inadecuado uso de recursos materiales

Problema: DEFICIENCIA EN LA CALIDAD DE EDUCACIÓN EN EL COLEGIO FISCAL TÉCNICO “AMARILIS FUENTES ALCÍVAR”					
ACTORES INVOLUCRADOS	INTERESES SOBRE LA PROBLEMÁTICA	PROBLEMAS PERCIBIDOS	RECURSOS Y MANDATOS & CAPACIDADES	INTERESES SOBRE EL PROYECTO	COOPERACIÓN & CONFLICTOS POTENCIALES
		<ul style="list-style-type: none"> • Ausencia de planes estratégicos institucionales 			
OTROS COLEGIOS	<ul style="list-style-type: none"> • Fortalecer el sistema educativo nacional • Establecer parámetros educativos de calidad • Generar seres humanos con una educación de calidad • Mejorar la eficacia institucional 	<ul style="list-style-type: none"> • Poca participación de los padres de familia en actividades institucionales • Deficiente compromiso de los docentes con la institución • Concienciar en los estudiantes la capacidad de 	<ul style="list-style-type: none"> • Recursos humanos • 	<ul style="list-style-type: none"> • Fomentar el desarrollo institucional • Formar individuos con una adecuada capacitación • Alcanzar parámetros adecuados de una educación de calidad 	<ul style="list-style-type: none"> • Incoordinación entre docentes y estudiantes • Incoordinación entre administrativos y padres de familia • Escasa participación comunitaria

Problema: DEFICIENCIA EN LA CALIDAD DE EDUCACIÓN EN EL COLEGIO FISCAL TÉCNICO “AMARILIS FUENTES ALCÍVAR”					
ACTORES INVOLUCRADOS	INTERESES SOBRE LA PROBLEMÁTICA	PROBLEMAS PERCIBIDOS	RECURSOS Y MANDATOS & CAPACIDADES	INTERESES SOBRE EL PROYECTO	COOPERACIÓN & CONFLICTOS POTENCIALES
	•	análisis y juicio educativo		• Fortalecer el sistema nacional de educación	•
ASOCIACIÓN DE PROFESORES	<ul style="list-style-type: none"> • Alcanzar eficiencia en la capacidad administrativa • Incentivar el compromiso de los docentes en las actividades estudiantiles • Incluir a los estudiantes dentro de las actividades institucionales 	<ul style="list-style-type: none"> • Escaso compromiso de docentes en las actividades institucionales • Resistencia de grupos de docentes o administrativos para mejorar la institución 	<ul style="list-style-type: none"> • Recursos humanos • Recursos técnicos • Recursos financieros • Recursos 	<ul style="list-style-type: none"> • Formar estudiantes con calidad educativa • Alcanzar la capacitación continua de los docentes • Mejorar la capacidad de 	<ul style="list-style-type: none"> • Resistencia por grupos de docentes • Escaso presupuesto asignado a la institución <p>Disponibilidad de tiempo para la</p>

Problema: DEFICIENCIA EN LA CALIDAD DE EDUCACIÓN EN EL COLEGIO FISCAL TÉCNICO “AMARILIS FUENTES ALCÍVAR”					
ACTORES INVOLUCRADOS	INTERESES SOBRE LA PROBLEMÁTICA	PROBLEMAS PERCIBIDOS	RECURSOS Y MANDATOS & CAPACIDADES	INTERESES SOBRE EL PROYECTO	COOPERACIÓN & CONFLICTOS POTENCIALES
	<ul style="list-style-type: none"> • Fomentar la participación de los padres de familia en las labores institucionales • Alcanzar una capacitación continua de calidad en los docentes 	<ul style="list-style-type: none"> • Deficiente administración institucional • Deficiente capacidad de autogestión <p>Nulo interés en las opiniones de los estudiantes</p>	económicos	<p>autogestión</p> <ul style="list-style-type: none"> • Establecer la misión, visión y planes estratégicos institucionales <p>Comprometer a los docentes, estudiante y padres de familia con el desarrollo la institución</p>	ejecución del proyecto
ONG´S	<ul style="list-style-type: none"> • Fortalecer el sistema nacional de educación • Fomentar la capacidad de autogestión institucional 	<ul style="list-style-type: none"> • Deficiente labor administrativo • Escasa capacidad de autogestión 	<ul style="list-style-type: none"> • Recursos humanos • Recursos económicos 	<ul style="list-style-type: none"> • Fomentar la imagen institucional • Fomentar el compromiso institucional 	<ul style="list-style-type: none"> • Desinterés de la institución en la ejecución y desarrollo del proyecto

Problema: DEFICIENCIA EN LA CALIDAD DE EDUCACIÓN EN EL COLEGIO FISCAL TÉCNICO “AMARILIS FUENTES ALCÍVAR”					
ACTORES INVOLUCRADOS	INTERESES SOBRE LA PROBLEMÁTICA	PROBLEMAS PERCIBIDOS	RECURSOS Y MANDATOS & CAPACIDADES	INTERESES SOBRE EL PROYECTO	COOPERACIÓN & CONFLICTOS POTENCIALES
	<ul style="list-style-type: none"> • Incentivar la participación de la comunidad • Incentivar el compromiso de los docentes y estudiantes en la institución 	<ul style="list-style-type: none"> • Desinterés de los estudiantes en las actividades estudiantiles • Escaso compromiso de los docentes 	<ul style="list-style-type: none"> • Recursos financieros • Recursos técnicos 	<ul style="list-style-type: none"> • Integrar a la comunidad individuos capacitados para la universidad • Mejorar la calidad educativa 	<ul style="list-style-type: none"> • Escasa participación de grupo de docentes • Escasa participación de padres de familia • Escaso presupuesto asignado

