

**UNIVERSIDAD CATOLICA ANDRES BELLO
DIRECCIÓN DE ESTUDIOS DE POSTGRADO
ESPECIALISTA EN DESARROLLO ORGANIZACIONAL**

**DIAGNÓSTICO E INTERVENCIÓN
EN EL CENTRO EDUCATIVO:
ESCUELA TÉCNICA POPULAR “MARÍA AUXILIADORA”**

María Inmaculada HURTADO GARCÍA
Como un requisito parcial para obtener el título de
Especialista en Desarrollo Organizacional

Tutor: Ricardo Petit

Caracas, Enero de 2004

INDICE

	pag.
RESUMEN	i
INTRODUCCIÓN	1
FASE DIAGNÓSTICA	
CAPITULO I: LA ORGANIZACIÓN Y SU CONTEXTO INSTITUCIONAL..	
1.1 EL INSTITUTO DE LAS HIJAS DE MARÍA AUXILIADORA	5
1.2 LA ESCUELA TÉCNICA POPULAR “MARÍA AUXILIADORA” (ETPMA)	12
CAPITULO II: MARCO TEÓRICO.....	
2.1 LAS ORGANIZACIONES COMO SISTEMAS SOCIALES.....	15
2.1.1 LAS INSTITUCIONES COMO SISTEMAS ABIERTOS..	15
2.1.2 LOS SUBSISTEMAS.....	17
A) Subsistema Misión.....	19
B) Subsistema Estructural.....	21
C) Subsistema Tecnológico.....	25
D) Subsistema Gerencial.....	27
E) Subsistema Psicosocial.....	31
2.2 EL SISTEMA DE PLANIFICACIÓN ESTRATÉGICA.....	39
2.3 EL ESTILO SALESIANO.....	48

CAPÍTULO III:	PLAN DE DIAGNÓSTICO.....	51
3.1.	PROPUESTA DE DIAGNÓSTICO.....	52
3.1.1	OBJETIVO GENERAL Y ALCANCE.....	52
3.1.2.	OBJETIVOS ESPECÍFICOS.....	52
3.2.	ETAPAS DEL DIAGNÓSTICO.....	53
3.2.1.	CONTACTO CON EL CLIENTE.....	53
3.2.2.	DISEÑO DE INVESTIGACIÓN.....	53
3.2.3.	POBLACIÓN Y MUESTRA.....	53
3.2.4.	ASPECTOS TOMADOS EN CUENTA PARA EL DIAGNÓSTICO.....	54
3.2.5.	TÉCNICA E INSTRUMENTO DE RECOLECCIÓN DE INFORMACIÓN.....	61
3.2.6.	RESULTADOS DE LA FASE DE DIAGNÓSTICO Y SU ANÁLISIS.....	64
3.2.7	DETERMINACIÓN DE LAS FORTALEZAS Y DEBILIDADES DESDE LOS SUBSISTEMAS.....	81
CAPITULO IV:	CONCLUSIONES Y RECOMENDACIONES QUE SURGEN DEL DIAGNÓSTICO.....	91

FASE DE INTERVENCIÓN

CAPITULO I: PROPUESTA DE INTERVENCIÓN.....	95
1.1 PRESENTACIÓN.....	95
1.2 OBJETIVO Y ALCANCE.....	95
CAPITULO II: MARCO TEÓRICO.....	96
2.1 MODO DE INTERVENCIÓN.....	96
2.2 ORGANIZACIÓN.....	97
2.3 ESTRUCTURA.....	99
2.4 DELEGACIÓN.....	105
2.5 FUNCIONES.....	106
2.6 HERRAMIENTAS.....	108
CAPITULO III: METODOLOGÍA DE TRABAJO.....	110
3.1 PLAN DE INTERVENCIÓN.....	110
CAPITULO IV: RESULTADOS Y RECOMENDACIONES QUE EMERGEN DE LA INTERVENCIÓN.....	115
ANEXOS.....	117
BIBLIOGRAFIA CONSULTADA.....	126

RESUMEN

Los centros educativos en general, y los que forman al Técnico Medio en particular, tienen como tarea fundamental el dar un aporte significativo a la sociedad desde las nuevas demandas y desafíos que ésta plantea. Frente a los nuevos retos, la planificación estratégica se revela como una herramienta útil y necesaria para facilitar el ajuste a las situaciones emergentes; su desarrollo a nivel institucional debe promover el conocimiento de la institución, contemplar los posibles cambios en materia educativa y facilitar su permanente adecuación organizativa.

La Escuela Técnica Popular “María Auxiliadora”, bajo la dirección de las Hijas de María Auxiliadora (salesianas), se inscribe en el grupo de instituciones que han asumido la Planificación Estratégica (1999-2004); y a dos años de su implementación, se ha realizado en ella un diagnóstico de la gestión interna desde el análisis de los subsistemas: Misión, Estructural, Tecnológico, Gerencial y Psicosocial; para identificar Debilidades y Fortalezas en cada uno de ellos, y así tomar el pulso al funcionamiento organizacional.

