
1

REPÚBLICA DE PANAMÁ

MINISTERIO DE EDUCACIÓN

DIRECCIÓN REGIONAL DE CHIRIQUÍ

CENTRO EDUCATIVO JOSÉ MARÍA ROY

INFORME INSTITUCIONAL DEL PROCESO DE AUTOEVALUACIÓN

INSTITUCIONAL

http://4.bp.blogspot.com/-XpsMBFMAAck/UERPV7upeTI/AAAAAAAAAJ8/1sEysokAx-4/s1600/SIMPLE+BONITO.jpg

2

Índice

1. Resumen ejecutivo…………………………………………………………………………….………………….4

2. Introducción y propósitos……………………………………………………………………….………………5

3. Información general del centro educativo…………………………………………….…….….……..6

Visión………...6

Misión……….….……..6

Reseña histórica de la Escuela José María Roy…………………………………………………..….….7

 Registro de la escuela……………………………………………………………………….………..…………..11

4. Metodología………………………………………………………………………………….……………….…….12

5. Resultados específicos…………………………………………………………………………………..…….12

INSTRUMENTO 1. Cronograma de actividades………………………………………………………..14

INSTRUMENTO 2. Cuestionario aplicado a la directora del plantel a………………………..15

INSTRUMENTO 3. Cuestionario aplicado a los administrativos del plantel………………30

INSTRUMENTO 4. Cuestionario aplicado a los docentes del plantel……………….…….…35

INSTRUMENTO 5. Cuestionario aplicado a los estudiantes del plantel……………….……44

INSTRUMENTO 6. Cuestionario aplicado a padres de familia…………………..………………54

6. Plan de mejoramiento…………………………………………………………………………….…..………61

7. Resúmenes……………………………………………………………………………………………………...…82

8. Conclusiones……………………………………………………………………………………………………..…83

9. Recomendaciones………………………………………………………………………………………….……84

9. Referencias……………………………………………………………………………………………….……..…85

10. Glosario……………………………………………………………………………………………….………..…86

ANEXOS………....…87

3

Índice de Tablas

1. Tabla 1 cuestionario 3A aplicado a la Directora……………………………………………15

2. Tabla 2 Porcentaje del cuestionario 3A aplicado a la Directora.………………18

3. Tabla 3 cuestionario 3B aplicado a la Directora…………………………………………23

4. Tabla 4 Porcentaje del cuestionario 3B aplicado a la Directora ……….………26

5. Tabla 5 cuestionario aplicado a los administrativos………………..……………….…30

6. Tabla 6 Porcentaje del cuestionario a los administrativos……………..………..32

7. Tabla 7 cuestionario aplicado a los docentes…………………………..……….………35

8. Tabla 8 Porcentaje del cuestionario aplicado a los docentes……..…….……...38

9. Tabla 9 cuestionario aplicado a los estudiantes……………………….………………44

10 Tabla 9.1 Porcentaje aplicado de los estudiantes y análisis…………………..46, 53

11. Tabla 10 cuestionario aplicado a los padres de familia………..…….…………54

11. Tabla 11 Porcentaje aplicado a los padres de familia………..……….………..56

Índice de Gráficas

1. Gráfica N°1 item 32 aplicado a la directora……………………………………...…..22.

2. Gráfica N°2 item 53 aplicado a la directora…………………..……………..….…..29.

3. Gráfica N°3 item 54 aplicado a la directora…………………..……………...……..29

4. Gráfica N°4 item 2 aplicado a la administración…………….…………....….....34

5. Gráfica N°5 item 100 aplicado a los docentes………………………….….….…...43

6. Gráfica N°6 área pedagógica aplicada a los estudiantes…………….….......48

7. Gráfica N°7 área administrativa aplicada a los estudiantes………...….....49

8. Gráfica N°8 actividades escolares aplicada a estudiantes…………...…..…50

9. Gráfica N°9 relación a la comunidad aplicada a estudiantes……….......51

10. Gráfica N°10 relación con la comunidad evidencias……………………..….52

11. Gráfica N°11 aplicado a los padres de familia…………………......... 53

4

1. RESUMEN EJECUTIVO.

5

Plasmamos el plan de mejoramiento institucional donde se analiza el proceso de

autoevaluación de la escuela José María Roy.

Conscientes de que la autoevaluación es una herramienta eficaz en el proceso de

mejoramiento institucional tal como lo establece el decreto ejecutivo 423 del 23 de

agosto de 2002, en su artículo quinto el cual señala que: “El proceso de evaluación

considerará la autoevaluación como una herramienta de gestión institucional útil y

confiable para la determinación de fortalezas y debilidades del sistema educativo.”

El plan de mejoramiento plasma al personal responsable de las diversas actividades y el

cronograma a desarrollar durante el año escolar.

En el mismo se confrontan las fortalezas y debilidades, estableciendo las estrategias a

seguir a través de los proyectos dirigidos a la consecución de las metas.

En el documento se adjuntan además diferentes evidencias, conclusiones y

recomendaciones con miras a establecer un clima de mejoras constantes en nuestro

centro educativo.

2. INTRODUCCIÓN Y PROPÓSITOS

6

Los avances que ocurren a nivel mundial inciden directamente en la sociedad y la obligan

a emprender rápidas transformaciones. La educación no es ajena a este fenómeno y, por

esta razón, el sistema educativo enfrenta importantes desafíos para dar respuestas aptas

ante las nuevas necesidades de formación de los ciudadanos.

La calidad de la educación debe estar orientada a brindar mejores oportunidades a la

población, para esto, es necesario fortalecer las debilidades que existen en la institución

educativa y hacer énfasis en las fortalezas para lograr la optimización en el ámbito

educativo.

A pesar de los esfuerzos que hacemos, somos conscientes que nuestro centro educativo

tiene necesidades que debemos mejorar

La comunidad educativa de nuestro plantel se verá inmersa en el Plan de Mejoramiento

Institucional, y se compromete a trabajar en pro de la formación integral de nuestros

estudiantes, incentivando la puesta en práctica de valores y la formación basada en el

desarrollo de competencias. De esta manera, nuestros egresados formarán parte de una

sociedad con un ambiente estable, en donde prevalezcan los valores y una educación de

calidad.

3. INFORMACIÓN GENERAL DEL CENTRO EDUCATIVO

7

Nombre del Plantel: Escuela José María Roy

Directora Titular: Magíster María Corina Morales

Jornada: Doble (matutina y vespertina)

Área: Urbana

Matrícula General: 1071

Docentes: 54

Administrativos: 12

Oferta Educativa: Educación inicial (pre jardín y jardín)

 Primaria (primero a sexto grado)

Ubicación: Provincia de Chiriquí

 Distrito de David

 Corregimiento de David

 Lugar: El Carmen

Telefax: 775-4868

Email: jose.maria.roy.@hotmail.com

VISIÓN:

mailto:jose.maria.roy.@hotmail.com

8

Formar estudiantes de manera que al egresar de la Escuela José María Roy sean capaces

de participar activamente en la sociedad crítica y reflexiva y que se desenvuelvan eficaz y

eficientemente logrando un mejor estilo de vida.

MISIÓN:

Metodologías activas y participativas, que respondan a los intereses y necesidades de esta

sociedad dinámica y cambiante, para que el cuerpo discente pueda interactuar,

preservando su identidad y valores trascendentales.

Reseña Histórica de la Escuela José María Roy

El Centro Educativo José María Roy conocido anteriormente como escuela El Retiro, fue

fundado en el año 1928, siendo inspector de instrucción pública don Moisés Gómez. Las

maestras que laboraban en la escuela en aquella época eran Lilia Mendoza, quien atendió

la parte administrativa de la escuela y Josefa Terán de Olivares, desde 1928 a 1932.

Careció por muchos años de local propio para impartir clases, cambiando de lugar

constantemente. En el año 1950 vino a prestar sus servicios a la escuela, doña Rosa Q. de

Sagel, quien hizo un recorrido por todo el sector que le correspondía, despertando el

interés de los padres de familia para que matricularan a sus hijos en esta escuela, para

elevar así su matrícula y levantar los ánimos en el barrio para conseguir la construcción de

un local propio. La maestra Rosa y un grupo de padres de familia iniciaron las gestiones

para adquirir el terreno que se necesitaba para tal construcción.

En 1950 se crea la primera junta directiva del Club de Padres de Familia conformada por:

Eusebio Cepeda (presidente)

Celmira de Batista (vice- presidenta)

María de Sarria (secretaria)

Beatriz de Urrriola (Tesorera)

Domingo Urriola (vocal)

Elena de Esquivel (vocal)

9

Delia de Kapell (vocal)

Gregoria de Bethancourt (vocal)

Benigna Frago (vocal)

Lucía de Guerra (vocal)

Estas personas fueron los gestores de la compra de un terreno adecuado y céntrico y la

construcción de 6 aulas escolares, con ayuda del inspector de educación Samuel Rosas.

Después de una ardua tarea del señor Cepeda, lograron hablar con el señor Plinio Varela,

diputado de la Asamblea Nacional, en aquella época y dueño del terreno. El señor Varela

muy gentilmente convino en vender el terreno al club de padres de familia en la suma de

mil balboas la mitad del lote y más tarde se compró la otra mitad por una suma igual. El

dinero para pagar este lote se reunió con actividades tales como verbenas, bailes, rifas,

entre otras.

El 12 de diciembre de 1954 se inauguró oficialmente por el presidente José Antonio

Remón Cantera. Mediante Resuelto #6 del 12 de enero de 1972 se le da el nombre al

plantel José María Roy, un docente destacado quien impulsó la cultura y educación

mediante la construcción de escuelas en toda la provincia de Chiriquí.

En 1961 se jubila la directora Lilia V. de Castillo y ocupa su lugar la profesora Olga de

Acosta, cuya labor es recordada especialmente porque impulsó en la escuela el Centro de

alfabetización de Educación de Adultos.

 En 1972, la maestra Eira Esquivel de Peralta es nombrada como subdirectora. Mediante

Resuelto #6 del 12 de enero del mismo año, se le da el nombre al plantel José María Roy,

un docente destacado quien impulsó la cultura y educación mediante la construcción de

escuelas en toda la provincia de Chiriquí.

En 1977 se crea el Jardín de Infancia a cargo de la educadora Rosa Angélica de Bolaños.

 En el 2001 se aplica el resuelto 257 para la dirección del plantel y recae en la Profesora

Blanca A. Pitty.

En el 2003 sale a concurso la dirección de la escuela y la gana la Msc. María Corina

Morales.

Actualmente nuestro plantel cuenta con 22 aulas.

1 Gabinete Psicopedagógico atendido por psicólogos y trabajadores sociales

10

1 salón de aula especial

2 vestidores de educación física

1 comedor

1 cocina

1 aula de innovación informática

1 dirección.

 Laboramos en dos jornadas: Matutina y vespertina,

 Contamos con 54 docentes, 5 trabajadores manuales, 1 celador y una matrícula de 1056

estudiantes.

La Escuela José María Roy está ubicada en la República de Panamá, provincia de Chiriquí,

distrito de David, corregimiento de David.

Sus límites geográficos son:

Norte: Calle Sur

Sur: Avenida I Sur

Este: Calle 1º. Este

Oeste: Propiedad de Lucía Guerra

 OBJETIVOS

11

 A. GENERALES:

 Desarrollar en el individuo su identidad personal, demostrando hábitos,

valores y normas de comportamiento en su vida familiar y escolar.

 Desarrollar las habilidades de observación, investigación y experimentación

despertando la capacidad crítica, reflexiva y creadora del individuo.

 Contribuir al desarrollo educativo, social y cultural de la comunidad y la

provincia mediante la implementación de programas de estudios actualizados,

pertinentes y competentes.

B. ESPECIFICOS:

 Practicar actitudes y valores personales para la convivencia social y de su vida

familiar.

 Reconocer aspectos generales de las fortalezas y debilidades del Centro

Educativo.

 Utilizar métodos y técnicas activas y participativas que respondan a los

intereses y necesidades del estudiante y de la sociedad.

 Sensibilizar al educando hacia su realidad social y cultural aplicando sus

conocimientos en la solución de conflictos.

Registro de la Escuela.

12

DATOS DEL COLEGIO PARA LOS AÑOS LECTIVOS 2012 - 2013

INDICADORES 2012 2013

Matrícula inicial 1020 1064

Matrícula final 1027 1070

Número de repetidores 15 19

Número de desertores 10 8

Estudiantes con alguna discapacidad 40 43

Estudiantes con dificultad de aprendizajes 55 60

Ausentismo docente 60 80

Ausentismo de los administrativos 30 15

Tardanza de los docentes 40 30

Profesores con título de profesorado 13 22

Profesores con grado de licenciaturas. 3 11

Profesores con posgrados 0 3

Profesores con maestrías 0 3

13

4. Metodología

En la primera reunión de personal docente del año 2014, celebrada el día lunes 17 de

febrero, se hace mención de la autoevaluación de los centros educativos y de los

beneficios que esta conlleva para el mejoramiento de la educación de nuestros

estudiantes.