Problema: DEFICIENCIA EN LA CALIDAD DE EDUCACIÓN EN EL COLEGIO FISCAL TÉCNICO “AMARILIS FUENTES ALCÍVAR”

ACTORES INVOLUCRADOS	INTERESES SOBRE LA PROBLEMÁTICA	PROBLEMAS PERCIBIDOS	RECURSOS Y MANDATOS & CAPACIDADES	INTERESES SOBRE EL PROYECTO	COOPERACIÓN & CONFLICTOS POTENCIALES
DIPLOMANTES	<ul style="list-style-type: none"> • Mejorar la capacidad administrativa de la institución • Resistencia de los docentes, padres de familia y estudiantes con la mejora institucional • Generar seres humanos con un alto nivel educativo • Incentivar la capacidad de autogestión institucional • Fortalecer el sistema nacional de educación 	<ul style="list-style-type: none"> • Escaso compromiso de los docentes, padres de familia y estudiantes con las actividades institucionales • Uso irracional de los recursos disponibles • Deficiente capacidad administrativa • Deficiente capacidad de autogestión 	<ul style="list-style-type: none"> • Recursos humanos • Recursos técnicos • Recursos financieros • Recursos económicos • Recursos legales 	<ul style="list-style-type: none"> • Fortalecer la imagen institucional desde el punto de vista académico • Alcanzar la capacitación continua de los docentes • Mejorar las relaciones entre docentes, estudiantes y padres de familia • Fomentar la participación comunitaria 	<ul style="list-style-type: none"> • Resistencia de padres de familia al desarrollo del proyecto • Resistencia de grupos de docentes al desarrollo del proyecto • Deficiente motivación a la sostenibilidad del proyecto

MAPA DE ACTORES (INVOLUCRADOS)

Problema: DEFICIENCIA EN LA CALIDAD DE EDUCACIÓN EN EL COLEGIO FISCAL TÉCNICO “AMARILIS FUENTES ALCÍVAR”					
ACTORES INVOLUCRADOS	INTERESES SOBRE LA PROBLEMÁTICA	PROBLEMAS PERCIBIDOS	RECURSOS Y MANDATOS & CAPACIDADES	INTERESES SOBRE EL PROYECTO	COOPERACIÓN & CONFLICTOS POTENCIALES
<p>PENSUM DE LA ESPECIALIZACIÓN ORGANIZACIÓN Y GESTIÓN DE LA SECRETARÍA</p>	<ul style="list-style-type: none"> • Generar bachilleres con alto nivel de capacidad profesional • Concienciar valores morales y éticos en la institución • Profundizar la preparación científica que habilite al alumno para que pueda continuar los estudios superiores 	<ul style="list-style-type: none"> • Pocos estudiantes en la especialización (15) • No existe innovación de pensum • No existe laboratorio adecuado para la especialización • Poca vinculación docente-alumno 	<ul style="list-style-type: none"> • Recursos humanos • Recursos financieros • Recursos técnicos • Recursos tecnológicos • Aspectos legales 	<ul style="list-style-type: none"> • Fomentar una especialización de aceptación dentro de la institución • Impulsar la excelencia académica institucional • Desarrollar una conducta participativa entre los docentes, padres de familia y estudiantes con la institución 	<ul style="list-style-type: none"> • Escaso nivel estratégico hacia la resolución de problemas • Resistencia de grupos de profesores a mejorar el nivel educativo • Utilización inadecuada de recursos

ANÁLISIS CAUSAL (ÁRBOL DE PROBLEMAS)

ANÁLISIS DE OBJETIVOS (ÁRBOL DE OBJETIVOS)

ANÁLISIS DE FUERZAS – INSTRUMENTO

SITUACIÓN EMPEORADA	SITUACIÓN ACTUAL				SITUACIÓN DESEADA
Deficiencia en la calidad de educación del colegio fiscal técnico “Amarilis Fuentes Alcívar”					Eficiencia en la calidad de educación del colegio fiscal técnico “Amarilis Fuentes
FUERZAS IMPULSADORAS	I	PC	I	PC	FUERZAS BLOQUEADAS
Participación de la comunidad en las Actividades institucionales	5	4	5	3	Escasa participación de la comunidad en las actividades institucionales
Eficiente participación del comité central De los padres de familia	4	2	4	2	Deficiente participación del comité central de los padres de familia
Eficiente participación de los docentes En lo proyectos y actividades institucionales	4	3	5	4	Deficiente participación de los docentes en los proyectos y actividades institucionales
Eficiente participación de los Estudiantes en los proyectos y actividades institucionales	5	4	5	4	Deficiente participación de los estudiantes en los proyectos actividades institucionales
Uso racional del presupuesto Disponible	5	2	3	2	Escaso presupuesto para la sostenibilidad de los programas o proyectos

ANÁLISIS DE IMPACTO FODA

FACTOR ESTRATÉGICO	IMPACTO ALTO (5)	IMPACTO MEDIO (3)	IMPACTO BAJO (1)	CONSECUENCIA
Incremento de partidas presupuestarias asignado a la institución		X		El incremento de las partidas presupuestarias no garantiza que los docentes contratados sean personas plenamente capacitado y con motivación a alcanzar el desarrollo institucional
Fomentar la calidad de educativa institucional	X			La mejoría de la calidad educativa garantizara que los docentes y estudiantes alcancen parámetros óptimos de educación, los cuales podrán ser validados tanto nacional como internacional al alcanzar la unificación de conocimientos.
Promover la participación de ONG's con la institución		X		Fomentando la partición de las ONG' S en la institución permitirá mejorar la capacidad de autogestión financiera así como el fortalecimiento de la imagen institucional en la comunidad y en el País.
Fomentar la capacidad de autogestión financiera institucional				Permitirá por una parte incrementar el presupuesto total asignado por el estado a la institución, por otro lado permitirá apoyar financieramente a la ejecución y desarrollo de los programas y proyectos institucionales.