Diagnóstico e intervención han estado de la mano durante las catorce semanas en que se dieron ambas Etapas, cuyo objetivo conjunto ha sido el facilitar la adecuación de la organización interna para el cumplimiento de los objetivos institucionales.

Los resultados finales demuestran seriedad y consistencia en el proceso de gestión y evaluación, por parte de la gerencia de la Institución.

INTRODUCCIÓN

El presente trabajo se inscribe dentro del requerimiento académico de desarrollar un proyecto de consultoría en una institución seleccionada, para acceder al Título de Especialista en el Postgrado de Desarrollo Organizacional de la UCAB.

El Objetivo del trabajo es exponer el proceso de consultoría realizado en una institución educativa que ha comprendido dos etapas: diagnóstico y formulación de objetivos de cambio en una primera etapa, y el diseño e implementación de una intervención de cambio, en la segunda; con el fin de hacer más eficaz el proceso interno de la organización, y cumplir, como ya se ha expresado, con un requisito académico. La institución seleccionada ha sido la Escuela Técnica Popular “María Auxiliadora” (ETPMA), centro educativo que está bajo la gerencia de las Hermanas Salesianas.

El trabajo consta de dos Fases que se desprenden del Objetivo General:

- a. Fase de Diagnóstico y formulación de objetivos de cambio.
- b. Fase de diseño e implementación de una Intervención de cambio.

De ambas Fases se derivan Objetivos Específicos a cumplir, los cuales están relacionados con la naturaleza de cada una de ellas y con las necesidades de la institución seleccionada.

FASE DIAGNÓSTICA:

Consta de cuatro capítulos. En el primero se ubica a la Institución desde dos perspectivas: desde el marco de la Familia Religiosa, el Instituto de las Hijas de María Auxiliadora, a la que pertenece y con la que comparte la filosofía, método educativo y directrices organizativas y de planificación; para tener una mayor comprensión de lo que sustenta su funcionamiento. Y en segundo lugar, desde sí misma, identificando los elementos más relevantes de cara al proceso de diagnóstico realizado.

En el capítulo segundo, se desarrolla el Marco Teórico sobre el modelo que sustenta el Plan Educativo de la ETPMA, el cual se basa en la planificación estratégica, concibiendo su funcionamiento interno en torno a cinco subsistemas: Misión, Gerencial, Estructural, Tecnológico y Psicosocial.

El tercer capítulo contiene el Marco Metodológico donde se presenta la Propuesta de Diagnóstico, sus objetivos y alcance, la metodología y el instrumento a través del cual se llevó a cabo la investigación; y el procesamiento de los datos y su análisis.

Finalmente, en el cuarto capítulo se encuentran las Conclusiones y Recomendaciones.

FASE DE INTERVENCIÓN:

Está elaborada igualmente en cuatro capítulos:

El primero presenta la Propuesta de Intervención, basada en los resultados del proceso diagnóstico. El segundo explicita el marco teórico de la intervención. El tercer capítulo describe la metodología aplicada, y el cuarto contiene los resultados y recomendaciones finales.

Fase diagnóstica

CAPITULO I: LA ORGANIZACIÓN Y SU CONTEXTO INSTITUCIONAL

1.1 EL INSTITUTO DE LAS HIJAS DE MARÍA AUXILIADORA

La Escuela Técnica Popular “María Auxiliadora” es uno de los 25 Centros Educativos que el Instituto de las Hijas de María Auxiliadora (Salesianas) tiene en Venezuela. Es fundamental conocer, aunque sea de forma breve, la filosofía de fondo de esta Institución religiosa y su Proyecto Educativo, para una mayor comprensión del funcionamiento de la ETPMA.

El Instituto de las Hijas de María Auxiliadora (HMA) fue fundado en Italia en 1872 por San Juan Bosco y Santa María Dominga Mazzarello, y forma parte de la Familia Salesiana que actualiza de diversos modos, el espíritu y la misión de Don Bosco en la Iglesia. En 1927 inicia su presencia en Venezuela.