Posteriormente, la directora del plantel y la docente de Informática asisten a una

capacitación de zona con la supervisora Elisabel Mercado, en la Escuela San Cristóbal

sobre Autoevaluación de los Centros Educativos. En esta capacitación, las directoras de los

planteles Medalla Milagrosa y Pablo Emilio Corsen exponen acerca de sus experiencias

con la Autoevaluación Institucional.

Después de esta capacitación, se organizó una segunda reunión el día 14 de marzo para

informar a los demás compañeros acerca de dicha autoevaluación.

Se celebró una tercera reunión con la participación de todos los docentes y la directora

del plantel el día 1 de abril, en donde se selecciona la Comisión de Evaluación Institucional

y se orientó a los docentes sobre el beneficio de la Autoevaluación Institucional.

El día 4 de abril se aplicó el cuestionario a todos los docentes del plantel.

El 8 de abril se celebra una cuarta reunión con la directora del plantel, en donde se

esclarece cualquier duda a los docentes que conforman la Comisión de Evaluación

Institucional; igualmente, se aplicaron los cuestionarios a una muestra del 15% de los

padres de familia, a una muestra del 15% de los estudiantes, administrativos y a la

directora del plantel. Luego, los docentes de las diferentes comisiones de aplicación de

cuestionarios analizaron las respuestas e iniciaron las tabulaciones de los resultados de

éstos.

14

Los datos recopilados fueron analizados por las diferentes comisiones de trabajo, para la

confección de gráficas, con el propósito de identificar debilidades que orienten a la

formulación del plan de mejoras de la calidad de la educación en nuestro centro

educativo.

Las comisiones Autoevaluación organizaron jornadas extracurriculares para integrar datos

recabados de todos los cuestionarios y establecer el plan de acción.

Posteriormente, la Comisión de Autoevaluación presenta el Plan de mejoras, establecido

de acuerdo a los resultados estadísticos obtenidos, tomando en cuenta la misión, visión y

objetivos del centro educativo.

Instrumento 1. Cronograma de actividades.

15

Resultados Específicos

PASOS/ACTIVIDADES INICIO FINAL

1. Instalación de la Comisión de Evaluación

Institucional.

1 de abril 1 de abril

2. Sensibilización a todos los docentes en

relación al proceso auto evaluativo del

centro.

17 de febrero 17 de febrero

3. Aplicación de cuestionarios a los docentes 4 de abril 4 de abril

4. Completamiento de los cuestionarios por

parte de los distintos actores.

4 de abril 9 de abril

5. Tabulación de datos 9 de abril 10 de abril

6. Análisis e interpretación de datos 10 de abril 10 de abril

7.

Procesamiento y elaboración de los

informes.

10 de abril 10 de abril

8. Reunión Plenaria para presentar

resultados

16 de abril 16 abril

9. Análisis e identificación de problemas y

propuestas de acciones para resolverlos.

10 de abril 10 de abril

10. Formulación preliminar del Plan de Acción

para la Mejora de la Calidad Educativa

11 de abril 11 de abril

12. Apreciaciones sobre el proceso general de

la implementación del proceso.

12 de mayo 12 de mayo

13.

Difusión del Plan de Acción para la Mejora

de la Calidad Educativa, al interior y

exterior del centro.

12 de mayo 12 de mayo

14. Implementación del Plan de Acción para la

Mejora de la Calidad Educativa

12 de mayo de

2014

12 de mayo de

2017

16

A continuación presentamos la tabla de los resultados del instrumento

aplicado a la Directora. Instrumento 2 (3A): Cuestionario aplicado a la

directora del plantel.

Este cuestionario fue aplicado a la Directora del plantel educativo el cual nos

proporcionará información acerca de las debilidades y fortalezas de la

institución educativa.

5 = EN MUY ALTO GRADO

4 = EN ALTO GRADO

3 = BASTANTE

2 = EN CIERTO GRADO

1 = EN NADA

0 = NO SABE. Si usted no sabe tiene información sobre lo que trata el ítem, marque esta respuesta.

NA= NO APLICA. Esto se marca cuando el ítem se refiere a algo que no corresponde con el centro

educativo.

Tabla N°1

PREGUNTA NA 0 1 2 3 4 5

1 0 0 0 0 0 0 1

2 0 0 0 0 0 0 1

3 0 0 0 0 0 1 0

4 0 0 0 0 0 0 1

5 0 0 0 0 0 0 1

6 0 0 0 0 0 0 1

7 0 0 0 0 1 0 0

8 0 0 0 0 1 0 0

9 0 0 0 0 0 1 0

10 0 0 0 0 0 1 0

11 0 0 0 0 0 0 1

12 0 0 0 0 0 1 0

13 0 0 0 0 0 0 1

14 0 0 0 0 0 0 1

15 0 0 0 0 0 0 1

16 0 0 0 0 0 0 1

17 0 0 0 0 0 0 1

17

18 0 0 0 0 0 0 1

19 0 0 0 0 0 0 1

20 0 0 0 0 0 0 1

21 0 0 0 0 0 1 0

22 0 0 0 0 0 0 1

23 0 0 0 0 0 0 1

24 0 0 0 0 0 0 1

25 0 0 0 0 0 0 1

26 0 0 0 0 0 0 1

27 0 0 0 0 0 0 1

28 0 0 0 0 1 0 0

29 0 0 0 0 0 0 1

30 0 0 0 0 0 0 1

31 0 0 0 0 0 0 1

32 0 0 1 0 0 0 0

33 0 0 1 0 0 0 0

34 0 0 0 0 0 0 1

35 0 0 0 0 0 0 1

36 0 0 0 0 0 0 1

37 0 0 0 0 1 0 0

38 0 0 0 0 0 0 1

39 0 0 0 0 0 0 1

40 0 0 0 0 0 0 1

41 0 0 0 1 0 0 0

42 0 0 0 0 0 0 1

43 0 0 0 0 0 0 1

44 0 0 0 0 0 0 1

45 0 0 0 0 0 0 1

46 0 0 0 0 0 0 1

47 0 0 0 0 0 0 1

48 0 0 0 0 0 0 1

49 0 0 0 0 0 0 1

50 0 0 0 0 0 1 0

51 0 0 0 0 0 0 1

52 0 0 0 0 0 0 1

53 0 0 0 0 0 0 1

18

54 0 0 0 0 0 0 1

55 0 0 0 0 0 0 1

56 0 0 0 0 0 1 0

57 0 0 0 0 0 0 1

58 0 0 0 0 0 0 1

59 0 0 0 0 0 1 0

60 0 0 0 0 0 1 0

61 0 0 0 0 0 1 0

62 0 0 0 0 0 0 1

63 0 0 0 0 0 1 0

64 0 0 0 0 1 0 0

65 0 0 0 0 0 0 1

66 0 0 0 0 0 1 0

67 0 0 0 0 0 1 0

68 0 0 0 0 0 1 0

69 0 0 0 0 0 1 0

70 0 0 0 0 1 0 0

71 0 0 0 0 1 0 0

72 0 0 0 0 0 0 1

73 0 0 0 0 1 0 0

74 0 0 0 0 1 0 0

75 0 1 0 0 0 0 0

76 0 0 0 1 0 0 0

77 0 0 0 0 0 0 1

78 0 0 0 1 0 0 0

79 0 0 0 0 0 1 0

80 0 0 0 0 1 0 0

81 0 0 0 0 1 0 0

82 0 0 0 0 1 0 0

83 0 0 0 1 0 0 0

84 0 0 0 0 1 0 0

85 0 0 0 1 0 0 0

86 1 0 0 0 0 0 0

87 0 0 0 0 1 0 0

Resultados de los porcentajes de encuesta 3A aplicada a la directora.

TABLA DE PORCENTAJES N°2 DEL ESTAMENTO

19

INSTRUMENTO 3A APLICADO A LA DIRECTORA DEL CENTRO EDUCATIVO

5 = TOTALMENTE DE ACUERDO 0 = NO SABE

4 = MUY DE ACUERDO

3 = DE ACUERDO

2 = INDECISO

1 = EN DESACUERDO

PREGUNTA NA 0 1 2 3 4 5

1 0 0 0 0 0 0 100

2 0 0 0 0 0 0 100

3 0 0 0 0 0 100 0

4 0 0 0 0 0 0 100

5 0 0 0 0 0 0 100

6 0 0 0 0 0 0 100

7 0 0 0 0 100 0 0

8 0 0 0 0 100 0 0

9 0 0 0 0 0 100 0

10 0 0 0 0 0 100 0

11 0 0 0 0 0 0 100

12 0 0 0 0 0 100 0

13 0 0 0 0 0 0 100

14 0 0 0 0 0 0 100

15 0 0 0 0 0 0 100

16 0 0 0 0 0 0 100

17 0 0 0 0 0 0 100

18 0 0 0 0 0 0 100

19 0 0 0 0 0 0 100

20 0 0 0 0 0 0 100

21 0 0 0 0 0 100 0

22 0 0 0 0 0 0 100

23 0 0 0 0 0 0 100

24 0 0 0 0 0 0 100

20

25 0 0 0 0 0 0 100

26 0 0 0 0 0 0 100

27 0 0 0 0 0 0 100

28 0 0 0 0 100 0 0

29 0 0 0 0 0 0 100

30 0 0 0 0 0 0 100

31 0 0 0 0 0 0 100

32 0 0 100 0 0 0 0

33 0 0 0 0 0 0 0

34 0 0 0 0 0 0 100

35 0 0 0 0 0 0 100

36 0 0 0 0 0 0 100

37 0 0 0 0 100 0 0

38 0 0 0 0 0 0 100

39 0 0 0 0 0 0 100

40 0 0 0 0 0 0 100

41 0 0 0 0 100 0 0

42 0 0 0 0 0 0 100

43 0 0 0 0 0 0 100

44 0 0 0 0 0 0 100

45 0 0 0 0 0 0 100

46 0 0 0 0 0 0 100

47 0 0 0 0 0 0 100

48 0 0 0 0 0 0 100

 49 0 0 0 0 0 0 100

50 0 0 0 0 0 100 0

51 0 0 0 0 0 0 100

52 0 0 0 0 0 0 100

53 0 0 0 0 0 0 100

54 0 0 0 0 0 0 100

55 0 0 0 0 0 0 100

21

56 0 0 0 0 0 100 0

57 0 0 0 0 0 0 100

58 0 0 0 0 0 0 100

59 0 0 0 0 0 100 0

60 0 0 0 0 0 100 0

61 0 0 0 0 0 100 0

62 0 0 0 0 0 0 100

63 0 0 0 0 0 100 0

64 0 0 0 0 100 0 0

65 0 0 0 0 0 0 100

66 0 0 0 0 0 100 0

67 0 0 0 0 0 100 0

68 0 0 0 0 0 100 0

69 0 0 0 0 0 100 0

70 0 0 0 0 100 0 0

71 0 0 0 0 100 0 0

72 0 0 0 0 0 0 100

73 0 0 0 0 100 0 0

74 0 0 0 0 100 0 0

75 0 0 0 0 0 0 0

76 0 0 0 100 0 0 0

77 0 0 0 0 0 0 100

78 0 0 0 100 0 0 0

79 0 0 0 0 0 100 0

80 0 0 0 0 100 0 0

81 0 0 0 0 100 0 0

82 0 0 0 0 100 0 0

83 0 0 0 100 0 0 0

84 0 0 0 0 100 0 0

85 0 0 0 100 0 0 0

86 0 0 0 0 0 0 0

22

87 0 0 0 0 100 0 0

Aplicada la encuesta a la Directora del plantel se reflejan las siguientes

debilidades:

En el área administrativa:

En la pregunta 32 se refleja el marcado ausentismo del personal docente.

En el área pedagógica:

La pregunta 33 se enfoca el ausentismo de los estudiantes.

Nota aclaratoria: en la pregunta 35 sobre la escuela para directores no aplica

este centro educativo.

Gráfica N°1

23

Se refleja de debilidad de mejorar el ausentismo del personal docente.

Resultados de la encuesta 3B aplicada a la Directora del plantel.

0

10

20

30

40

50

60

70

5 4 3 2 1 0

Item 32 cuestionario aplicado a Directora

24

Este cuestionario fue aplicado a la Directora del plantel educativo el cual nos

proporcionará información acerca de las debilidades y fortalezas de la

institución educativa.