Fomentar la interrelación docente administrativo en las actividades institucionales		X		Permitirá que los programas, proyectos o actividades emprendidas en la institución se realicen de manera efectiva y eficaz, pues gozara del apoyo de todos los integrantes de la institución
Actualizar los reglamentos internos de la institución		X		La actualización de los reglamentos internos permitirá aplicar las leyes al servicio de los usuarios internos y externos de la institución, pues permitirá la ejecución y desarrollo de los programas, proyectos y actividades institucionales, así como el uso racional de todos los recursos disponibles por la institución.
Socialización de las actividades empresariales en la institución		X		Permitirá que el resultado de lo obtenido este a disposición de todas las personas cuando lo deseen y de esa manera conocer si los resultados planteados han sido obtenidos con éxito.

ANÁLISIS DE LA CADENA DE EFECTOS FODA

FACTORES ESTRATÉGICOS	EFFECTOS MEDIBLES	CAMBIOS DESEADOS
Capacitación del personal docente	Evaluación periódica de los docentes	Personal docente capacitado
Promover actividades de integración y participación con los padres de familias	Reuniones y encuesta de satisfacción de los padres de familia	Compromiso de los padres de familia con la institución
Re-estructurar el reglamento interno de la institución	Reuniones con el consejo directivo, personal docente y socialización de los resultados	Reglamentos actualizados institucionales
Implementar cambios físicos a la infraestructura de la institución	Actualización de los libros bancos y soportes de ingresos y egresos financieros de la institución	Estructura física institucional adecuada
Innovar y actualizar el material didáctico de los docentes y estudiantes	Capacitación de los docentes con nuevo material didáctico	Material didáctico actualizado y personal capacitado para su manejo
Realizar actividades de participación de los gremios que conforman parte de la institución	Reuniones de los gremios con el personal administrativo de la institución	Acciones coordinadas de los distintos sectores institucionales para el cumplimiento de la misión y visión institucional
Implementar acciones de coordinación interinstitucional	Planificación entre administrativos para fortalecer las actividades educativas interinstitucionales	Involucramiento y compromiso de todas las instituciones educativas para mejorar la calidad de educación
Fomentar la eficiencia y eficacia en la calidad de educación	Estudiantes, padres de familia y docentes involucrados en la mejoría de la educación institucional	Fortalecimiento del sistema nacional de educación

MATRIZ DE SELECCIÓN DE FACTORES

FACTOR ESTRATÉGICO	EFEECTO ESPERADO (+/-)	POTENCIAL DE CAMBIO	ÍNDICE
Capacitación del personal docente	3	5	15
Promover actividades de integración y participación con los padres de familia	3	2	6
Re-estructurar el reglamento interno de la institución	5	5	25
Implementar cambios físicos a la infraestructura de la institución	4	4	16
Innovar y actualizar el material didáctico de los gremios que conforman parte de la institución	3	5	15
Realizar actividades acciones de coordinación interinstitucional	5	3	15
Implementar acciones de coordinación interinstitucional	2	3	6
Fomentar la eficacia y eficiencia en la calidad de educación	5	5	25

FORMULACIÓN ESTRATÉGICA

TALLERES	OBJETIVO 1	OBJETIVO 2	OBJETIVO 3
TALLER 1 Capacitación y actualización de los conocimientos de los docentes	Obtener profesores plenamente capacitados y con conocimientos adecuados	Satisfacer la sed de conocimientos de los estudiantes	Mejorar el nivel educativo de la institución
TALLER 2 Capacitación y compromiso de los padres de familia	Concienciar las necesidades educativas internas del plantel	Cooperar en el nivel de rendimiento de sus representados	Fortalecer las actividades académicas de sus representados
TALLER 3 Capacitación y compromiso de los estudiantes	Mejorar el rendimiento académico	Formar estudiantes capacitados para las universidades o trabajos	Fortalecer la imagen institucional
TALLER 4 Implementar y socializar la visión y misión institucional	Alcanzar metas adecuadas que requieren la institución	Coordinar actividades en conjunto acordes con la misión y visión institucional	Alcanzar la excelencia académica al servicio de la comunidad
TALLER 5 Reestructuración del reglamento interno institucional	Coordinar todas las acciones en mejoras de la calidad educativa de la institución	Obtener parámetros legales que permitan la sostenibilidad de los proyectos	

TALLER 6 Coordinar y ejecutar actividades interinstitucionales	Coordinar actividades que permitan alcanzar la excelencia educativa	Fortalecer el sistema educación institucional	Fortalecer el sistema educativo nacional
TALLER 7 Motivación de los usuarios internos y externos de la institución	Compromiso de los usuarios internos y externos en las actividades institucionales	Fomentar la excelencia académica involucrando todos los actores	
TALLER 8 Involucrar a los directivos de la dirección provincial de fomento de la educación de calidad	Obtener el compromiso de las autoridades en las actividades de mejora de la calidad educativa	Fortalecer el sistema educativo con una adecuada excelencia académica	Mejorar la imagen institucional
TALLER 9 Fomentar la participación de ONG' S en la institución	Involucrar a todas las entidades en la mejora de la calidad educativa de la institución	Mejorar la imagen institucional	