A)Principios que orientan la acción educativa:

La acción que se realiza en sus Centros Educativos, está basada en los siguientes principios:

- a. La centralidad de la persona del/la joven en el proceso educativo, y la importancia de su contexto familiar, social, económico, político, cultural.
- b. El Sistema Preventivo, como pedagogía, basado en la razón, en la religión y en el amor:

- La razón: subraya la auténtica visión del humanismo cristiano, en el que la alegría, la piedad, la cordura, el trabajo, el estudio y el sentido de lo humano se funden armónicamente.
 - La religión: es dar cabida a la trascendencia, al anhelo humano de Dios, a Cristo Señor, nueva humanidad que da sentido y respuesta a la búsqueda de la felicidad.
 - El amor: es la esencia de la intuición psicológica, “que los jóvenes no sólo sean amados, sino que se den cuenta de que lo son”, como lo expresaba San Juan Bosco. Es cercanía y amabilidad, es bondad y madurez, es paciencia y esperanza, es comprensión y confianza.
- c. Ambiente educativo: espíritu de familia, clima de alegría y fiesta. El ambiente es considerado como uno de los agentes educativos fundamentales.
- d. Asistencia salesiana: presencia activa entre los jóvenes. Estar como un amigo educador entre ellas y ellos, compartiendo su vida e intereses, conviviendo y haciendo propuestas de valor con la sola fuerza de la presencia.
- e. Destinatarios: los niños, niñas y jóvenes más pobres.
- f. Protagonismo juvenil: creer en las potencialidades de los mismos jóvenes, confiar en ellos como agentes activos de su propio crecimiento, y crear canales que hagan esto posible.

B) Situación de la Identidad Cultural:

Entendiendo que “cada empresa, cada colectividad humana, tiene una herencia, un entorno, un oficio y una ambición, en una palabra, una cultura” (Chevalier, 1992, p.

X), se realizó un análisis sobre la identidad cultural del Instituto siguiendo el método propuesto por Maurice Thévenet, según las dos fases que lo conforman:

- a. Primera: localizar los símbolos que sirven como materiales básicos para determinar la cultura.
- b. Segunda: despejar de este conjunto de símbolos los grandes rasgos de la cultura.

Los resultados obtenidos, (Josefa, 2000), evidenciaron lo siguiente:

- a. La cultura organizacional de la Provincia de las Hijas de María Auxiliadora en Venezuela aparece fuerte, consistente, clara y definida.
- b. Ha logrado evolucionar desde el “etnocentrismo” a una sana “inculturación”.
Por muchos años la Institución se alimentó de su propia riqueza cultural prescindiendo del intercambio con otras organizaciones y con el entorno. Fue un autoabastecimiento que puso en peligro su significatividad en el medio. En los últimos 25 años la relación con otros grupos e instituciones ha permitido una respuesta social más acorde con su propia misión y las necesidades del país. En estos momentos, se impone un trabajo complementario de estudio y creación de imagen institucional.
- c. La Identidad Cultural de la provincia venezolana de las Hijas de María Auxiliadora es una referencia valiosa ante el cambio. Un Plan Provincial por cinco años y un concepto de comunidad educativa con un alto grado de implicación, exigen una atención del personal interno a su propia cultura para impulsar el cambio desde una plataforma común.

- d. La cultura del Instituto de las Hijas de María Auxiliadora en Venezuela, constituye una propuesta pedagógica significativa para el país si se mantiene abierta al entorno y asume una actitud proactiva. La riqueza de su identidad cultural posee un potencial tal, que puede convertirse en fuerza dinamizadora de respuestas oportunas y valiosas de educación de las nuevas generaciones en el país y, en especial, de la mujer joven.

C) El Plan Nacional o Proyecto Educativo Provincial:

El Plan Nacional, llamado Plan Provincial, que está vigente desde 1999 y se prolonga hasta el 2004, fue diseñado según la Planificación Estratégica.

La Planificación Estratégica permitió la revisión de elementos fundamentales de la Institución: Misión, Visión, los subsistemas internos: Tecnológico, Estructural, Gerencial y Psicosocial, y el tipo de relación que ha tenido con el Micro y Macro entorno, además de contar con intervenciones calificadas que ayudaron a profundizar tanto el carisma de la Institución como la realidad actual, en la que desarrolla su misión.

Con estas herramientas de planificación y contenidos de reflexión, fue retomada la Misión, que no es otra que aquélla que Don Bosco recibió como carisma fundacional, pero asumida nuevamente desde la realidad actual:

“La evangelización de niñas, niños y jóvenes más pobres, a través de la Educación, según la Pedagogía Salesiana”.

Concretizada seguidamente en una Visión que como Provincia se trazó para los cinco años siguientes:

“Comunidades Educativas que impulsadas por el encuentro con Jesucristo vivo y abiertas a los desafíos y posibilidades del entorno, nos comprometemos a acompañar a los niñas, niños y jóvenes más pobres en procesos educativos que nos llevan a optar decididamente a favor de la vida”

Y para el logro de la misma se determinaron cinco Objetivos Estratégicos: Opción por los pobres, Procesos Educativos, Formación de la Comunidad Educativa, Relación con el Entorno y Animación del Plan Provincial, a los que a su vez se le asignaron sus respectivos Objetivos Específicos.