Instrumento 3B: Cuestionario aplicado al Director del Centro

5 = EN MUY ALTO GRADO

4 = EN ALTO GRADO

3 = BASTANTE

2 = EN CIERTO GRADO

1 = EN NADA

0 = NO SABE. Si usted no sabe tiene información sobre lo que trata el ítem, marque esta respuesta.

NA= NO APLICA. Esto se marca cuando el ítem se refiere a algo que no corresponde con el centro

educativo.

Tabla N°3

PREGUNTA NA 0 1 2 3 4 5

1 0 0 0 0 0 0 1

2 0 0 0 0 1 0 0

3 0 0 0 0 0 1 0

4 0 0 0 0 0 1 0

5 0 0 0 0 0 1 0

6 0 0 0 0 0 1 0

7 0 0 0 1 0 0

8 0 0 0 0 0 1 0

9 0 0 0 0 0 1 0

10 0 0 0 0 0 1 0

11 0 0 0 0 0 1 0

12 0 0 0 0 0 0 1

13 0 0 0 0 1 0 0

14 0 0 0 0 0 0 1

15 0 0 0 0 0 0 1

16 0 0 0 0 1 0 0

17 0 0 0 0 0 1 0

18 0 0 0 0 0 0 1

19 1 0 0 0 0 0 0

25

20 1 0 0 0 0 0 0

21 1 0 0 0 0 0 0

22 0 0 0 0 0 0 1

23 0 0 0 0 0 1 0

24 1 0 0 0 0 0 0

25 1 0 0 0 0 0 0

26 0 0 1 0 0 0 0

27 0 0 1 0 0 0 0

28 0 0 1 0 0 0 0

29 0 0 1 0 0 0 0

30 0 0 1 0 0 0 0

31 0 0 1 0 0 0 0

32 0 0 1 0 0 0 0

33 0 0 0 0 1 0 0

34 0 0 0 0 0 1 0

35 0 0 0 0 0 1 0

36 0 0 0 0 0 1 0

37 0 0 0 0 0 1 0

38 0 0 0 0 0 1 0

39 0 0 0 0 0 1 0

40 0 0 0 0 0 1 0

41 0 1 0 0 0 0 0

42 0 0 0 0 0 1 0

43 0 0 0 0 0 1 0

44 1 0 0 0 0 0 0

45 0 0 0 0 0 1 0

46 1 0 0 0 0 0 0

47 0 0 1 0 0 0 0

48 0 0 0 1 0 0 0

49 1 0 0 0 0 0 0

50 0 0 0 0 1 0 0

51 0 1 0 0 0 0 0

52 0 0 0 0 0 0 1

53 0 1 0 0 0 0 0

54 0 0 1 0 0 0 0

26

55 0 0 0 1 0 0 0

56 0 0 0 0 0 0 1

57 0 0 0 0 1 0 0

58 0 0 0 0 0 0 1

59 0 0 0 0 0 1 0

60 0 0 0 0 0 0 1

27

Resultados de la encuesta 3B aplicada a la Directora del plantel.

TABLA DE PORCENTAJES N° 4 DEL ESTAMENTO

INSTRUMENTO 3B

5 = TOTALMENTE DE ACUERDO

4 = MUY DE ACUERDO

3 = DE ACUERDO

2 = INDECISO

1 = EN DESACUERDO

0 = NO SABE

PREGUNTA NA 0 1 2 3 4 5

1 0 0 0 0 0 0 100

2 0 0 0 0 100 0 0

3 0 0 0 0 100 0 0

4 0 0 0 0 100 0 0

5 0 0 0 0 100 0 0

6 0 0 0 0 100 0 0

7 0 0 0 0 100 0 0

8 0 0 0 0 0 100 0

9 0 0 0 0 0 100 0

10 0 0 0 0 0 100 0

11 0 0 0 0 0 100 0

12 0 0 0 0 0 0 100

13 0 0 0 0 100 0 0

14 0 0 0 0 0 0 100

15 0 0 0 0 0 0 100

16 0 0 0 0 100 0 0

17 0 0 0 0 0 100 0

18 0 0 0 0 0 0 100

19 0 0 0 0 0 0 0

28

20 0 0 0 0 0 0 0

21 0 0 0 0 0 0 0

22 0 0 0 0 0 0 100

23 0 0 0 0 0 100 0

24 0 0 0 0 0 0 0

25 0 0 0 0 0 0 0

26 0 0 100 0 0 0 0

27 0 0 100 0 0 0 0

28 0 0 100 0 0 0 0

29 0 0 100 0 0 0 0

30 0 0 100 0 0 0 0

31 0 0 100 0 0 0 0

32 0 0 100 0 0 0 0

33 0 0 0 0 100 0 0

34 0 0 0 0 0 100 0

35 0 0 0 0 0 100 0

36 0 0 0 0 0 100 0

37 0 0 0 0 0 100 0

38 0 0 0 0 0 100 0

39 0 0 0 0 0 100 0

40 0 0 0 0 0 100 0

41 0 20 0 0 0 0 0

42 0 0 0 0 0 100 0

43 0 0 0 0 0 100 0

44 100 0 0 0 0 0 0

45 0 0 0 0 0 100 0

46 100 0 0 0 0 0 0

47 0 0 0 100 0 0 0

48 0 0 0 0 100 0 0

 49 0 0 0 0 0 0 0

50 0 0 0 0 100 0 0

29

51 0 0 100 0 0 0 0

52 0 0 0 0 0 0 100

53 0 0 100 0 0 0 0

54 0 0 0 100 0 0 0

55 0 0 0 0 100 0 0

56 0 0 0 0 0 0 100

57 0 0 0 0 100 0 0

58 0 0 0 0 0 0 100

59 0 0 0 0 0 100 0

60 0 0 0 0 0 0 100

Aplicada la encuesta a la Directora del plantel se reflejan las siguientes

debilidades:

En el área administrativa:

En la pregunta 27 se refleja la necesidad de acondicionar la biblioteca para el

buen uso del estudiantado, docentes, padres de familia.

En la pregunta 49 relacionada con la separación de desechos se observo la

necesidad de mejorarla.

La pregunta 53 resalta la debilidad de mejorar las rutas de evacuación y

señalarlas.

La pregunta 54 se enfoca en la debilidad de mejorar el botiquín.

La pregunta 27 a la 32 se refleja la urgente necesidad de habilitar la

biblioteca del plantel.

Nota aclaratoria: los talleres, laboratorios no aplica en este plantel educativo.

30

Gráfica N°2

Porcentaje del Item

La gráfica demuestra la debilidad en mejorar la ruta de evacuación.

Gráfica N°3

Porcentaje del ITEM

La gráfica nos demuestra que el tenemos 100% en este ítem que resalta la mejora del botiquín.

0

10

20

30

40

50

60

70

5 4 3 2 1 0

Item 53 cuestionario aplicado a Directora

0

10

20

30

40

50

60

70

5 4 3 2 1 0

Item 54 cuestionario aplicado a Directora

31

Resultados de la encuesta aplicada a los administrativos.

INSTRUMENTO 3: CUESTIONARIO APLICADO A LOS ADMINISTRATIVOS DEL

PLANTEL

5 = TOTALMENTE DE ACUERDO

4 = MUY DE ACUERDO

3 = DE ACUERDO

2 = INDECISO

1 = EN DESACUERDO

0 = NO SABE

Tabla N°5

PREGUNTA 0 1 2 3 4 5

1 0 0 1 0 1 3

2 0 0 3 1 0 1

3 0 0 1 0 1 3

4 2 0 1 1 0 1

5 1 0 1 1 1 1

6 0 0 0 1 3 1

7 0 0 1 1 0 3

8 0 0 1 0 2 2

9 0 1 0 0 1 3

10 0 0 0 1 1 3

11 0 0 1 1 1 2

 12 0 0 0 0 0 5

13 0 0 1 0 1 3

14 0 0 1 1 0 3

15 0 0 0 1 2 2

16 0 1 0 1 0 5

17 0 0 0 1 2 2

18 0 1 1 1 0 2

19 0 1 0 1 0 3

32

20 0 1 1 0 1 2

21 0 1 1 0 0 3

22 3 0 2 0 0 0

33

Resultados de la encuesta aplicada a los administrativos

TABLA DE PORCENTAJES DEL ESTAMENTO ADMINISTRATIVOS

5 = TOTALMENTE DE ACUERDO

4 = MUY DE ACUERDO

3 = DE ACUERDO

2 = INDECISO

1 = EN DESACUERDO

0 = NO SABE

Tabla N°6

PREGUNTAS 0 1 2 3 4 5

1 00.00 00.00 20.00 00.00 20.00 60.00

2 00.00 00.00 60.00 20.00 00.00 20.00

3 00.00 00.00 20.00 00.00 20.00 60.00

4 40.00 00.00 20.00 20.00 00.00 20.00

5 20.00 00.00 20.00 20.00 20.00 20.00

6 00.00 00.00 00.00 20.00 60.00 20.00

7 00.00 00.00 20.00 20.00 00.00 60.00

8 00.00 00.00 20.00 00.00 40.00 40.00

9 00.00 20.00 00.00 00.00 20.00 60.00

10 00.00 00.00 00.00 20.00 20.00 60.00

11 00.00 00.00 20.00 20.00 20.00 40.00

12 00.00 00.00 00.00 00.00 00.00 100.00

13 00.00 00.00 20.00 00.00 20.00 60.00

14 00.00 00.00 20.00 20.00 00.00 60.00

15 00.00 00.00 00.00 20.00 40.00 40.00

16 20.00 00.00 00.00 20.00 00.00 40.00

17 40.00 40.00 20.00 20.00 40.00 40.00

18 00.00 00.00 20.00 20.00 00.00 40.00

19 20.00 00.00 00.00 20.00 00.00 60.00

34

20 00.00 20.00 20.00 00.00 20.00 40.00

21 00.00 20.00 20.00 00.00 00.00 60.00

22 60.00 00.00 00.00 40.00 00.00 00.00

ANALISIS DE LAS ENCUESTAS APLICADAS AL PERSONAL ADMINISTRATIVO

Área Pedagógica:

En las encuestas aplicadas al personal administrativo, en el” Centro Educativo José María Roy”,

encontramos debilidades dentro del área pedagógica en las preguntas 2 y 21; las que hacen

referencia a la poca divulgación de la Visión y Misión de nuestro Centro Educativo, y a la poca

participación solidaria de los padres de familia en las actividades extracurriculares y de proyección

social.

Área Administrativa:

En cuanto al área administrativa las debilidades encontradas fueron:

a) El Centro Educativo José María Roy no cuenta con el organigrama y descripción de

funciones del personal administrativo visible.

b) A este personal no se le toma en cuenta para la toma de decisiones y estratégicas y en la

ejecución de PEC.

c) Desconoce en su totalidad la implementación de las acciones del programa escuela para

Directores.

Nota Aclaratoria: los administrativos desconocen sobre la Escuela para Directores, ya que en este

Centro Educativo no se realiza dicho proyecto.

35

Gráfica N°4

Observamos la falta de conocimiento del PEC por los administrativos

0

10

20

30

40

50

60

70

5 4 3 2 1 0

Item 2 cuestionario aplicado a la Administración

36

Resultados de la encuesta aplicada a los docentes.

INSTRUMENTO 4: CUESTIONARIO N° 1. APLICADO A LOS DOCENTES DEL

PLANTEL JOSÉ MARÍA ROY.