MARCO LÓGICO

ELEMENTOS	INDICADORES	MEDIOS DE VERIFICACIÓN	SUPUESTOS
<p>FIN</p> <p>Alcanzar la eficiencia en la calidad de educación en el colegio fiscal técnico “Amarilis Fuentes Alcívar”</p>	<ul style="list-style-type: none"> • El 70% de los padres de familia aplicando los conocimientos adquiridos durante la ejecución del proyecto apoyando la calidad de educación • El 70% de los estudiantes de segundo y tercero de bachillerato aplicando los conocimientos adquiridos durante la ejecución de los proyectos y la excelencia en la calidad de educación • El 50% de los maestros capacitados y transmitiendo información correcta e idónea a los estudiantes, fomentando la excelencia en la calidad de educación 	<ul style="list-style-type: none"> • Certificados de aprobación del proyecto para docentes, padres y estudiantes • Reporte final de resultados obtenidos a través de la evaluación y monitoreo de las actividades 	<ul style="list-style-type: none"> • Padres, estudiantes y docentes deseosos de formar parte de nuevos proyectos relacionados a educación sexual en la escuela

ELEMENTOS	INDICADORES	MEDIOS DE VERIFICACIÓN	SUPUESTOS
<p>PROPÓSITO</p> <p>Concienciar y capacitar en los docentes, padres de familia y estudiantes la importancia de la eficiencia en la calidad de educación en el colegio fiscal técnico “Amarilis Fuentes Alcívar”</p>	<ul style="list-style-type: none"> • El 70% de los padres de familia capacitado y comprometido con el proyecto de mejoría en la calidad de educación • El 70% de los estudiantes capacitado y comprometido con el proyecto de mejoría en la calidad de educación • El 70% de los docentes capacitado y comprometido con el proyecto de mejoría en la calidad de educación 	<ul style="list-style-type: none"> • Actas de reuniones • Informes técnicos • Encuesta a los miembros acerca de la ejecución del proyecto • Encuesta de satisfacción a los padres de familia • Encuesta de satisfacción a los estudiantes de 6to y 7mo curso • Controles diarios de asistencia • Concentrados mensuales de asistencias • Encuesta de calidad a los usuarios acerca de la ejecución del proyecto 	<ul style="list-style-type: none"> • Infraestructura física existente en la escuela para la realización de los talleres • Personal operativo de la escuela motivado a participar en el proyecto • Cooperación de los padres de familia para ejecutar el proyecto

<p>RESULTADOS</p> <ol style="list-style-type: none"> 1. Establecer programas de capacitación para los padres de familia del colegio fiscal técnico "Amarilis Fuentes Alcívar" 2. Establecer programas de capacitación para los estudiantes del colegio fiscal técnico "Amarilis Fuentes Alcívar" 3. Establecer programas de capacitación para los docentes del colegio fiscal técnico "Amarilis Fuentes Alcívar" 4. Crear la misión y visión institucional para alcanzar la calidad en la educación superior 	<ul style="list-style-type: none"> • El 70% de los padres de familia concurren a los cursos de capacitación para mejorar la eficiencia en la calidad de educación • El 70% de los estudiantes concurren a los cursos de capacitación para mejorar la eficiencia en la calidad de educación • El 70% de los docentes participando activamente en el desarrollo del proyecto • El 90% de los docentes, padres de familia y estudiantes conociendo la misión y visión de la institución 	<ul style="list-style-type: none"> • Lista de asistencia en cada charla • Informes narrativos de la evolución del proyecto • Evaluación de conocimientos pre-talleres • Evaluaciones de conocimientos durante la ejecución de los talleres • Evaluación de conocimientos post-talleres • Registro fotográfico • Encuesta a los participantes • Filmación de los talleres • Opinión de los involucrados sobre los conocimientos obtenidos en la ejecución del proyecto 	<ul style="list-style-type: none"> • Comunidad y talentos del colegio motivados en la ejecución del proyecto • Cooperación de la institución para la ejecución del proyecto
---	--	--	---

Actividades/Tareas	Respons.	Recursos							
		Humanos	\$	Materiales	\$	Técnicos	\$	Financieros	\$
Diagnóstico Situacional del Colegio	Diplomantes	2	5	Entrevistas Encuestas Fotografías	10	Papelería Cámara Fotográfica Marcadores Revelado de fotografías	20	Autofinan.	35
Elaboración de las invitaciones	Diplomantes	1	5	200 invitaciones	5	Computadora Impresora Tinta de impresora Copiadora	10	Autofinan.	20
Reunión con la directiva y maestros del colegio Exponer razones para la ejecución del proyecto Establecer la necesidad del proyecto Escuchar opiniones acerca de la ejecución del proyecto Establecer los factores en contra y a favor del proyecto	Diplomantes	12	10	Entrevistas Encuestas Fotografías Filmaciones de video	10	Computadora Data show Puntero Láser Cámara Fotografía Cámara de video Marcadores Revelado Fotográfico	50	Financiado por la escuela: Computadora Data show Autofinan.	40 30

Actividades/Tareas	Respons.	Recursos							
		Humanos	\$	Materiales	\$	Técnicos	\$	Financieros	\$
Reunión con los padres de familia Exponer razones para la ejecución del proyecto Establecer la necesidad del proyecto Escuchar opiniones acerca de la ejecución del proyecto Establecer los factores en contra y a favor del proyecto	Diplomantes	72	10	Entrevistas Encuestas Fotografías Filmaciones de video	10	Computadora Data show Puntero Láser Cámara Fotográfica Cámara de video Marcadores Revelado de fotográfico	50	Financiado por la escuela: Computadora Data show Autofinan.	40 30

Actividades/Tareas	Respons.	Recursos							
		Humanos	\$	Materiales	\$	Técnicos	\$	Financieros	\$
Reunión con los estudiantes Exponer razones para la ejecución del proyecto Establecer la necesidad del proyecto Escuchar opiniones acerca de la ejecución del proyecto Establecer los factores en contra y a favor del proyecto	Diplomantes	70	10	Entrevistas Encuestas Fotografías Filmaciones de video	10	Computadora Data show Puntero Láser Cámara Fotográfica Cámara de video Marcadores Revelado de fotográfico	50	Financiado por la escuela: Computadora Data show Autofinan.	40 30

Actividades/Tareas	Respons.	Recursos							
		Humanos	\$	Materiales	\$	Técnicos	\$	Financieros	\$
Capacitación de los estudiantes del colegio fiscal técnico “Amarilis Fuentes Alcívar”	Diplomantes	78	10	Examen de conocimientos pre y post. Taller Fotografías Filmaciones de videos Encuestas de calidad Encuestas de opinión sobre el proyecto Controles de asistencia	20	Computadora Data show Televisor Reproductor de DVD Trípticos Películas Papelería Transporte de invitados Marcadores Revelado fotográfico	300	Financiado por la escuela:	130
								Computadora Data show Financiado por otras instituciones: Trípticos Películas Autofinan.	