A estos aspectos se llegó de forma procesual y en consenso, buscando dar respuesta a las necesidades expresadas por la Provincia en la línea de sus aspiraciones e ideales.

La importancia de este Plan Provincial reside en que es el marco dentro del cual fueron diseñados los Planes Locales y de cada Obra a partir de 1999, incluyendo el de la Escuela Técnica Popular “María Auxiliadora” .

D) La red de Escuelas Técnicas:

Nueve Escuelas Técnicas de la Hijas de María Auxiliadora constituyen, a lo largo y ancho de Venezuela, una Red Salesiana de Educación que busca preparar para un trabajo productivo, autogestionario y cooperativo.

Las jóvenes y los jóvenes son cogestores de su propio proceso formativo que los orienta a ser personas creativas, productivas, con sólidos principios éticos y laborales, capaces de forjar su propio desarrollo y el de su comunidad, y contribuir a un crecimiento sustentable para el país.

Las Escuelas Técnicas de la Red, han sido fruto de una evolución en la misión de las Hijas de María Auxiliadora en Venezuela.

Sensibles a las situaciones juveniles y al deterioro creciente en la calidad de vida de las personas en el país, las Hermanas Salesianas, hicieron en el año 1982 una opción preferencial por los más pobres, asumiendo también la educación popular desde el área de Educación para el Trabajo. Uno de los frutos de esta evolución, en sus Obras, son las Escuelas Técnicas.

Nacen de forma independiente y en diferentes tiempos, respondiendo a las situaciones concretas de la localidad. Sus destinatarios son siempre jóvenes de escasos recursos, con oportunidad de realización muy limitada y con necesidad de capacitarse en un trabajo productivo que los incorpore rápidamente al mundo laboral.

Como propuesta educativa, la Red de Escuelas Técnicas María Auxiliadora (RETMA) tiene como objetivo:

Ofrecer a las jóvenes y a los jóvenes más pobres, educación para el trabajo productivo, autogestionario y cooperativo que les permita:

- a. alcanzar niveles de vida digna e independiente, para ellos y sus comunidades,
- b. capacitarse, a corto plazo, en una profesión,
- c. incorporarse en forma inmediata al campo laboral,
- d. generar nuevas fuentes de trabajo, y
- e. acceder a estudios superiores.

El enfoque metodológico de la propuesta es el de la Educación Popular que tiene, entre sus características principales:

- a. El estar orientada al crecimiento de los muchachos y muchachas desde su necesidad de autoestima, de aprender a ser, de crecer con los demás.
- b. Inserta en el ambiente y capaz de unir el trabajo intelectual con el productivo y con el ejercicio de la ciudadanía.
- c. Con una dimensión fuertemente comunitaria que resalta el trabajo cooperativo, la solidaridad y la investigación colectiva.

Los Programas de formación técnica profesional confieren el título de Técnico Medio en las Especialidades y Menciones a que corresponden.

1.2 LA ESCUELA TÉCNICA POPULAR “MARÍA AUXILIADORA” (ETPMA)

La Escuela Técnica Popular “María Auxiliadora” (ETPMA) se fundó el 1 de septiembre de 1997, con las menciones de Informática y Secretariado Ejecutivo. Dos años más tarde se introdujo la mención Administración Financiera, y un año después, Mercadeo.

Está ubicada en el Complejo Educativo de Altamira (CEA), en cuya sede funciona de lunes a viernes el Colegio “María Auxiliadora” en horas de la mañana (Pre-escolar, Básica, Diversificado en Ciencias), en la tarde la ETPMA, incluyendo sábados en la mañana; y los sábados en la tarde y el domingo, el Centro Cultural Popular Oratorio “María Auxiliadora” (Alfabetización, Básica por Fe y Alegría, Cursos de Capacitación)

La ETPMA está dirigida a jóvenes de ambos sexos provenientes de barrios y sectores populares de escasas posibilidades de financiar sus estudios. En primer lugar atiende a los jóvenes del entorno más cercano: Barrio Bucaral, Pedregal, Pajaritos; pero también está abierta de jóvenes de Petare, 23 de Enero y otros sectores desde los cuales pueden acceder con relativa facilidad por transporte público.

Actualmente atiende a 250 alumnos, distribuidos en las menciones: Administración Financiera, Mercadeo e Informática.

En cuanto a su organización interna se cuenta con un Equipo Directivo: Director y Subdirector; dos Coordinaciones: Académica y Pastoral; el Personal Docente (22), Personal Administrativo (6) y el Personal Obrero (4). Su ubicación e interrelación se aprecia en el Organigrama (Anexo).