5=TOTALMENTE DE ACUERDO

4 = MUY DE ACUERDO

3 = DE ACUERDO

2 = INDECISO

1 = EN DESACUERDO

0= NO SABE

Tabla N°7

 PREGUNTA NA 0 1 2 3 4 5

1 0 11 1 7 9 7 17

2 0 3 3 11 9 8 18

3 0 14 2 5 8 6 17

4 0 16 10 5 4 6 11

5 0 6 8 10 10 8 10

6 0 8 5 9 15 7 8

7 0 9 10 9 10 13 1

8 0 7 12 9 8 7 9

9 0 2 1 2 16 12 19

10 0 3 0 2 9 9 29

11 0 1 2 6 2 15 26

12 0 5 5 5 11 9 17

13 0 0 0 1 4 8 39

14 0 1 1 7 7 16 20

15 0 2 4 7 11 13 15

16 0 5 13 5 13 8 8

17 0 5 2 2 16 13 14

18 0 4 8 14 7 7 12

19 0 4 13 5 10 12 8

20 0 6 11 7 10 9 9

21 0 2 5 10 14 11 10

22 0 6 7 7 13 9 10

23 0 4 10 6 12 12 8

24 0 2 7 6 12 11 14

25 0 3 4 4 10 11 20

26 0 3 0 3 4 10 32

37

27 0 2 2 1 2 6 39

28 0 10 5 2 8 9 18

29 0 20 8 3 8 6 7

30 0 2 2 1 6 12 29

31 0 7 5 5 6 8 21

32 0 6 0 4 10 8 24

33 0 2 2 3 15 15 15

34 0 1 6 7 8 13 17

35 0 10 10 8 8 8 8

36 0 5 6 6 11 12 12

37 0 8 10 2 5 11 16

38 0 36 3 9 0 3 1

39 0 12 10 6 8 9 7

40 0 27 6 5 5 6 3

41 0 25 6 11 2 2 6

42 0 13 12 10 11 4 2

43 0 7 5 9 13 8 10

44 0 7 9 9 14 5 8

45 0 14 9 7 9 5 8

46 0 11 10 5 8 9 9

47 0 28 8 9 2 3 2

48 9 21 11 4 2 4 1

49 0 2 6 8 4 11 12

50 0 10 12 13 2 10 5

51 0 3 9 9 14 7 10

52 0 5 16 8 11 8 4

53 0 2 13 7 13 12 5

54 1 1 5 10 11 11 13

55 1 6 16 12 9 3 5

56 0 8 13 15 14 2 0

57 19 5 5 4 7 6 6

58 0 5 8 20 9 6 4

59 0 1 3 13 17 8 10

60 0 1 3 7 13 10 18

61 0 1 13 19 6 10 3

62 0 2 6 9 14 12 9

63 1 5 3 9 13 17 4

64 11 10 8 11 2 8 2

65 2 2 11 11 9 11 6

66 2 2 8 20 6 7 7

67 28 9 10 3 1 1 0

68 41 6 3 0 0 1 1

38

69 35 6 7 2 2 0 0

70 1 0 8 17 14 7 8

71 2 3 12 19 5 8 3

72 28 9 4 6 1 3 1

73 30 9 5 4 1 1 2

74 31 8 5 3 1 2 2

75 10 12 17 4 3 4 2

76 12 12 14 8 2 2 2

77 16 10 19 3 1 2 1

78 11 16 19 1 2 2 1

79 12 17 19 1 1 1 1

80 20 10 18 1 1 1 1

81 6 10 20 8 3 3 2

82 4 12 21 6 4 3 2

83 2 11 16 5 9 4 5

84 1 1 6 12 11 10 11

85 3 5 8 12 9 6 9

86 0 11 13 8 9 7 4

87 1 7 19 14 7 1 3

88 0 11 6 5 15 6 9

89 8 4 9 15 8 4 4

90 0 5 18 11 11 5 2

91 0 4 17 16 9 4 2

92 29 7 9 3 4 0 0

93 2 7 8 15 9 5 6

94 37 5 1 2 2 2 3

95 3 4 14 14 5 7 5

96 1 8 13 11 7 7 5

97 15 16 18 1 0 2 0

98 0 5 11 11 9 7 9

99 8 9 20 11 1 3 0

100 3 10 12 5 4 7 11

101 1 4 8 14 14 5 6

102 9 7 19 5 6 4 2

103 4 7 21 6 7 5 2

104 2 1 6 10 9 11 13

105 7 10 11 4 4 12 4

106 1 23 7 5 5 5 6

107 1 10 13 8 10 5 5

108 2 22 7 4 3 7 7

39

Resultado de la encuesta aplicada a los docentes.

LA DE PORCENTAJES DEL ESTAMENTO DOCENTES DE J.M.ROY DEL

CUESTIONARIO N° 1

5=TOTALMENTE DE ACUERDO

4 = MUY DE ACUERDO

3 = DE ACUERDO

2 = INDECISO

1 = EN DESACUERDO

0 = NO SABE

Tabla N°8

PREGUNTA NA 0 1 2 3 4 5

1. 0 21.15 1.92 13.46 17.31 13.46 32.69

2. 0 5.77 5.77 21.15 17.31 15.38 34.62

3. 0 26.92 3.85 9.62 15.38 11.54 32.69

4. 0 30.77 19.23 9.62 7.69 11.54 21.15

5. 0 11.54 15.38 19.23 19.23 15.38 19.23

6. 0 15.38 9.62 17.31 28.85 13.46 15.38

7. 0 17.31 19.23 17.31 19.23 25.00 1.92

8. 0 13.46 23.08 17.31 15.38 13.46 17.31

9. 0 3.85 1.92 3.85 30.77 23.08 36.54

10. 0 5.77 0.00 3.85 17.31 17.31 55.77

11. 0 1.92 3.85 11.54 3.85 28.85 50.00

12. 0 9.62 9.62 9.62 21.15 17.31 32.69

13. 0 0.00 0.00 1.92 7.69 15.38 75.00

14. 0 1.92 1.92 13.46 13.46 30.77 38.46

15. 0 3.85 7.69 13.46 21.15 25.00 28.85

16. 0 9.62 25.00 9.62 25.00 15.38 15.38

17. 0 9.62 3.85 3.85 30.77 25.00 26.92

18. 0 7.69 15.38 26.92 13.46 13.46 23.08

19. 0 7.69 25.00 9.62 19.23 23.08 15.38

20. 0 11.54 21.15 13.46 19.23 17.31 17.31

21. 0 3.85 9.62 19.23 26.92 21.15 19.23

22. 0 11.54 13.46 13.46 25.00 17.31 19.23

23. 0 7.69 19.23 11.54 23.08 23.08 15.38

24. 0 3.85 13.46 11.54 23.08 21.15 26.92

25. 0 5.77 7.69 7.69 19.23 21.15 38.46

26. 0 5.77 0.00 5.77 7.69 19.23 61.54

40

27. 0 3.85 3.85 1.92 3.85 11.54 75.00

28. 0 19.23 9.62 3.85 15.38 17.31 34.62

29. 0 38.46 15.38 5.77 15.38 11.54 13.46

30. 0 3.85 3.85 1.92 11.54 23.08 55.77

31. 0 13.46 9.62 9.62 11.54 15.38 40.38

32. 0 11.54 0.00 7.69 19.23 15.38 46.15

33. 0 3.85 3.85 5.77 28.85 28.85 28.85

34. 0 1.92 11.54 13.46 15.38 25.00 32.69

35. 0 19.23 19.23 15.38 15.38 15.38 15.38

36. 0 9.62 11.54 11.54 21.15 23.08 23.08

37. 0 15.38 19.23 3.85 9.62 21.15 30.77

38. 0 69.23 5.77 17.31 0.00 5.77 1.92

39. 0 23.08 19.23 11.54 15.38 17.31 13.46

40. 0 51.92 11.54 9.62 9.62 11.54 5.77

41. 0 48.08 11.54 21.15 3.85 3.85 11.54

42. 0 25.00 23.08 19.23 21.15 7.69 3.85

43. 0 13.46 9.62 17.31 25.00 15.38 19.23

44. 0 13.46 17.31 17.31 26.92 9.62 15.38

45. 0 26.92 17.31 13.46 17.31 9.62 15.38

46. 0 21.15 19.23 9.62 15.38 17.31 17.31

47. 0 53.85 15.38 17.31 3.85 5.77 3.85

48 17.31 40.38 21.15 7.69 3.85 7.69 1.92

49 0.00 3.85 11.54 15.38 7.69 21.15 23.08

50 0.00 19.23 23.08 25.00 3.85 19.23 9.62

51 0.00 5.77 17.31 17.31 26.92 13.46 19.23

52 0.00 9.62 30.77 15.38 21.15 15.38 7.69

53 0.00 3.85 25.00 13.46 25.00 23.08 9.62

54 1.92 1.92 9.62 19.23 21.15 21.15 25.00

55 1.92 11.54 30.77 23.08 17.31 5.77 9.62

56 0.00 15.38 25.00 28.85 26.92 3.85 0.00

57 36.54 9.62 9.62 7.69 13.46 11.54 11.54

58 0.00 9.62 15.38 38.46 17.31 11.54 7.69

59 0.00 1.92 5.77 25.00 32.69 15.38 19.23

60 0.00 1.92 5.77 13.46 25.00 19.23 34.62

61 0.00 1.92 25.00 36.54 11.54 19.23 5.77

41

62 0.00 3.85 11.54 17.31 26.92 23.08 17.31

63 1.92 9.62 5.77 17.31 25.00 32.69 7.69

64 21.15 19.23 15.38 21.15 3.85 15.38 3.85

65 3.85 3.85 21.15 21.15 17.31 21.15 11.54

66 3.85 3.85 15.38 38.46 11.54 13.46 13.46

67 53.85 17.31 19.23 5.77 1.92 1.92 0.00

68 78.85 11.54 5.77 0.00 0.00 1.92 1.92

69 67.31 11.54 13.46 3.85 3.85 0.00 0.00

70 1.92 0.00 15.38 32.69 26.92 13.46 15.38

71 3.85 5.77 23.08 36.54 9.62 15.38 5.77

72 53.85 17.31 7.69 11.54 1.92 5.77 1.92

73 57.69 17.31 9.62 7.69 1.92 1.92 3.85

74 59.62 15.38 9.62 5.77 1.92 3.85 3.85

75 19.23 23.08 32.69 7.69 5.77 7.69 3.85

76 23.08 23.08 26.92 15.38 3.85 3.85 3.85

77 30.77 19.23 36.54 5.77 1.92 3.85 1.92

78 21.15 30.77 36.54 1.92 3.85 3.85 1.92

79 23.08 32.69 36.54 1.92 1.92 1.92 1.92

80 38.46 19.23 34.62 1.92 1.92 1.92 1.92

81 11.54 19.23 38.46 15.38 5.77 5.77 3.85

82 7.69 23.08 40.38 11.54 7.69 5.77 3.85

83 3.85 21.15 30.77 9.62 17.31 7.69 9.62

84 1.92 1.92 11.54 23.08 21.15 19.23 21.15

85 5.77 9.62 15.38 23.08 17.31 11.54 17.31

86 0.00 21.15 25.00 15.38 17.31 13.46 7.69

87 1.92 13.46 36.54 26.92 13.46 1.92 5.77

88 0.00 21.15 11.54 9.62 28.85 11.54 17.31

89 15.38 7.69 17.31 28.85 15.38 7.69 7.69

42

90 0.00 9.62 34.62 21.15 21.15 9.62 3.85

91 0.00 7.69 32.69 30.77 17.31 7.69 3.85

92 55.77
13.46 17.31 5.77 7.69 0.00 0.00

93 3.85
13.46 15.38 28.85 17.31 9.62 11.54

94 71.15
9.62 1.92 3.85 3.85 3.85 5.77

95 5.77
7.69 26.92 26.92 9.62 13.46 9.62

96 1.92
15.38 25.00 21.15 13.46 13.46 9.62

97 28.85
30.77 34.62 1.92 0.00 3.85 0.00

98 0.00
9.62 21.15 21.15 17.31 13.46 17.31

99 15.38
17.31 38.46 21.15 1.92 5.77 0.00

100 5.77
19.23 23.08 9.62 7.69 13.46 21.15

101 1.92
7.69 15.38 26.92 26.92 9.62 11.54

102 17.31
13.46 36.54 9.62 11.54 7.69 3.85

103 7.69
13.46 40.38 11.54 13.46 9.62 3.85

104 3.85
1.92 11.54 19.23 17.31 21.15 25.00

105 13.46
19.23 21.15 7.69 7.69 23.08 7.69

106 1.92
44.23 13.46 9.62 9.62 9.62 11.54

107 1.92
19.23 25.00 15.38 19.23 9.62 9.62

108 3.85
42.31 13.46 7.69 5.77 13.46 13.46

INSTRUMENTO 5: CUESTIONARIO N° 1. APLICADO A LOS DOCENTES DEL PLANTEL JOSÉ MARÍA

ROY.

EN LA RECOPILACIÓN DE DATOS APLICADOS A LOS DOCENTES DEL PLANTEL HEMOS DETECTADO

EN EL ÁREA DIMENSIÓN PEDAGÓGICA LAS SIGUIENTES DEBILIDADES.

PREGUNTA DE LA 1 A LA 8; 12, 15,16; DE LA 18 A LA 24.

CAUSA PROBABLE:

Deficiencia en el uso de los medios de información con que cuenta el plantel.

CONSECUENCIA

43

Desconocimiento del personal docente, de los aspecto que involucran el Proyecto Educativo de

Centro (PEC).

 DIMENSION ESCOLAR

DEBILIDADES.

PREGUNTAS. 28, 29, 30, 31. DE LA 34 A LA 41.