Actividades/Tareas	Respons.	Recursos							
		Humanos	\$	Materiales	\$	Técnicos	\$	Financieros	\$
Capacitación de los padres de familia del colegio fiscal técnico "Amarilis Fuentes Alcívar"	Diplomantes	80	10	Examen de conocimientos pre y post.taller Fotografías Filmaciones de videos Encuestas de calidad Encuestas de opinión sobre el proyecto Controles de asistencia	20	Computadora Data show Televisor Reproductor de DVD Trípticos Películas Papelería Transporte de invitados Marcadores Revelado fotográfico	300	Financiado por la escuela:	130
								Computadora Data show Financiado por otras instituciones: Trípticos Películas Autofinan.	200

Actividades/Tareas	Respons.	Recursos							
		Humanos	\$	Materiales	\$	Técnicos	\$	Financieros	\$
Capacitación de los docentes del colegio fiscal técnico “Amarilis Fuentes Alcívar”	Diplomantes	78	10	Examen de conocimientos pre y post.taller Fotografías Filmaciones de videos Encuestas de calidad Encuestas de opinión sobre el proyecto Controles de asistencia	20	Computadora Data show Televisor Reproductor de DVD Trípticos Películas Papelería Transporte de invitados Marcadores Revelado fotográfico	300	Financiado por la escuela:	130
								Computadora Data show Financiado por otras instituciones: Trípticos Películas Autofinan.	

Actividades/Tareas	Respons.	Recursos							
		Humanos	\$	Materiales	\$	Técnicos	\$	Financieros	\$
Análisis de los resultados obtenidos antes, durante y después de la ejecución del proyecto	Diplomantes	2	10	Informes de asistencia Informes de calidad Informes de nivel de conocimientos	20	Computadora Calculadora Lápiz Plumas Borradores	30	Autofinan.	60
Socialización de los resultados obtenidos durante la ejecución del proyecto	Diplomantes	150	10	Informe de resultados	20	Computadora Impresora Data show Marcadores Puntero láser	20	Autofinan.	50
Re-evaluación y corrección de errores del proyecto	Diplomantes	2	10	Informe de reforma	30	Computadora Impresora	20	Autofinan.	60

PROGRAMA CURRICULAR INSTITUCIONAL
PERIODO LECTIVO 2010 – 2011

DATOS INFORMATIVOS:

UBICACIÓN GEOGRÁFICA:	Guayaquil, Parroquia Ximena Cdla. COVIEM Avda. Amazonas
NIVEL:	Básico y Diversificado
ALUMNAS MATRICULADAS:	Ciclo Básico 2340 Ciclo Diversif. 1574
ESPECIALIZACIONES:	Quinto Curso: Contabilidad y Administración, Organización y Gestión de la secretaría. Aplicaciones Informáticas Sexto Curso: Contabilidad y Administración, Organización Gestión de la Secretaría, Informática.
PERSONAL DOCENTE:	Autoridades 5 Profesores Titulares 95 Profesores por Contrato 19 Personal por Contrato Colegio 19
PERSONAL ADMINISTRATIVO:	Secretaria 1 Asist. Administ. Titular 1 Asist. Administ. Contrato 4 Ayudante Colect. Contra. Ocas. 1 Ayudante Colect. Contra. Colg 1
AUXILIAR DE SERVICIO:	Con Nombramiento 3 Contrato Colegio 4

FIN INSTITUCIONAL:

El Colegio Fiscal Técnico Amarilis Fuentes Alcívar, tiene como fin fundamental:

- Continuar con las nociones de Computación Básica, en el Noveno y Decimo año.
- Garantizar el cumplimiento de lo programado logrando en el alumnado una mejor capacitación técnica, (Ciclo Diversificado con la Contabilidad Computarizada).
- Concienciar en las alumnas el respeto a los símbolos patrios.
- Inculcar al alumnado sobre el uso indebido de sustancias estupefacientes.
- Fomentar la disciplina dentro y fuera del plantel.
- El funcionamiento de Segundo Curso y Tercero de Bachillerato, con el nuevo Pensum en las Especializaciones de:
Contabilidad y Administración
Aplicaciones Informáticas
Organización y Gestión de la Secretaria.

PROGRAMA DE EDUCACIÓN VIAL PARA 8vo, 9no, 10mo Año BÁSICO Y 1ero, 2do, 3ero DE BACHILLERATO.

- Programa de Alfabetización con el Segundo Curso de Bachillerato, con apoyo del personal docente del plantel, destinado especialmente para ello.
- Entregar las evaluaciones de las alumnas a los señores representantes oportunamente en cada trimestre.
- Participación de los padres de familia en el campo educacional, con el fin de mejorar el desarrollo socio-afectivo y cognoscitivo para elevar el

rendimiento académico de los mismo, contribuyendo en forma activa en desarrollo del país para formar jóvenes eficientes, y responsables y sensibles a la realidad nacional.