Cuenta con un Plan Estratégico desde 1999 con vigencia hasta el 2004, con los siguientes elementos:

MISIÓN:

La Evangelización de los jóvenes más pobres, a través de la Educación, según la Pedagogía Salesiana

VISIÓN:

Comunidad Educativa, que impulsada por Cristo Vivo, abierta a los cambios del entorno y optando por la cultura de la vida, se compromete con los jóvenes en su formación humano-cristiana, salesiana y profesional.

OBJETIVOS ESTRATÉGICOS:

1. Garantizar la selección de los destinatarios entre los jóvenes más necesitados de la localidad y el entorno.
2. Promover una formación humano-cristiana y profesional de calidad.
3. Implementar estrategias de formación en los distintos estamentos de la Comunidad (Docentes, Personal Administrativo y Obrero, Padres y Representantes, Personal Religioso) para responder a las exigencias de la Visión de la Escuela.
4. Mantener comunicación e intercambio con Organismos e Institutos afines del entorno para cualificar el proceso educativo.
5. Implementar un estilo de gerencia circular y participativo.

Para la elaboración de los Objetivos Estratégicos y sus respectivos específicos, se realizó el DOFA, en base a los cinco subsistemas internos ya mencionados: Misión, Gerencial, Estructural, Tecnológico y Psicosocial; y al análisis del Micro y Macro entorno.

PLANES OPERATIVOS:

A partir de 1999 se elaboran Planes Operativos anuales, los cuales se evalúan trimestralmente y, sobre sus resultados y las exigencias que emergen del mismo proceso y del entorno, se planifica el año siguiente.

Este proyecto común define cuáles son los objetivos, los principios, qué valores deben predominar y qué camino se ha decidido seguir para obtenerlos. En su elaboración participó una representación significativa de todos los estamentos de la comunidad educativa -escuela-, y todos ellos están involucrados en su implementación: dirección, docentes, padres y los propios alumnos. Gracias a este proceso de elaboración e implementación conjunta, se ha obtenido cohesión e identidad educativa y, por otra parte, se ha hecho más fácil trabajar en equipo para obtener, paso a paso, los resultados esperados.

.

CAPITULO II: MARCO TEÓRICO

2.1 LAS ORGANIZACIONES COMO SISTEMAS SOCIALES

Las organizaciones son un conjunto de personas y recursos relacionados entre sí y con sus atributos para alcanzar un fin común, que interactúa con el contexto y constituye una totalidad. Pueden clasificarse de la siguiente manera:

- a. Formales: estructuradas con cargos y jerarquías
- b. Informales: de organización libre
- c. Primarias: con dedicación completa y emocional
- d. Secundarias: con relaciones de tipo contractual

Las organizaciones, como sistemas sociales, son responsables de las consecuencias de sus decisiones y acciones por lo cual deben equilibrar la influencia del entorno con sus responsabilidades, satisfaciendo necesidades sociales al fabricar un producto ó brindar un servicio.

2.1.1 LAS INSTITUCIONES COMO SISTEMAS ABIERTOS:

Se ha definido el sistema como “un todo unitario organizado, compuesto por dos o más partes, componentes o subsistemas interdependientes y delineados por los límites identificables de su ambiente o entorno” (Aída B. y Morella W, 1999)

Los sistemas se pueden considerar de dos tipos: cerrados y abiertos.

- a. **Sistemas cerrados:** Las organizaciones se encuentran libres de influencias externas, se concentran únicamente en la operación interna de organización.

- b. **Sistemas abierto:** En el sistema abierto se reconoce que los sistemas se encuentran en una relación dinámica con su ambiente. De este reciben diferentes entradas (insumos o recursos) que transforman de alguna manera y salen en forma de productos o servicios.

Todos los sistemas abiertos son mecanismos de: (French y Bell, 1996)

- **Entradas:** insumos del ambiente en forma de energía, información, dinero, personas, materia prima...; que ingresan al sistema y constituyen su fuerza de arranque y funcionamiento.
- **Proceso:** realizan un cambio en las entradas por la vía de procesos de producción, conversión o transformación.
- **Salidas:** los resultados que se obtienen al procesar las entradas salen como producto al ambiente en forma de salidas. Son el resultado del funcionamiento del sistema o el propósito para el cual el sistema ha sido creado.
- **Retroalimentación:** se produce cuando las salidas o las influencias del contexto, vuelven a ingresar como recursos o información.
- **Límite:** separa al sistema de su ambiente y funciona como filtro manteniendo un grado de autonomía e interdependencia.

Estos sistemas están abiertos no sólo en relación a su ambiente o entorno, sino también en relación a sí mismos, o "internamente", manifestándose en las interacciones entre componentes o subsistemas que afectan al sistema como un todo.

(Gráfico 1)

2.1.2 LOS SUBSISTEMAS

El modelo sistémico que abordaremos es el que nos proponen Aída Blasco y Morela de Parrella, y está constituido por cinco elementos o subsistemas: Misión, Estructural, Tecnológico, Gerencial y Psicosocial.