CAUSA PROBABLE:

Manejo inadecuado en la distribución de los recursos financiero y falta de canalizar

adecuadamente estos recurso en vía de solución a situaciones presentadas.

CONSECUENCIAS.

Solución temporaria de los daños surgidos en el plantel y acrecentar los problema o daños a largo

plazo y a un mayor costo.

GESTIÓN RELACIÓN CON LA COMUNIDAD.

DEBILIDADES:

PREGUNTAS: DESDE LA 42 HASTA LA 107. EXCEPTUANDO LA N° 60.

CAUSA PROBABLE.

No se atacan los problemas de mejoras a tiempo por la falta de los recursos que den solución a los

problemas surgidos diariamente.

CONSECUENCIAS:

Deterioro de las instalaciones y estructuras del plantel.

44

Gráfica N°5

La gráfica nos refleja el 50% de desconocimiento de las rutas de evacuación en caso de desastre.

0

5

10

15

20

25

5 4 3 2 1 0

Item 100 cuestionario aplicado a los docentes

45

Resultados de las encuestas aplicada a los estudiantes.

Instrumento 5.

MINISTERIO DE EDUCACIÓN

CENTRO EDUCATIVO JOSE MARIA ROY

COMISIÓN DE APLICACIÓN DE INSTRUMENTOS A ESTUDIANTES

TABLA DE RESULTADOS DE LOS ESTUDIANTES CONSULTADOS

5= TOTALMENTE DE ACUERDO

4= MUY DE ACUERDO

3= DE ACUERDO

2= INDECISO

1= EN DESACUERDO

0= NO SABE

Tabla N°9

ITEM 0 1 2 3 4 5 TOTAL

1 31 3 3 4 0 4 45

2 32 1 1 3 4 4 45

3 2 2 3 7 0 31 45

4 5 1 1 6 2 30 45

5 9 1 5 6 5 19 45

6 15 2 6 6 4 12 45

7 8 2 8 4 8 15 45

8 6 1 1 2 2 33 45

9 6 0 2 10 6 21 45

10 14 3 5 4 10 9 45

11 17 2 5 5 3 13 45

12 19 3 6 1 6 10 45

13 12 3 5 7 2 16 45

14 13 3 8 5 5 11 45

15 5 2 1 3 5 29 45

16 14 2 8 9 3 9 45

17 9 1 5 4 3 23 45

18 13 3 0 6 4 19 45

19 14 1 6 7 5 12 45

20 14 3 3 7 6 12 45

21 6 1 0 9 6 23 45

22 17 3 4 5 4 12 45

46

23 19 5 4 8 2 7 45

24 10 2 0 2 2 29 45

25 12 3 6 9 7 8 45

26 16 1 3 5 7 13 45

27 16 5 4 4 5 11 45

28 11 2 3 11 5 13 45

29 15 3 7 7 2 11 45

30 5 0 0 4 6 30 45

31 1 2 5 1 2 34 45

32 13 3 6 6 4 13 45

33 20 2 4 6 4 9 45

34 11 5 3 2 5 19 45

35 5 5 6 3 5 21 45

36 11 6 4 5 1 18 45

37 12 7 0 9 1 16 45

38 3 2 5 3 6 26 45

39 6 1 5 3 10 20 45

40 13 2 6 4 8 12 45

41 17 4 7 5 2 10 45

42 12 1 5 5 5 17 45

43 16 2 6 4 9 8 45

44 16 1 7 4 2 15 45

45 8 2 6 6 6 17 45

46 8 1 3 1 4 28 45

47

Resultados de las encuestas aplicada a los estudiantes

TABLA DE PORCENTAJES DEL ESTAMENTO ALUMNOS

5 = TOTALMENTE DE ACUERDO

4 = MUY DE ACUERDO

3 = DE ACUERDO

2 = INDECISO

1 = EN DESACUERDO

0 = NO SABE

Tabla N°9

ITEM 0 1 2 3 4 5

1 68.89 6.67 6.67 8.89 0.00 8.89

2 71.11 2.22 2.22 6.67 8.89 8.89

3 4.44 4.44 6.67 15.56 0.00 68.89

4 11.11 2.22 2.22 13.33 4.44 66.67

5 20.00 2.22 11.11 13.33 11.11 42.22

6 33.33 4.44 13.33 13.33 8.89 26.67

7 17.78 4.44 17.78 8.89 17.78 33.33

8 13.33 2.22 2.22 4.44 4.44 73.33

9 13.33 0.00 4.44 22.22 13.33 46.67

10 31.11 6.67 11.11 8.89 22.22 20.00

11 37.78 4.44 11.11 11.11 6.67 28.89

12 42.22 6.67 13.33 2.22 13.33 22.22

13 26.67 6.67 11.11 15.56 4.44 35.56

14 28.89 6.67 17.78 11.11 11.11 24.44

15 11.11 4.44 2.22 6.67 11.11 64.44

16 31.11 4.44 17.78 20.00 6.67 20.00

17 20.00 2.22 11.11 8.89 6.67 51.11

18 28.89 6.67 0.00 13.33 8.89 42.22

19 31.11 2.22 13.33 15.56 11.11 26.67

20 31.11 6.67 6.67 15.56 13.33 26.67

21 13.33 2.22 0.00 20.00 13.33 51.11

22 37.78 6.67 8.89 11.11 8.89 26.67

23 42.22 11.11 8.89 17.78 4.44 15.56

24 22.22 4.44 0.00 4.44 4.44 64.44

48

25 26.67 6.67 13.33 20.00 15.56 17.78

26 35.56 2.22 6.67 11.11 15.56 28.89

27 35.56 11.11 8.89 8.89 11.11 24.44

28 24.44 4.44 6.67 24.44 11.11 28.89

29 33.33 6.67 15.56 15.56 4.44 24.44

30 11.11 0.00 0.00 8.89 13.33 66.67

31 4.44 2.22 4.44 11.11 75.56 2.22

32 6.67 13.33 8.89 13.33 28.89 28.89

33 4.44 13.33 8.89 8.89 20.00 44.44

34 11.11 4.44 11.11 6.67 42.22 24.44

35 11.11 6.67 11.11 13.33 46.67 11.11

36 13.33 11.11 2.22 8.89 40.00 24.44

37 15.56 20.00 2.22 0.00 35.56 26.67

38 4.44 6.67 13.33 11.11 57.78 6.67

39 2.22 6.67 22.22 11.11 44.44 13.33

40 4.44 8.89 17.78 13.33 26.67 28.89

41 8.89 11.11 4.44 15.56 22.22 37.78

42 2.22 11.11 11.11 11.11 37.78 26.67

43 4.44 8.89 20.00 13.33 17.78 35.56

44 2.22 8.89 4.44 15.56 33.33 35.56

45 4.44 13.33 13.33 13.33 37.78 17.78

46 2.22 2.22 8.89 6.67 62.22 17.78

49

GRÁFICAS EN EL ÁREA PEDAGÓGICA N°6

PREGUNTAS DE LA 1 A LA 17

5 = TOTALMENTE DE ACUERDO
4 = MUY DE ACUERDO
3 = DE ACUERDO
2 = INDECISO
1 = EN DESACUERDO
0 = NO SABE

4 4

31
30

19

12

15

33

21

9

13

10

16

11

29

9

23

0

4

0

2

5
4

8

2

6

10

3

6

2

5 5

3 3
4

3

7
6 6 6

4

2

10

4
5

1

7

5

3

9

4
3

1

3

1

5
6

8

1
2

5 5
6

5

8

1

8

5

3

1
2

1 1
2 2

1
0

3
2

3 3 3
2 2

1

31
32

2

5

9

15

8

6 6

14

17

19

12
13

5

14

9

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

ÁREA PEDAGÓGICA

TOTALMENTE DE ACUERDO MUY DE ACUERDO DE ACUERDO

INDECISO EN DESACUERDO NO SABE

50

GRÁFICAS EN EL ÁREA ADMINISTRATIVA N°7

PREGUNTAS DE LA 18 A LA 23

5 = TOTALMENTE DE ACUERDO
4 = MUY DE ACUERDO
3 = DE ACUERDO
2 = INDECISO
1 = EN DESACUERDO
0 = NO SABE

19

4

6

0

3

13

12

5

7

6

1

14

12

6

7

3 3

14

23

6

9

0

1

6

12

4

5

4

3

17

7

2

8

4

5

19

18 19 20 21 22 23

AREA ADMINISTRATIVA

TOTALMENTE DE ACUERDO MUY DE ACUERDO DE ACUERDO

INDECISO EN DESACUERDO NO SABE

51

GRÁFICAS EN EL ÁREA ACTIVIDADES ESCOLARES Y EXTRACURRICULARES N°8

PREGUNTAS DE LA 24 A LA 38

5 = TOTALMENTE DE ACUERDO
4 = MUY DE ACUERDO
3 = DE ACUERDO
2 = INDECISO
1 = EN DESACUERDO
0 = NO SABE

29

8

13

11

13

11

30

34

13

9

19

21

18

16

26

2

7 7

5 5

2

6
5

6

4
3

6

4

0

5

2

9

5
4

11

7

4

2

4 4
5 5

1 1

6

0

6

3
4

3

7

0
1

6 6

2
3

5

9

3
2

3

1

5

2
3

0

2
3

2

5 5
6

7

2

24 25 26 27 28 29 30 31 32 33 34 35 36 37 38

ACTIVIDADES ESCOLARES Y EXTRACURRICULARES

TOTALMENTE DE ACUERDO MUY DE ACUERDO DE ACUERDO INDECISO EN DESACUERDO

52

GRÁFICAS EN EL ÁREA RELACIONES CON LA COMUNIDAD N°9

PREGUNTAS DE LA 39 A LA 41

5 = TOTALMENTE DE ACUERDO
4 = MUY DE ACUERDO
3 = DE ACUERDO
2 = INDECISO
1 = EN DESACUERDO
0 = NO SABE

20

12

10

5

6

7

10

8

2

3

4

5

1

2

4

6

13

17

39 40 41

RELACIONES CON LA COMUNIDAD

TOTALMENTE DE ACUERDO MUY DE ACUERDO DE ACUERDO

INDECISO EN DESACUERDO NO SABE

53

GRÁFICAS EN EL ÁREA RELACIONES CON LA COMUNIDAD N°10

PREGUNTAS DE LA 42 A LA 46

5 = TOTALMENTE DE ACUERDO
4 = MUY DE ACUERDO
3 = DE ACUERDO
2 = INDECISO
1 = EN DESACUERDO
0 = NO SABE

17

8

15

17

28

5
6

7
6

3

5

9

2

6

4
5

4 4

6

11
2

1
2

1

12

16 16

8 8

42 43 44 45 46

EVIDENCIAS

TOTALMENTE DE ACUERDO MUY DE ACUERDO DE ACUERDO

INDECISO EN DESACUERDO NO SABE

54

VALORACIÓN GENERAL.

A continuación se presentan los aspectos sobresalientes de cada dimensión, lo que

permite establecer las debilidades a considerar para la propuesta del Plan de mejoras.

A través de un análisis crítico y valorativo presentamos los siguientes indicadores para

cada una de las dimensiones:

Dimensión Pedagógica

Se requiere una mayor divulgación del Proyecto Educativo de Centro, por lo que las

actividades culturales que se llevan a cabo durante el año escolar en el plantel, se

desconoce si son cónsonas con las planteadas en el PEC.

El centro educativo cuenta con los servicios básicos, sin embargo, es necesario

optimizarlos para un adecuado funcionamiento.

Para optimizar el proceso de enseñanza aprendizaje es necesario ejecutar un plan de

afianzamiento y capacitación para docentes sobre el uso y manejo de herramientas

tecnológicas que acerquen la diversidad de la información a cada estudiante dentro y

fuera del aula de clases.

Dimensión Relaciones con la comunidad

Establecer una serie de actividades para evitar el desconocimiento de la organización del

centro educativo.

Se requiere una adecuada señalización de las rutas de evacuación en caso de desastre,

coordinar con la comisión de Disciplina y deporte las prácticas de desalojo.

55

Resultado de la encuesta aplica a los padres de familia.

INSTRUMENTO 6: CUESTIONARIO APLICADO A LOS PADRES DE FAMILIA.