- Implantar a nivel de todo el plantel, la preocupación por los valores, no solo a través de orientación, sino de todo el personal, en el Ciclo Básico y Diversificado.
- La RESPONSABILIDAD, como valor fundamental en todos los actos que se desarrollan.
- Evaluar progresivamente a las alumnas a fin de obtener resultados positivos.
- Uso del internet en el ciclo Diversificado en todas sus especializaciones
- Charla de APROFE sobre Educación Sexual.
- Realizar las prácticas empresariales dentro del año lectivo, las alumnas del 3er año de Bachillerato (durante un mes)

OBJETIVOS GENERALES:

- Concienciar a los maestros y maestras a elevar su nivel académico.
- Preparar Bachilleres de alto nivel en tecnológica educativa
- Fomentar la trilogía educativa, maestro – padres- alumna, para contribuir el desarrollo integral del alumnado, dentro de la comunidad educativa

OBJETIVOS ESPECÍFICOS:

- Presentar planes y Programas en el tiempo estipulado.
- Estructuración de las Comisiones Curriculares (socializarlo)
- Motivación y compromiso de los docentes para lograr la meta propuesta cumpliendo las normativas.

- Fomentar el respeto entre los miembros de la trilogía educativa.
- Conseguir en el alumnado el desarrollo de la autoestima, identidad personal y de su entorno.
- Motivar en las alumnas su participación concientizada en la Educación Sexual.
- Solicitar personal capacitado para prevenir a las alumnas en las consecuencias por el uso de sustancias estupefacientes y peligros en la sociedad actual.
- Evaluar a las alumnas en todos los aspectos.
- Exigir que los señores Dirigentes, presenten por lo menos un trabajo en el año lectivo con sus dirigidas sobre VALORES, RESPETO Y AUTOESTIMA.
- Demostrar responsabilidad en el cumplimiento de disposiciones impartidas por las autoridades y que se encuentran inmersas en las Leyes educativas y Acuerdos vigentes.
- Actividades para coordinar las diferentes áreas de estudio.
- Fomentar el deporte como medio de conservación y mejoramiento de la salud de las estudiantes.
- Elaborar cuadros estadísticos con el fin de incentivar o mejorar su rendimiento.
- Que la señora Trabajadora Social entregue un cuadro informativos de cuantas alumnas tienen sus padres en el exterior o lejos de ellas, a fin de conocer los hogares disfuncionales en que viven nuestras alumnas y visitar a las estudiantes para conocer su realidad.
- Aplicar todos los test necesarios para que en Cuarto Curso Común, pueda escoger su especialización con vocación y responsabilidad.

ASPECTOS TÉCNICOS PEDAGÓGICOS:

- Participación del personal docente en corrección ortográfica y caligrafía.
- Utilización del lenguaje matemático, contable, - Dibujo Técnico y Artístico.
- Investigaciones dirigidas
- Visitas de observaciones pedagógicas y culturales de alumnas.
- Trabajar con los programas nuevos diseñados en forma actualizada para informática.
- Observaciones de las horas clases de los señores profesores por Vicerrectorado y Rectorado y luego trabajo con la Comisión pedagógica para conjuntamente buscar los recursos apropiados para mejorar la enseñanza aprendizaje.
- El personal docente debe acatar la Resolución Ministerial de aplicar las evoluciones en cuadernos, deberes o trabajos de investigación y aportes escritos en cada trimestre.
- Aperturas de historias clínicas en el departamento odontológico en octavo año.
- El personal docente revisará directamente las tareas, no deberá ayudarse con el alumnado.
- Elaboración de material didáctico por parte del maestro.
- Capacitarse el maestro en la especialización que le corresponde y de acuerdo al Distributivo de Trabajo que ha recibido.
- Afianzar los conceptos y valorizarlos antes de iniciar otros.

ACTIVIDADES SOCIALES, CÍVICOS, CULTURALES Y DEPORTIVAS:

- Inauguración del Programa de Alfabetización
- Participación del alumnado en las fiestas cívicas

- Periódico mural por fechas cívicas
- Campaña a nivel institucional con carteles para aseo y ornato
- Participación de las alumnas de Quinto Curso en las Jornadas de Tributación (SRI), durante el Primero y Segundo Trimestre, organizadas por el área de Contabilidad y dictadas por Personal del Servicio de Rentas Internas; recibirán el respectivo certificado
- Visitas a las Empresas, previamente organizadas y acompañadas por la respectiva profesora del área de Contabilidad
- Proyecciones de películas épicas para las alumnas de Cuarto Curso Común, dirigidas por el área de Lenguaje y Comunicación
- Elección del Comité de Curso por paralelo
- Elección del Gobierno Estudiantil
- Elección del Comité Central de Padres de Familia
- Proclamación de Abanderadas
- Juramento a la Bandera
- Seminario a los señores profesores, sobre la modificación que hay en las evaluaciones
- Obligación de todo el alumnado de conocer el himno del plantel
- Participación de las alumnas en los campeonatos en las diferentes disciplinas deportivas a nivel intercolegial
- Día de Integración, organizada por la Dirección de Deportes y bajo la responsabilidad de los profesores de Cultura Física
- Semana Cultural por aniversario del Plantel (55 años de Vida Institucional)
- Sesión Solemne por Aniversario del Plantel
- Conferencias sobre Educación Sexual, enfermedades venéreas, SIDA, cuidado dental, cepillado oral
- Charlas sobre vocación profesional
- Videos ilustrativos a las alumnas sobre diferentes temas de interés general

- Clausura del Programa de Alfabetización
- Incorporación

LABORAL MATERIAL:

Decidida por el H. Consejo Directivo, con el aporte enviado por el gobierno.

RESPONSABLES:

Autoridades del Plantel, Consejo Directivo, D.O.B.E.I.S, Comisiones, Directores de Área, Dirigentes, Profesores del Plantel, Comité Central de Padres de Familia y Gobierno Estudiantil.