(Gráfico 2)

Estos subsistemas se encuentran estrechamente relacionados entre sí, de manera tal que cualquier cambio en uno de ellos genera efectos en el resto. Igualmente, cualquier modificación del entorno ocasiona reacciones en uno o varios de los elementos del sistema.

A) Subsistema Misión:

(Gráfico 3)

Se considera el elemento estratégico de la organización, por cuanto establece su relación con el entorno. Los otros cuatro subsistemas constituyen los elementos operativos de la organización, es decir, son los que se relacionan con la forma cómo se genera el servicio.

La misión, entonces, define la estrategia de la institución. Es la razón de su existencia y la base fundamental para determinar, evaluar, revisar y modificar otros

factores tales como estructura, sistemas de información, tecnología, recursos humanos y funciones gerenciales.

Tiene relación directa con cuatro aspectos: propósito de la organización, objetivos y metas, prioridades y programas principales.

Para evaluar la misión de una organización se deben considerar algunos o todos los aspectos que se describirán a continuación, de acuerdo a lo que se desee diagnosticar:

- a. *Definición del Propósito:* Describe en una frase o en una oración la razón de la existencia de la organización.
- b. *Objetivos y Metas:* Amplía la definición del propósito al identificar la posición futura de la organización. Los objetivos son declaraciones acerca de la dirección y la índole de la organización. Las metas son blancos específicos y medibles para ser alcanzados de acuerdo con un plan, en un tiempo dado.
- c. *Prioridades:* Son guías para la toma de decisiones cotidianas. Ayudan a la organización a asignar y manejar recursos escasos en relación a las necesidades en conflicto. Las prioridades también ayudan a establecer la secuencia interna de los programas o eventos.
- d. *Programas:* Son conjuntos relacionados de actividades para lograr los objetivos. Generalmente se tienen varios programas principales que se relacionan con el servicio y las capacidades internas.
- e. *Visión de la organización:* Está muy estrechamente unida a la misión. Es la imagen del futuro que se desea crear; una “proclama de la visión” muestra hacia dónde se quiere ir y como será la organización cuando llegue allí. La visión compartida es la imagen-objetivo de la institución, de su logro más

global e importante, en un plazo definido. Constituye un fin motivante a lograr. Es necesario enunciar una visión suficientemente amplia para ser compartida y lo suficientemente concreta, realista y realizable para servir de imán a las motivaciones y a las acciones.

Una visión compartida es un “sueño en acción”.

- f. *Valores*: Son atributos deseables del “clima” de la organización y de sus integrantes. Se enuncian como atributos básicos de la conducta profesional, los cuales caracterizan el comportamiento individual y las relaciones de trabajo.

B) Subsistema Estructural:

(Gráfico 4)

La estructura se puede considerar como el patrón establecido de relaciones entre los componentes o partes de la organización.

La estructura se puede definir en función de:

- a. El patrón de relaciones y obligaciones formales: el organigrama de la organización, más la descripción de cargos o Manual de Funciones.
- b. Reglas formales, políticas operativas, procedimientos de trabajo, procedimientos de control y sistemas de compensación. La estructura correcta de una organización no se puede determinar sin referirla a su propósito o misión y al ambiente.

Este subsistema tiene como elementos importantes a considerar:

a. Proceso de Estructuración:

Es la configuración interna que la organización va tomando, y este proceso se fundamenta en dos aspectos:

- **Diferenciación:** Es el resultado de la necesidad de enfocar la atención y especializarse para lograr eficiencia. Este aspecto incluye la agrupación o arreglo de unidades y roles en un conjunto de relaciones de mando. Una vez que los cargos y unidades se han diferenciado, hay que encontrar una forma de integrar las tareas y roles de un modo que conduzca al logro del propósito general de la organización.
- **Integración:** Es la respuesta de la organización al conflicto inherente que resulta de la natural interdependencia de las unidades y roles. Incluye las conductas y mecanismos necesarios para producir orden y sinergia en la estructura y funcionamiento de la organización.

Los elementos que conforman la estructura de las organizaciones son los siguientes: Unidades, o agrupación de funciones producto del proceso de diferenciación. Relaciones: Comunicación formal entre las diferentes unidades, producto de la integración. Jerarquía: Niveles de responsabilidad, que corresponden a diferentes grados y que se refleja en los tipos de relación.