5 = TOTALMENTE DE ACUERDO

4 = MUY DE ACUERDO

3 = DE ACUERDO

2 = INDECISO

1 = EN DESACUERDO

0 = NO SABE

Tabla N°10

PREGUNTA 0 1 2 3 4 5

1 19 0 9 21 10 37

2 14 2 11 19 22 28

3 10 0 5 21 20 40

4 1 1 6 20 21 47

5 3 3 6 23 27 34

6 4 2 3 13 15 59

7 7 2 7 18 22 40

8 13 2 11 21 19 30

9 5 4 4 19 21 43

10 10 4 12 20 14 36

11 18 5 13 21 17 22

12 23 2 8 13 18 32

13 10 3 8 22 21 32

14 8 1 1 23 20 43

15 4 2 3 14 25 48

16 16 3 12 17 18 30

17 11 2 12 17 21 33

18 12 4 9 17 18 36

19 13 4 10 20 17 32

20 4 1 3 10 13 65

21 3 0 1 10 9 73

22 3 1 2 10 10 70

56

23 19 6 12 14 17 28

24 9 5 9 18 14 40

25 20 4 10 22 17 23

26 7 3 6 18 15 47

27 13 5 5 13 16 44

28 11 4 12 16 21 32

29 13 7 11 21 16 28

30 20 10 8 20 9 29

31 12 5 12 19 17 31

32 44 9 15 7 12 9

33 20 4 8 21 15 28

34 14 4 5 15 21 37

35 18 6 7 19 14 32

36 2 2 5 13 16 58

37 13 6 7 14 15 41

38 18 2 8 12 23 33

39 3 3 5 21 22 42

40 20 1 8 8 15 44

41 8 1 4 17 20 46

42 10 3 3 17 22 41

43 3 2 3 16 21 51

57

Resultados de la encuesta aplicada a los padres de familia.

TABLA DE PORCENTAJES DEL ESTAMENTO

PADRE DE FAMILIAS Y ACUDIENTES

5 = TOTALMENTE DE ACUERDO

4 = MUY DE ACUERDO

3 = DE ACUERDO

2 = INDECISO

1 = EN DESACUERDO

0 = NO SABE

Tabla N°11

PREGUNTA 0 1 2 3 4 5

1 19.79 0.00 9.38 21.88 10.42 38.54

2 14.58 2.08 11.46 19.79 22.92 29.17

3 10.42 0.00 5.21 21.88 20.83 41.67

4 1.04 1.04 6.25 20.83 21.88 48.96

5 3.13 3.13 6.25 23.96 28.13 35.42

6 4.17 2.08 3.13 13.54 15.63 61.46

7 7.29 2.08 7.29 18.75 22.92 41.67

8 13.54 2.08 11.46 21.88 19.79 31.25

9 5.21 4.17 4.17 19.79 21.88 44.79

10 10.42 4.17 12.50 20.83 14.58 37.50

11 18.75 5.21 13.54 21.88 17.71 22.92

12 23.96 2.08 8.33 13.54 18.75 33.33

13 10.42 3.13 8.33 22.92 21.88 33.33

14 8.33 1.04 1.04 23.96 20.83 44.79

15 4.17 2.08 3.13 14.58 26.04 50.00

16 16.67 3.13 12.50 17.71 18.75 31.25

17 11.46 2.08 12.50 17.71 21.88 34.38

18 12.50 4.17 9.38 17.71 18.75 37.50

58

19 13.54 4.17 10.42 20.83 17.71 33.33

20 4.17 1.04 3.13 10.42 13.54 67.71

21 3.13 0.00 1.04 10.42 9.38 76.04

22 3.13 1.04 2.08 10.42 10.42 72.92

23 19.79 6.25 12.50 14.58 17.71 29.17

24 9.47 5.26 9.47 18.95 14.74 42.11

25 20.83 4.17 10.42 22.92 17.71 23.96

26 7.29 3.13 6.25 18.75 15.63 48.96

27 13.54 5.21 5.21 13.54 16.67 45.83

28 11.46 4.17 12.50 16.67 21.88 33.33

29 13.54 7.29 11.46 21.88 16.67 29.17

30 20.83 10.42 8.33 20.83 9.38 30.21

31 12.50 5.21 12.50 19.79 17.71 32.29

32 45.83 9.38 15.63 7.29 12.50 9.38

33 20.83 4.17 8.33 21.88 15.63 29.17

34 14.58 4.17 5.21 15.63 21.88 38.54

35 18.75 6.25 7.29 19.79 14.58 33.33

36 2.08 2.08 5.21 13.54 16.67 60.42

37 13.54 6.25 7.29 14.58 15.63 42.71

38 18.75 2.08 8.33 12.50 23.96 34.38

39 3.13 3.13 5.21 21.88 22.92 43.75

40 20.83 1.04 8.33 8.33 15.63 45.83

41 8.33 1.04 4.17 17.71 20.83 47.92

42 10.42 3.13 3.13 17.71 22.92 42.71

43 11.1 6.6 13.3 15.5 23.3 30

59

RESULTADO DE LOS ANÁLISIS DE ACUERDO A LAS ENCUESTAS REALIZADAS MEDIANTE EL

CUESTIONARIO PARA PADRES DE FAMILIA

Debilidades Área de Gestión Pedagógica:

Encontramos debilidades en las siguientes preguntas N° 1, 11, 16, 38.

N° 1: ¿Conoce y comparte el proyecto educativo de centro (PEC)?. 30%

N° 11: ¿Existen programas de apoyo pedagógico a estudiantes con problemas de rendimiento

académico y con necesidades educativas especiales (NEE)? 4 0%.

N°16: ¿En el centro se conocen cuáles las debilidades y fortaleza de rendimiento académico por

nivel y asignatura? 34. %

N°38: ¿Los docentes entregan calificaciones oportunamente? 31 %

Debilidades Área Gestión Escolar Administrativa:

Encontramos debilidades en las preguntas N° 25, 28, 29, 30, 31, 32, 33.

N° 25: ¿El centro educativo cuenta con un proceso de inscripción ágil y oportuno que tome en

consideración las necesidades de los estudiantes? 37.7%

N°28: El centro educativo cuenta con información estadística actualizada? 30%

N°29 La información estadística del centro educativo es accesible a todos los estamentos que la

requieran? 34.4%

N°30: Cuándo usted solicita información certificados y estadísticas, estos son entregados a

tiempo? 42.2%

N° 31: ¿A usted se le informa sobre el monto asignado al presupuesto del centro educativo?

32.2%

N°32: ¿ El equipo directivo rinde cuentas académicas a los Padres y a la comunidad? 75.5%

N°33: ¿La forma de administrar y conducir el centro es democrática? 35.5%

Debilidades Área de Gestión Relaciones con la Comunidad.

Encontramos debilidades en las siguientes preguntas N° 19, 23, 35, 40.

N°19: ¿ En el centro educativo se ha implementado la escuela para padres? 30%

60

N°23: ¿ Participa usted en las actividades que realiza los estudiantes? 41.1%

N°35: ¿ En el centro educativo se realiza reuniones periódicas con los padres de familia para ver

los niveles de logros de los estudiantes? 34.4%

N°40: ¿ El centro educativo brinda oportunidades para propiciar el trabajo en equipo con la

comunidad? 32.2%

Cabe señalar que tomamos para debilidades aquellas que arrojaban de un 25% de la muestra

realizada a los Padres de Familia. Teniendo en cuenta las debilidades encontradas procedimos a

elaborar las matrices del Plan de Mejoras Institucional

61

Gráfica N°11

En está gráfica se observa que se requiere reforzar más los programas de apoyo pedagógico.

0

5

10

15

20

25

5 4 3 2 1 0

Item 11 cuestionario aplicado a los padres de
familia

62

PLAN DE MEJORA

63

Consolidación De Oportunidades de Mejoras

Matriz 1

Área de

Gestión

Debilidades Causas que provocan la

situación

Fortalezas Posibles acciones

Pedagógica

* Desconocimiento

de los Padres de

Familia del Proyecto

Educativo de Centro

(P.E.C)

* Falta de

concienciación del

personal docente

para reducir el

ausentismo y

tardanzas en

beneficio de sus

estudiantes.

Falta de comunicación de

parte del Centro Educativo y

de la Asociación de Padres de

Familia como enlace.

Enfermedad, situaciones

familiares. Vocación de

servicio.

Disponibilidad de la

Administración,

personal Docente y

Asociación de Padres

de Familia de fluir la

información por

diferentes canales.

Aplicación con

fortaleza y

evaluación docente y

otros reglamentos

que rigen la

profesión.

Buena actitud de

parte de los

Docentes a los

cambios en beneficio

del estudiantado.

 Concienciación de

parte del personal

docente de sus

actividades y

compromisos

personales.

 Murales

informativos.

 Boletines

Informativos.

 Reuniones

Periódicas

informativas.

Aplicación de las

normativas existentes.

Reconocimiento a

docentes que cumplan

al 100%.

Sentido humano en

casos especiales por

parte de la

Administración.

Murales para resaltar

maestros que se han

distinguido durante el

mes.

Flexibilidad en casos

especiales o situaciones

imprevistas que se le

presenta al Docente.

64

*Falta mayor

proyección el

manejo de las

Necesidades

Educativas

Especiales (N.E.E)

por parte del

personal

especializados de la

Institución.

* El docente no se

apoya en las

tecnologías de la

información y la

comunicación (TIC)

como técnicas de

aprendizajes.

*Falta de

advertencias en el

aula para evitar

accidentes

Falta de mayor comunicación

con los padres de familia y

docentes del plantel a cargo

de estudiantes con N.E.E.

La falta de herramientas

tecnológicas en nuestro

centro educativo, no permite

la implementación de las TIC.

No existen dentro de las aulas

escolares advertencias para

evitar accidentes.

Se cuenta con

Gabinete

Psicopedagógico:

- Psicólogo

- Trabajadora Social

Docentes dispuestos

hacer uso de las Tic

como herramienta

para permitir a los

estudiantes un

acceso a la

diversidad de la

información.

Disposición de

docentes y

estudiantes por

elaborar

advertencias y

tenerlas en lugares

visibles

Supervisión permanente

por parte de los entes

responsables del trabajo

del Gabinete

Psicopedagógico y de

los Docentes de

Inclusión.

 - Orientación

permanente tanto al

Padre de Familia como a

los Docentes en el

manejo adecuado para

los casos de N.E.E

Adquisición de nuevas

herramientas

tecnológicas que

permitan un mejor

aprendizaje.

Elaborar afiches y

señalizaciones de

advertencias para evitar

accidentes, elaborar e

implementar planes

para las diferentes

catástrofes que se

puedan presentar.

65

Administrati

va.

*No existen

programas que

promuevan

conductas higiénicas

y buenos hábitos

alimenticios.

*No contamos con

un organigrama y

descripción de

funciones del

personal

administrativo.

* La institución no

Escasa preocupación de parte

de los comités asignados y de

la administración por la buena

salud y alimentación del

estudiante.

El organigrama de las

funciones del personal

administrativo, no se

encuentra en un lugar visible.

 Fallas administrativas y del

Existe el personal

para trabajar y

solicitar

capacitaciones para

orientar en cuando a

los buenos hábitos

alimenticios.

Asignación de

funciones por la

dirección.

Disponibilidad de la

administración.

Materiales de

limpieza disponible

Se cuenta con las

Solicitar campañas de

capacitación al

estudiante y programas

para que formen

buenos hábitos

alimenticios.

Supervisión permanente

de que se cumplan

dichas funciones.

Confeccionar el

desglose de las

funciones de los

colaboradores de la

limpieza y colocarlo en

un lugar visible.

Concienciar a los

colaboradores de la

limpieza sobre la

importancia de

mantener el plantel

permanentemente

limpio.

Dar seguimiento y

66

cuenta con un plan

de incentivo de la

práctica de las

buenas costumbres

de acuerdo a las

normas éticas por

parte del

estudiantado.

* Las facilidades para

las personas con

discapacidades no

funcionan

adecuadamente.

* Falta de

conocimiento sobre

la organización del

centro educativo.

*Los servicios o

personal docente en dar

seguimiento a las normas y

programas internos,

establecidos.

No se ha prestado la debida

atención a esta a esta

necesidad.

Falta de atención e interés por

parte de los estudiantes por

conocer la organización del

centro educativo.

Excesiva venta de comida

normas disciplinarias

que reglamenta la

forma de conducirse

del estudiante.

Actualmente se

cuenta con algunas

rampas que sirven

para el

desplazamiento de

niños con

necesidades

especiales.

Un compromiso por

parte de los

directivos y docentes

por divulgar y

promover el

conocimiento de

cómo está

organizado nuestro

centro educativo.

Contamos con una

estructura adecuada

para el área del

aplicación a las normas

y programas

establecidos y crear

incentivos para que el

estudiante cumpla con

estas normas.

Construcción de nuevas

rampas en los espacios

donde no existen y son

indispensables.

Habilitar un baño para

niños(as) con

discapacidades

Motivar a los

estudiantes para que se

interesen por conocer

como está organizado

nuestro centro

educativo por medio de

elaboración de

organigramas.