El presente P. C. I. Será ejecutado con la participación de los responsables del mismo, profesores, alumnado, personal administrativo y de servicio.

VALORACIÓN Y PONDERACIÓN
ESCALA DE VALORACIÓN CUALI-CUANTITATIVA

Evaluación Cualitativa	Evaluación Cuantitativa (%)		Resultados
	Primaria	Ponderada	
A. Muy buena: Objetivo logrado (solución o resultado excelente que puede servir como modelo)	76-100		Fortalezas
B. Buena: Avance significativo (existe preocupación y mejoras sustanciales faltando aprovechar todo el potencial)	51-75		Fortalezas
C. Regular: Cierta avance (logros parciales que dan lugar a ciertas mejoras con resultados aislados)	26-50		Debilidades
D. Insuficiente: Ningún avance (ninguna acción, quizá ciertas ideas buenas pero no concretadas)	0-25		Debilidades

SÍNTESIS DE PONDERACIONES

Función	Ámbito	Características	Estándares	Indicadores	Ponderación	
					Por funciones y ámbitos (%)	Integral (%)
1. Gestión Administrativa	• Misión y plan institucional	2	4	9	4	4
	• Administración y gestión	5	19	31	16	
	• Presupuesto y recursos financieros	1	9	13	7	
	• Bienestar universitario	1	6	16	5	
2. Docencia	• Docencia y formación de recursos humanos	6	41	64	32	51
3. Investigación	• Investigación científica y tecnológica	2	14	22	19	
4. Vinculación con la colectividad	• Interacción social	2	7	12	9	17
	• Impacto institucional	2	10	12	8	
TOTALES		21	110	179	100	100

EVALUACIÓN

La evaluación del proyecto estuvo determinada en tres fases: antes, durante y después de su ejecución en la que se realizó lo siguiente:

Antes de la ejecución se tomaron en consideración cada uno de los criterios que llevaron al éxito del proyecto, es decir se analizó el grado de conocimientos de los padres de familia, estudiantes y docentes en temas de enseñanza-aprendizaje.

Durante la ejecución, se evaluaron cada uno de los resultados ejecutados, relacionándolos siempre con el cronograma de actividades considerando los recursos humanos, materiales y económicos empleados, de esta manera optimizar los recursos y cumplir los objetivos propuestos.

Después de la ejecución se evaluó el impacto del proyecto, a través de la aplicación de test post-capacitación dirigidos a los padres de familia, estudiantes y docentes del Colegio Fiscal Técnico “Amarilis Fuentes Alcívar”, en la que se observó la receptabilidad y aplicación de los conocimientos impartidos. Así como la creación de un documento del reglamento interno del plantel, el pensum académico a nivel de especialización. Un plan de mejoras institucional que será aplicado dentro de la capacitación de los padres de familia y estudiantes que iniciaran el nuevo año escolar y que servirá de guía para la ejecución del proyecto ya institucionalizado.

5.-ORGANIZACIÓN

Comisión Interna

¿Cómo debe estar conformada la comisión de educación interna?

- Rectora
- Vicerrectora
- Consejo Directivo
- Inspectora General
- Directores de Áreas

Humanos y Materiales

El desarrollo para el diseño, ejecución y evaluación del proyecto cuanta con los recursos humanos y materiales necesarios.

Humanos:

- Diseñadores del proyecto
 - Lcdo. Kléber Pibaque
 - Lcda. Zulema Pineda
- Aplicadores para la recolección y procesamiento de la información
-
- Comisión para aplicación del plan estratégico-

Presupuesto

Recursos humanos	100
Recursos: Suministros y Materiales	175
Recursos: Técnicos	<u>1.150</u>
Subtotal	1.425
Imprevistos (3%)	<u>42,75</u>
Total de costo	1.467,75

6.- PRODUCTOS E IMPACTOS

Producto esperado

Una vez aplicado el plan de mejoras y considerar las fortalezas y debilidades, la institución trabajará en planes de mejoramiento en las cuatro funciones con la seguridad de mejorar como son: Docencia, Gestión, Investigación y vinculación a la colectividad.

Impacto social

Al terminar el proceso del plan de mejoras se logrará:

- Vincular los requerimientos tecnológicos que la sociedad demanda con los objetivos y contenidos académicos de la especialización “Organización y Gestión de la Secretaría”
- Generar malla acogida de la especialización ante la comunidad.
- Propiciar la aceptación de innovación del Pensum Académico de la Institución

Monitoreo y evaluación del proyecto

El fortalecimiento del colegio depende de la correcta aplicación del plan de mejoras tanto en actividades como en tiempo, esto involucra las siguientes actividades:

- Recursos periódicos
- Creación de comisiones especiales para el seguimiento del plan
- Instrumento de recolección de datos
- Opiniones de terceros
- Informes periódicos a la institución y comunidad.

7.- ANEXOS

CRONOGRAMA DE ACTIVIDADES				
ACTIVIDADES	MESES			
	SEPTIEMBRE	OCTUBRE	NOVIEMBRE	
• Diagnóstico Situacional del colegio	28			
• Asesoría del tema-proyecto		3	4	
• Presentación del tema en Secretaría			15	
• Talleres: Reunión con la Directiva y Maestros del Colegio - Exponer razones para la ejecución del proyecto - Establecer la necesidad del proyecto - Escuchar opiniones acerca de la ejecución del proyecto - Establecer los factores en contra y a favor del proyecto			16	
• Reunión con los padres de familia			19	
• Reunión con los estudiantes			26	
• Presentación de tesina desarrollada				8