- b. Autoridad de Línea:* Toda organización existe con el propósito de alcanzar ciertos objetivos. Los gerentes de línea pueden definirse como aquéllos que tienen la responsabilidad directa de alcanzar esos objetivos.
- c. Autoridad de Staff:* Es la función que realizan los especialistas para ayudar a los miembros de línea en la ejecución de sus tareas. El staff ofrece a los gerentes varios tipos de ayuda experta y asesoría: planificación, investigación, diseño y operación de sistemas de procesamiento de datos...
- d. La Delegación:* Podemos definir la delegación como asignación de autoridad formal y de responsabilidad a otra persona para que lleve a cabo determinadas actividades. Según el grado en que los gerentes deleguen autoridad, reciben la influencia de factores como la cultura de la organización, la situación del momento y las relaciones; y la personalidad y capacidad de quienes intervengan en la delegación. La delegación de autoridad es necesaria para el buen funcionamiento de cualquier organización.
- e. Las Políticas:* Como lo expresa Henry Mintzberg (1997), las políticas son reglas o guías que expresan los límites dentro de los cuales debe ocurrir la acción. Estas reglas, muchas veces toman la forma de decisiones de contingencia para resolver los conflictos existentes y se relacionan con los

objetivos específicos. Al igual que los objetivos, las políticas existen en una jerarquía y en todos los niveles de la organización. Las políticas principales – aquellas que guían a la dirección general y la posición de la entidad y que también determinan su viabilidad- se denominan “políticas estratégicas”.

f. Procedimientos: Los procedimientos sirven para implantar las políticas, prescribiendo el curso de acción que debe tomarse para la administración de las mismas.

g. Comunicación Formal: La comunicación formal tiene lugar entre el personal de acuerdo con las líneas de autoridad que han sido establecidas por la gerencia. Es el sistema nervioso de la organización por el cual se transmiten los procedimientos, prácticas, instrucciones de trabajo y los razonamientos que los sustentan. Este tipo de comunicación es esencial para coordinar actividades y para facilitar la interacción en el desempeño de las responsabilidades de los cargos. Un libre flujo de comunicación que fomente la comunicación formal efectiva depende no solamente del clima organizacional y la estructura, sino también del uso de medios o canales que resulten adecuados para los distintos niveles de la estructura de la organización.

C) Subsistema Tecnológico:

(Gráfico 5)

El subsistema tecnológico está determinado por los requerimientos de la actividad de la organización y conformado por la especialización del conocimiento y las habilidades requeridas. Tiene un impacto preponderante en la estructura organizacional, las relaciones humanas y el subsistema gerencial.

Las subcategorías de la tecnología en general son:

- a. Conocimientos (saber hacer): Incluye las capacidades críticas de una organización.

- b. **Diseño de Servicio:** Se refiere a los rasgos que diferencian el producto/servicio de la organización del de la competencia.
- c. **Tecnología de Producción:** Está constituida por la estructura de costos y de flexibilidad de los procesos internos.
- d. **Tecnología de Mercado:** Incluye la habilidad para introducir y mantener el servicio en el mercado y para servir a los usuarios de este servicio.

Dada la naturaleza de los institutos educativos, los componentes tecnológicos que se encuentran presentes en ellos están relacionados con la “Tecnología operativa” y con la “Tecnología de conocimientos”.

a) Tecnología Operativa:

Son las actividades de flujo de trabajo relacionadas con los procedimientos administrativos y financieros: finanzas, planta física, equipamiento; por lo que la tecnología aplicada es similar en todas las organizaciones de esta naturaleza.

b) Tecnología de Conocimientos:

Incluye el campo del “saber hacer” con técnicas, habilidades, procedimientos, métodos y conocimientos acordes con el nivel y modalidad educativa, los usuarios, el entorno y la realidad global.

Toda organización debe actualizar continuamente sus aspectos tecnológicos, sobre todo en este campo, porque de ello dependerá no sólo el desempeño eficiente sino, en muchos casos, su supervivencia.

D) Subsistema Gerencial:

GERENCIAL

- PLANIFICACIÓN
- IMPLEMENTACIÓN
- EVALUACIÓN

- Relaciones con el medio ambiente
- Interrelaciones de los subsistemas
- Disponibilidad: recursos financieros y humanos
- Respuesta a los destinatarios

(Gráfico 6)

El subsistema gerencial representa el elemento central de la organización. Tiene una doble responsabilidad: asegurar relaciones equilibradas con el medio ambiente o entorno y armonizar sinérgicamente las interrelaciones entre los diferentes subsistemas de la organización.

Las funciones tradicionales del proceso gerencial son:

- a. Planificación: Proceso de decidir anticipadamente lo que se ha de hacer y cómo. Implica selección de objetivos y desarrollo de políticas, programas y procedimientos para el cumplimiento de la misión.

- b. Organización: Proceso de la administración que sirve para adecuar los medios a los objetivos de la programación. Establece la forma como se van a relacionar las personas y las tareas en la estructura, no sólo para efectuar el trabajo sino para que se sientan motivados y satisfechos.
- c. Dirección: Proceso integrador y coordinador de las actividades garantizando que se dirijan al fin u objetivo general de la organización, relacionado estrechamente con la toma de decisiones.
- d. Control: Función que regula la productividad del sistema midiendo el desempeño real con el esperado; permite la retroalimentación continua acerca de cómo se lleva a cabo la actividad en función de las metas planteadas. Permite mantener la organización en el camino indicado y tomar las medidas correctivas.