Elaboración de un

67

Relación con

la

comunidad

expendio de

alimentos (Kiosco y

comedor) son

inadecuados.

*El botiquín de la

escuela no cuenta

con los

medicamentos

necesarios.

Demora en la

entrega de

información,

certificación

estadística.

Falta de

oportunidades al

trabajo en equipo

con la comunidad.

chatarra

Utilización inadecuada del

espacio destinado al comedor

escolar.

Poco interés por parte del

comité asignado

Falta de personal.

Organización de los diferentes

documentos.

Falta de comunicación.

kiosco y del

comedor.

Existe el botiquín.

.

Buena disposición

de: administración,

docente, personal

administrativo.

Buena disposición de

toda la comunidad

educativa.

Disposición

Administrativa y

listado de alimentos

saludables para la dieta

de escolares. Uso

adecuado del espacio

destinado al comedor.

Concienciar a docentes

y estudiantes de la

importancia de obtener

medicamentos

indispensables en casos

de accidentes leves o

cortaduras.

Compra de botiquín de

maderas.

Solicitud de secretaria a

MEDUCA.

Trabajo colaborativo de

todo el personal.

Comunicación escrita,

radial, convivencia.

 Impulsar la atención de

68

*Poca asistencia de

Padres de Familia al

llamado de los

Docentes para

atender situaciones

de rendimiento

académico, conducta

y ausentismo de sus

acudidos, además de

Escuela para Padres.

 * Actitud agresiva

contra

Administración y

Docentes por parte

de Padres de familia

para resolver

situaciones

referentes a sus

acudidos

*No se realiza la

separación de

desechos.

Hogares desintegrados.

Ambiente social donde

residen.

Escases de recursos

económicos.

Práctica de Valores.

 Distancia de la escuela al hogar.

Despreocupación generalizada

de la comunidad educativa

para con el tema ambiental.

Docentes.

Gabinete

Psicopedagógico.

Reglamento

Institucional.

Comisión de

Disciplina.

Conocimiento de

posibles

instituciones que

servirían de apoyo

para llevar a cabo

acciones que

colaboren a tener un

ambiente más sano

los Psicólogos del

Gabinete

Psicopedagógico para

atender a Padres que

presentan conducta

agresiva en el momento

de su visita.

Convivencia

Administrativa, Docente

y Padres de Familia para

el mejoramiento de las

relaciones humanas.

Ofrecer conferencias a

toda la comunidad

educativa con el fin de

concienciar a la

población.

Construcción de

tinaquero de cemento

con sus puertas de

mayas para una mejor

disposición de la basura.

69

 En su mayoría se

desconoce las rutas

de evacuación en

caso de siniestros o

contingencia del

ambiente.

* Los sanitarios no

están en buen

estado.

* Escasa información

en el manejo de los

ejercicios

financieros.

Falta de señalización de las

rutas de evacuación.

Escasas prácticas de desalojo.

Mal uso de los estudiantes,

baja presión de agua.

 Carencia de información

verbal y escrita por parte

Administrativa y de los

comités.

Existen áreas

destinadas para la

evacuación en caso

de siniestros.

Disposición de los

docentes para

orientar a los

educandos sobre el

buen uso de los

sanitarios.

2. Mayor divulgación

de los ejercicios

financieros de la

Institución y de los

Adquisición de los

tanques de separación

de basura.

Campaña permanente

dentro de las aulas

sobre la limpieza del

área de trabajo, los

pasillos, cuidado de las

paredes, otros.

Señalizar las rutas de

desalojo.

Adquisición de

extintores

Crear conciencia en el

estudiantado sobre el

buen uso del sanitario.

Uso adecuado de los

sanitarios.

Remodelación de la

batería existente y la

renovación de los baños

de preescolar.

 Murales

Informativos.

70

La biblioteca no

cuenta con

mobiliario adecuado

para la conservación

de los libros y otras

fuentes de

información

* La comunidad
educativa requiere
de sesiones donde
haya más
participación de la
administración.

El deterioro evidente del

mobiliario y conlleva al cierre

de la biblioteca.

Escaso conocimiento por los

docentes de las reuniones de

la comunidad educativa y la

administración.

comités.

Reestructuración de

la biblioteca.

Existe en el plantel

suficientes recursos

y medios para la

comunicación.

 Reuniones con:

 Delega

dos

 Docent

es

 Padres

de

Familia

 Boletines

Informativos.

Compra de mobiliario.

Descartes de libro

desfasados.

Confección de ficheros.

Campaña de donación

de libros.

Mayor disposición del

representante de los

docentes en pasar la

información a sus

compañeros.

Utilización de los

medios existentes en el

centro educativo para

dar a conocer el

cronograma de

reuniones de la

71

comunidad educativa.

72

FORMATO PLAN DE MEJORA

Descripción de las debilidades: Debido a las diferentes corrientes que influyen en nuestra

sociedad y que afecta a nuestra comunidad educativa e interviene en su conducta en

variadas formas, nos hace insensibles o ignorar algunos aspectos que nos corresponde

involucrarnos o desarrollar de forma efectiva para lograr un bien común en nuestra

institución educativa; tal es el caso del desconocimiento del PEC, organización escolar,

utilización de tecnologías de la información, la falta de señalización de advertencias para

evitar accidentes,

Objetivo: Coordinar y Fomentar acciones de mejoramiento en la comunicación de informaciones

relevantes de nuestro plantel con la Comunidad Educativa, además del mejoramiento de las

relaciones Administración, Docentes y Padres de Familia. Sensibilizar a la comunidad educativa

sobre los diversos programas, proyectos y actividades que se desarrollan en el centro educativo

para que se involucre y se ejecute.

Gestión Beneficiada: Comunidad Educativa en general, personal administrativo, docentes.

FORMULACIÓN

ACCIONES METAS INDICADORES FECHAS RECURSOS RESPONSABLE MEDIO DE

VERIFICACIÓN INICIO FINAL

1. Utilizar
herramientas
tecnológicas para
difundir el PEC y
otras
informaciones
como proyecto
de presupuesto
de la institución
para el
conocimiento de
todo aquel que
solicite mediante
su correo
electrónico,
además de
murales
informativos.

Mayor

difusión del

PEC y otras

informaciones

relativas al

plantel.

Conocimien
to de:
-Padres de
Familia
-Docentes
-
Estudiantes
-Otros

interesados

Mayo

Diciem

bre

Humano y

tecnológic

o.

Comunidad

Educativa.

Correo
electrónico
-Página web
del Centro
Educativo
-Fotos
-Murales
-
Informativo
s
-Trípticos.

73

2. Bajar el nivel
de ausentismo y
tardanzas del
personal
docente,
estudiantes y
administrativos a
través de
reconocimientos
e incentivos en
actos cívicos

Minimizar el

ausentismo y

tardanzas en

el personal

docente,

administrativo

y estudiantes.

Sentido de
responsabili
dad en el
cumplimien
to de sus
deberes
administrati
vos
docentes y
estudiantes.

Mayo Diciem
bre

Humanos
y
Tecnológi
cos

Dirección
-Docentes
-Padres de
Familia

Mural
-Modelo C y
H

3. Descripción de
funciones de los
colaboradores de
la limpieza.

Colocar dichas

funciones en

un área

accesible a

este personal.

Mejorar el
rendimient
o de trabajo
dentro de la
institución.

Mayo Diciem

bre

Humano,

material

impreso.

Dirección

Colaborado

res de

limpieza.

Supervisión
permanent
e de la
dirección.

4. Elevar y
Valorar el
esfuerzo de los
estudiantes con
N.E.E. con
atención y
seguimiento
continuo en el
proceso de
enseñanza y
aprendizaje por
los Docentes,
Padres de Familia
y especialista en
la materia,
además del
Gabinete
Psicopedagógico
del plantel.

Mejorar la

calidad

educativa

mediante una

atención

adecuada y

continua a los

N.E.E.

Mejor
autoestima
-
Rendimient
o
Académico
-
Sociabilizaci
ón
-
Mejoramien
to de
conducta

Mayo Diciem

bre

Humano Administrac
ión
-Docentes
de aula
-Docentes
de Inclusión
-Gabinete
 –
Psicopedag
ógico
-Padres de
Familia
Compañero

s

Encuesta
-Boletín
-Fotos
-Videos
-
Expedientes
-Utilización
del
Gabinete
Psicopedag
ógico

5. Promover la
asistencia a los
padres de familia
para atender

Sensibilizar a

los padres de

Disminuir el
ausentismo.
Rendimient
o

Mayo Diciem

bre

Gabinete

psicopeda

Docentes,

Administrac

Atención
del
gabinete
psicopedag

74

situaciones
relacionadas con
sus acudientes y
escuela para
padres.

familia sobre

la importancia

de velar por el

rendimiento

académico,

conducta y

ausentismo de

su acudido e

interés de

conocer más

sobre como

manejar a

nuestros hijos.

académico.
Asistir a
escuela
para
padres.

gógico.

Los

docentes.

Estudiant

es.

ión, padres

de familia.

ógico.
Pasar
asistencia.
Citar a los
padres de
familia.

6.Implementació
n un programas
de divulgación
que incluya las
Tic y medios de
consulta
impresos.

Mantener a la

comunidad

educativa

informada a

través de

diversos

canales de

información.

Estudiantes,
padres de
familias y
docentes
del centro
educativo.

 Humanos
Tecnológi

cos.

Administrac
ión
Docentes
Asociacione

s de la

Comunidad.

Listas de
cotejo
Escala
Estimativa
Rúbrica

7. Desarrollar
actividades para
que los
estudiantes
conozcan la
organización
escolar para cada
año.

Que los

estudiantes se

enteren de la

organización

escolar cada

año.

Administrat
ivos
Docentes
Padres de
familia
Estudiantes.

Mayo Diciem

bre

Humanos
Tecnológi

cos.

Directivos,

Comunidad

estudiantes

y los

docentes

Encuestas
Lista de
cotejos

8. Preparación de
las acciones a
desarrollar para

Preparación

de afiches,

Docentes,
administrati
vos,

Mayo Diciem

bre

Humanos
Tecnológi

Directores
Padres de
familia

Fotos
Videos
Rótulos

75

evitar accidentes. rótulos que

orienten a la

comunidad

educativa

sobre la

prevención de

desastres

naturales

dentro y fuera

del centro

educativo y de

acceso a los

estudiantes

con

discapacidad.

estudiantes,
padres y
madres de
familia

cos,

material

impreso

Madres de
familias
Estudiantes
Comunidad

Carteles en
cada una de
las aulas.

9. Elaboración de
un plan de
incentivo de las
prácticas de
buenas
costumbres.

Elaboración

de afiches,

rótulos

resaltando las

buenas

costumbres.

Práctica de
las buenas
costumbres

Mayo Diciem

bre.

 Estudiantes,

Docentes

Cambio de
actitud de
los
estudiantes.

10. Establecer
control para la
preparación y
venta de
alimentos.

Verificar la

preparación y

venta de los

alimentos y

productos en

el kiosko

escolar

Minimizar
la
desnutrició
n y comidas
no
saludables.

Mayo Diciem

bre

Alimentos

saludable

s.

Administrac

ión.

Comité de

salud y

nutrición.

Visitas del
comité
encargado
de nutrición
y salud al
kiosko
escolar.
Regular el
menú.

11. Acondicionar
las

Construir las Mantener
en buenas

Mayo Diciem Humano, Administrac Rótulos que
indiquen la

76

infraestructura
para la movilidad
interna de los
estudiantes
discapacitados.

rampas y

acondicionar

el baño para

niños

discapacitado

s.

condiciones
las
estructuras
para la
movibilidad
y
necesidades
biológicas
de los niños
discapacita
dos.

bre rampas. ión. prioridad de
uso de esta
infraestruct
ura para los
niños
discapacita
dos.
Concienciac
ión del
resto de los
estudiantes
del plantel
del cuidado
de estas
infraestruct
ura.

12. Clasificación
de los desechos
escolares

Separar en los

recipientes

adecuados los

desechos

atendiendo a

su

identificación.

Limpieza de
los predios
escolares.

Adquisición
de los
recipientes
por color e
identificació
n

Mayo Diciem

bre

Humanos
Tecnológi

cos,

material

impreso

Administrac
ión
Comité de
ornato y
aseo
Población
estudiantil
Docentes
Padres de

familia.

Cambio de
actitud de
la
Comunidad
educativa

Reciclaje

Limpieza en
general.

13. Señalar las
rutas de
evacuación

Preparación

de afiches,

rótulos que

orienten a la

comunidad

educativa

sobre la

prevención de

desastres

naturales

Colocación
de los
rótulos de
señalización
de las áreas
de
evacuación
en caso de
desastre.