**FORMATOS DE ENCUESTAS DE SATISFACCIÓN A LOS INVOLUCRADOS
EN EL COLEGIO FISCAL TÉCNICO “AMARILIS FUENTES ALCÍVAR”**

FORMATO DE ENCUESTA A LOS DOCENTES

1. CONOCE LA MISIÓN INSTITUCIONAL

SI NO

2. CONOCE LA VISIÓN INSTITUCIONAL

SI NO

3. CONOCE LOS PLANES ESTRATÉGICOS INSTITUCIONALES

SI NO

4. CONSIDERA USTED QUE EXISTE UN BUEN PLAN DE EVALUACIÓN Y
PLANIFICACIÓN INSTITUCIONAL

SI NO

5. CONSIDERA QUE LA EDUCACIÓN IMPARTIDA ES DE CALIDAD

SI NO

**FORMATOS DE ENCUESTAS
DE SATISFACCIÓN A LOS INVOLUCRADOS EN EL COLEGIO FISCAL
TÉCNICO “AMARILIS FUENTES ALCÍVAR”**

FORMATO DE ENCUESTA A LOS DOCENTES

1. CONSIDERA QUE LA EDUCACIÓN QUE RECIBE EN ESTA INSTITUCIÓN ES DE CALIDAD

SI NO

2. CONSIDERA QUE LA INFRAESTRUCTURA DE LA EDUCACIÓN SATISFACE SUS NECESIDADES

SI NO

3. COMO CONSIDERA LA ENSEÑANZA DE SUS MAESTROS

SI NO

4. CONSIDERA QUE LOS PADRES DE FAMILIA PARTICIPAN ACTIVAMENTE EN LAS ACTIVIDADES DEL COLEGIO

SI NO

5. CONSIDERA QUE SUS PROFESORES PERMITE SU PARTICIPACIÓN EN CLASES

SI NO

**FORMATOS DE ENCUESTAS DE SATISFACCIÓN A LOS INVOLUCRADOS
EN EL COLEGIO FISCAL TÉCNICO “AMARILIS FUENTES ALCÍVAR”**

FORMATO DE ENCUESTA A LOS DOCENTES

1. CONSIDERA QUE LA EDUCACIÓN QUE RECIBEN SUS HIJOS ES DE CALIDAD

SI NO

2. CONSIDERA QUE LA PARTICIPACIÓN DE LOS PADRES DE FAMILIA ES BUENA

SI NO

3. CONSIDERA QUE LA LABOR ADMINISTRATIVA EN EL COLEGIO ES ADECUADA

SI NO

4. CONSIDERA QUE LA INSTITUCIÓN TIENE DOCENTES PLENAMENTE CAPACITADOS PARA LA ENSEÑANZA DE SUS HIJOS

SI NO

5. CONSIDERA USTED QUE EL SISTEMA DE EDUCACIÓN ACTUAL SATISFACE PLENAMENTE LAS NECESIDADES DE LOS ESTUDIANTES

SI NO

GLOSARIO

Acreditación:

Es el proceso para reconocer o certificar la calidad de una institución o de un programa educativo que se basa en una evaluación previa de los mismos.

Calidad:

Es una medida que debe complementarse con cambios organizativos y de eficacia de los programas de estudio. Así como la operativización de estrategias para cambios institucional.

Estándar:

Es un nivel o referencia de calidad predeterminada por alguna agencia, organismo acreditador o institución. Los estándares de calidad o de excelencia sobre instituciones o programas de educación superior.

Plan:

Modelo Sistemático que se elabora para dirigir y encauzar acciones.

Plan de estudio

Organización de un programa según asignaturas, materias, créditos, cursos y grupos docentes.

Plan de mejora

Documento donde se consignan las medidas para obtener la acreditación, o para mejorar los aspectos puesto de manifiesto en el proceso de evaluación.

Plan Estratégico

Es la planificación a medio y largo plazo de una institución de educación superior.

Indicadores

Expresión cuantitativa o cualitativa del valor de 2 o más propiedades de un fenómeno.

Coherencia

Se refiere a la congruencia o concordancia entre el todo y las partes, entre las estructuras y los procesos.

Código

Sistema de letras y números ordenados de manera lógica para identificar un ítem.

Función

Serie de actividades realizadas por un grupo organizado de persona de una sociedad en servicios de sus miembros.

FODA

Fortaleza, Oportunidades, debilidades, Amenazas

ONG'S

Organizaciones no gubernamentales

POA

Plan operativo anual

POS

Plan operativo por semestre

PES

Planificación estratégica institucional.

PCI

Plan curricular institucional

PEDÍ

Plan estratégico de desarrollo institucional.

Ámbito

Grandes áreas a evaluar en cada institución de acuerdo con las funciones universitarias de docencia, investigación, interacción social y gestión administrativa que se desglosan en 8 ámbitos.

Gestión Administrativa

Aplicación de los métodos de planificación administración y evaluación organizacional en la diversas instancias y toma de decisiones en el ámbito administrativo de las instituciones académicas.

BIBLIOGRAFÍA

Autor: Eco Alcides Aranda " Planificación Estratégica Educativa " Orientación metodológica 2007 2da edición Educaciones Abya- Yala Quito – Ecuador

Autor: Msc Jorge Abab Ordoñez " El sistema Nacional de Evaluación y Acreditación de la Educación Superior y la Calidad de la Educación Superior Septiembre, 2009-11-11

Autor: Msc Alfredo Bastidas Torres " El Plan Estratégico Operativo Y de Mejoras - 2009"

Autor: Msc Grecia Vásconez Troya " El Proyecto de Autoevaluación " 2007

Autor: Msc Nelson Novillo Bravo " La evaluación Externa y la Acreditación " – 2009

Autor: Moran M Francisco (1999 Metodología de la Investigación Guayaquil - Ecuador editorial Pedagógico edición 1

Autor: Pacheco G Oswaldo (2005 Proyectos Educativos Guayaquil - Ecuador Editorial Minerva Edición 3ra

Internet <http://www.monografias.com>