Mayo Diciem

bre.

Humano,

Tecnológi

co.

Población

estudiantil,

docentes,

administraci

ón. Comité

de

disciplina

Circulares.
Señalización
correcta.
Activación
de brigadas.
Prácticas de
desalojo.

77

dentro y fuera

del centro

educativo y

accesible para

los

estudiantes

con

discapacidad.

14. Instalar un
botiquín con los
medicamentos
básicos para
brindar los
primeros auxilios.

Promover el

uso adecuado

de los

medicamento

s existentes

en el botiquín

escolar.

Proporciona
r los
primeros
auxilios a
los niños
accidentado
s dentro del
plantel.

Mayo Diciem

bre

Humanos.

Medicam

entos.

Administrac

ión y comité

de

bienestar

estudiantil y

salud

escolar.

Campaña
para
acondiciona
r el
botiquín.
Inventario
de
medicamen
tos y
mantenimie
nto.

15.Educar al
estudiante a
través de
programas de
higiene y hábitos
alimenticios

Capacitación a

los

estudiantes

del plantel en

hábitos e

higienes

alimenticios

por el comité

bienestar

estudiantil y

salud escolar.

Mejorar los
hábitos
alimenticios
y conductas
higiénicas
de los niños
dentro y
fuera del
plantel.

Mayo Diciem

bre

Niños,

material

impreso,

enfermer

a.

Administrac

ión,

educadores

y comité de

bienestar

estudiantil y

salud

escolar.

Capacitació
n a los
niños
permanent
emente.
Supervisión
en el recreo
de los
alimentos
que
consumen.
Verificar
medidas
higiénicas
cuando
asisten al
baño.

16. Informar a
todo el personal
docente,
administrativo y

Verificar las

entradas

Utilizar
mencionad
os fondos
económicos

Mayo Diciem

bre

Dinero

Actividad

Responsabl

es

Informes
económicos
mensual y
anual.

78

padres de familia
sobre los
ingresos
financieros que
tiene el plantel.

monetarias de

cada actividad

realizada

durante el año

en curso y

sucesivo.

en las
necesidades
mas
apremiante
s del centro
educativo.

es:

verbena,

velada.

FECE

administraci

ón.

Comunidad

educativa.

17. Promover
campañas de uso
y control
adecuado de los
sanitarios.

Mantener en

buen estado

permanentem

ente los

sanitarios

Orientar a
los
estudiantes
sobre la
necesidad e
importancia
de
mantener
en buen
estado los
sanitarios.

Mayo Diciem

bre

Sanitarios Administrac

ión.

Educadores.

Estudiantes.

Charlas.
Mantenimie
nto y
supervisión.

18. La comunidad
educativa trabaja
en relación a los
proyectos
aprobados en
reuniones con la
administración.

Seleccionar la

comunidad

educativa

para el

próximo

periodo

escolar.

Presentar
planes de
trabajo en
coordinació
n de la
comunidad
educativa
con la
administraci
ón.

Mayo Diciem

bre

Proyecto

Humano

Comunidad

educativa.

Administrac

ión.

Divulgación
del PEC.
Reuniones
mensuales.

19. Acondicionar
la biblioteca del
centro educativo.

Apertura

diaria la

biblioteca al

personal

docente y

estudiante del

centro

educativo

Necesidad
apremiante
de un lugar
exclusivo
para
realizar
investigacio
nes y
tareas.

Mayo Agosto Espacio

físico.

Administrac

ión.

Educadores.

Estudiantes.

Difusión en
acto cívico.
Supervisión,
inventario
actualizado.
Círculo de
lectores.

20. Utilización de Documentació Satisfacción Mayo Diciem Humano Comunidad Encuesta a

79

todo el personal
como un
compromiso con
la institución
para apoyo en la
organización
correcta de todos
los documentos
de la institución.

n organizada y

entrega de

documentos

solicitados en

forma

inmediata.

de padres
docentes,
educadores,
otros
interesados.

bre Tecnológi

co.

educativa

general.

padres de
familia lista
de cotejo.

20 Invitación a
todas las tareas a
realizar en el
centro,
mejoramiento de
las relaciones
humanas.

Trabajo en

equipo con la

colaboración

de padres de

familia de

manera

permanente.

Mayor
solución a
la
necesidad
del plantel.

Mayo Diciem

bre

Humano.

Técnologi

co.

Dirección,

docentes,

padres de

familia,

estudiante.

Fotos ,
videos,
murales.

80

MATRIZ 3

CRONOGRAMA ANUAL DE ACTIVIDADES

METAS Actividades y tareas RESPONSABLES MESES

E F M A M J J A S O N D

Dar a conocer el

PEC la Misión y

Visión a toda la

Comunidad

educativa

Talleres para

divulgación del

PEC

Directivos

Docentes

Estudiantes

x

x

x

x

X

x

Concienciar a

docentes,

administrativos

educandos y

padres de

familias sobre

las medidas de

prevención en

caso de

desastres.

Realizar talleres

y seminarios

para concienciar

a docentes,

administrativos,

educandos y

padres de

familias sobre

las medidas de

prevención en

caso de

desastres.

Directivos

Docentes

Comisión de

Prevención

Escolar

 x x x x x x

Incorporar a

todos los

Estudiantes,

Administrativos,

Docentes,

Padres de

Familia y otros

funcionarios del

plantel, en el

que hacer

educativo.

*Aplicar de

manera

obligatoria a

todos los padres

de familia la

participación de

Escuela para

Padres,

participación en

reuniones,

llamados de la

*Directivos

*Asociación de

*Padres de

Familia.

*Docentes

*Estudiantes

*Gabinete

Psicopedagógico

 x x x x x x

81

 institución y

actividades que

realiza el

plantel.

Utilizar las TICS

para difundir el

PEC e informes

financieros a

toda la

comunidad

educativa e

interesados

Subir a la

Página web del

Centro

Educativo con la

información

pertinente.

-Dirección

-Asociación de

Padres de

Familia.

Docentes

 x x x x x x

Promover la

práctica de

valores por

parte de los

estudiantes.

Retiros

Espirituales

Concursos

Trimestrales por

consejerías

sobre valores

éticos, morales

Grupo de

Proyección

Folclórica

Comisión

Permanente Pro

Democracia.

Círculos de

oración al inicio

de la clase

Directivos

Administración,

docentes.

Estudiantes

 x x x x x x

82

Señalización de

área de

desastre

Colocar los

carteles, señalar

con flechas y

marcar las áreas

de desalojo.

Prácticas de

desalojo

Administración.

Comité de

disciplina.

Docentes.

 x x x x x

Separación

adecuada de los

desechos.

Adquisición de

tanques para

los desechos.

Limpieza de los

predios

escolares

Administración.

Docente,

estudiante.

 x x x x x x x X

83

Resumen

Después de iniciado el año 2014 y haber participado los docentes en diferentes reuniones

de la Autoevaluación Institucional en donde se expresaron y discutieron diferentes

opiniones, hemos decidido aceptar el reto de la Escuela José María Roy.

Aplicamos el cuestionario proporcionado por la Dirección Nacional de Evaluación el 100%

del personal directivo y Docente, el 15% de los estudiantes comprendido entre la

matrícula de 5° y 6° grado y el 15% de los Padres de Familia a nivel general.

Luego procedimos a la tabulación de los mismos por cada comisión, además del análisis y

la interpretación de los resultados.

Con el análisis e interpretación de los resultados procedimos a construir las matrices

respectivas.

El consolidado de oportunidades de mejora, muestra claramente las debilidades por áreas

de gestión exponiendo las causas encontradas por las comisiones responsables, señalando

nuestra fortaleza y aplicando las medidas para subsanar los inconvenientes.

Elaboramos el plan de mejora que muestra las acciones, metas e indicadores en donde

establece un cronograma de actividades, personal responsable y su verificación.

En la matriz 4 establecemos las frecuencias de la recopilación de las evidencias del

desarrollo de las metas establecidas.

En la matriz 5 indicamos el plazo para los logros en cada etapa propuesta.

En la matriz 6 se fijan las metas en un término de tres años.

Por último presentamos un consolidado de las tareas propuestas, además de las

conclusiones y recomendaciones.

Teniendo como norte lograr una educación integral de calidad que permita a todos los

involucrados en el quehacer educativo, los logros de los objetivos de nuestra misión y

visión como institución educativa, elevando el producto que hemos formado y

preparándolo de manera exitosa para la siguiente etapa.

84

Conclusiones

Luego de haber elaborado nuestro plan de mejoras las diferentes comisiones hemos

llegado a las siguientes conclusiones:

1. La aplicación de la Autoevaluación de todos los miembros de la comunidad educativa

nos permite evidenciar nuestras fortalezas, debilidades y como institución imponernos

retos que nos permitan ofrecer una educación acorde a los tiempos modernos.

2. La Autoevaluación es la mejor herramienta para identificar los cambios que se necesita

aplicar en una institución como la nuestra, reformulando los objetivos en un proceso de

cambio permanente.

3. Las sociedad actual manifiesta una conducta alejada de los valores universales,

corresponde a la escuela propiciar un ambiente pleno de actividades que permitan a los

estudiantes el acercamiento a los mismos.

4. Es un proyecto que beneficia al centro educativo; ya que proporciona información que

desconocemos y que ayudará a realizar cambios y mejoras dentro del mismo.

85

Recomendaciones

1- Promover e incentivar el trabajo en equipo.

2- Motivar al personal administrativo a que participe en cada una de las actividades

que se realicen en el centro educativo.

3- Recomendamos cada una de las actividades que se planifiquen en la escuela estén

enmarcadas por el código de ética del educador evitando cualquier acto que

empañe nuestro profesionalismo y el prestigio del plantel.

4- Fomentar la capacitación a los docentes en materia actualizada sobre la

elaboración propósitos y fines de diversos proyectos que lleva a cabo MEDUCA.

86

Referencias

 Proyecto Educativo de Centro (P.E.C.) (2013-2014) Escuela José María Roy

 Instrumento 1. Registro del Plantel. Dirección Nacional de Evaluación Educativa.

2014.

 Instrumento 2. Cronograma de Actividades para Autoevaluación. Dirección

Nacional de Evaluación Educativa. 2014.

 Instrumento 3A. Cuestionario para el Director. Dirección Nacional de Evaluación

Educativa. 2014.

 Instrumento 3B. Cuestionario para el Director. Dirección Nacional de Evaluación

Educativa. 2014.

 Instrumento 4. Cuestionario Maestro. Dirección Nacional de Evaluación Educativa.

2014.

 Instrumento 5. Cuestionario Estudiante. Dirección Nacional de Evaluación

Educativa. 2014.

 Instrumento 6. Cuestionario Administrativo. Dirección Nacional de Evaluación

Educativa. 2014.

 Instrumento 7. Cuestionario Familia. Dirección Nacional de Evaluación Educativa.

2014.

 Informes estadísticos 2012 y 2013 del centro educativo.

 Ley 47 de 1946 Orgánica de Educación.

87

Glosario

 Autoevaluación: es un elemento clave en el proceso de evaluación.

 Encuesta: es un estudio observacional en el que el investigador busca recaudar

datos por medio de un cuestionario previamente diseñado, sin modificar el

entorno ni controlar el proceso que está en observación (como sí lo hace en un

experimento). Los datos se obtienen realizando un conjunto de preguntas

normalizadas dirigidas a una muestra representativa o al conjunto total de la

población estadística en estudio, integrada a menudo por personas, empresas o

entes institucionales, con el fin de conocer estados de opinión, características o

hechos específicos.

 FODA: es una metodología de estudio de la situación de una empresa o un proyecto,

analizando sus características internas (Debilidades y Fortalezas) y su situación externa

(Amenazas y Oportunidades) en una matriz cuadrada

 Proyecto Educativo de Centro: Es el documento que recoge los principios de

filosofía educativa, Objetivos, Prioridades y Directrices. Expresa la identidad del

centro, marca las directrices propias de gestión que sirven de referencia de toda la

actividad y a toda la Comunidad Educativa, con carácter integrador

 Plan de mejora: es un conjunto de medidas de cambio que se toman en una

organización para mejorar su rendimiento, el rendimiento educativo en nuestro

caso. Pueden ser de muchos tipos: organizativas, curriculares, etc.

http://es.wikipedia.org/wiki/Estudio_observacional
http://es.wikipedia.org/wiki/Experimento
http://es.wikipedia.org/wiki/Poblaci%C3%B3n_estad%C3%ADstica
http://es.wikipedia.org/wiki/Entorno_empresarial