La planificación y el control son actividades primarias implícitas en la integración de la actividad organizacional hacia un propósito determinado. El proceso de organizar es el marco de referencia dentro del cual se efectúa la planificación y el control. La organización considera el sistema ambiental externo, así, como los subsistemas técnico y psicosocial interno. Dada una organización que refleja restricciones de los distintos subsistemas, el sistema gerencial funciona entre la planificación y el control del esfuerzo a corto, mediano y largo plazo, hacia el logro del objetivo.

La toma de decisiones es otra función del subsistema gerencial, y es un proceso fundamental que se relaciona con la unidad básica del comportamiento humano, porque el comportamiento se orienta hacia determinados objetivos; y

este movimiento es mediante selección (decisiones) entre cursos de acción alternativos. De aquí que podamos decir que todo comportamiento es el resultado de una secuencia de pasos de toma de decisiones que culminan en una selección.

La toma de decisiones organizacionales puede ser descrita de la misma manera porque las personas se encuentran involucradas en el proceso. Los administradores deciden sobre los objetivos organizacionales. La planificación implica numerosas decisiones acerca de cómo los objetivos deben ser alcanzados.

Además de las funciones tradicionales, la gerencia necesita cumplir otras indispensables en la sociedad de hoy:

- a. Integrar la organización a la sociedad global de la cual forma parte: Toda institución forma parte de un sistema global. Por la forma en que mutuamente se influyen, es necesario mantener y observar la relación con el medio ambiente con el objeto de hacer los reajustes pertinentes y adaptarse a los cambios.
- b. Asegurar la disponibilidad de recursos: Esta función es una de las más importantes, porque todos los organismos obtienen sus recursos del medio ambiente. Si ciertas fuentes de financiamiento comienzan a desaparecer, se deben encontrar otras.
- c. Tener acceso a los usuarios: Generalmente toda organización ha sido creada para responder a una necesidad, con mayor razón un instituto educativo. Mientras la organización responda a las necesidades, la cuestión

del acceso de los clientes no presenta ningún problema, pero sucede que si se aleja de sus usuarios, responde a una necesidad que ya no existe, o lo hace de modo caduco e ineficaz, perdiendo así su razón de existir.

- d. Establecer o actualizar la Misión y Visión de la organización: Cada organización debe tener su misión, objetivos a largo plazo y su visión de futuro. Al subsistema gerencial le corresponde impulsar la tarea de precisar la misión y visión. En su formulación la misión deberá enunciar los aspectos más importantes: los servicios ofrecidos, a qué tipo de cliente o usuarios, los resultados esperados, el uso que se hace de los recursos tanto físicos como financieros, la responsabilidad pública así como también la innovación y la creatividad.
- e. Integrar los Subsistemas Estructural, Tecnológico, Psicosocial, orientándolos hacia la Misión-Visión: El rol del subsistema gerencial es el de asegurar la adecuación entre las tareas a efectuar y la tecnología necesaria, entre la organización del trabajo y el ambiente y la motivación; y proporcionar y mantener el sentido del trabajo que se realiza, a través de los objetivos que dan direccionalidad al personal y le indican el rendimiento que se espera de él.

E) Subsistema Psicosocial:

(Gráfico 7)

Las relaciones sociales de las personas constituyen el subsistema psicosocial en las organizaciones.

El subsistema psicosocial incluye, entre otros:

- a. **El Clima Organizacional:** Es el ambiente humano dentro del cual se realiza el trabajo dentro de la organización. Este refleja los valores, actitudes y las creencias de sus miembros, y permite evaluar las fuentes de conflictos, de stress y de insatisfacciones que contribuyen al desarrollo de actitudes negativas frente a la organización.

Por tanto en el clima organizacional se resaltan las siguientes características:

- El Clima se refiere a las características del medio ambiente de trabajo, entre ellos: la estructura social y organizacional, niveles de tecnología, procesos de decisión, identificación de necesidades de los miembros de la organización.
- Estas características son percibidas directa o indirectamente por los trabajadores que se desempeñan en ese medio ambiente, con motivación y entusiasmo o con desagrado o temor.
- El Clima tiene repercusiones en el comportamiento laboral porque es fuente y medio conductor de actitudes, sentimientos que tienen relación directa con el nivel de satisfacción de la labor que se desempeña.
- El Clima es una variable que interviene y media entre los factores del sistema organizacional y el comportamiento individual.
- Estas características de la organización son relativamente permanentes en el tiempo, se diferencian de una organización a otra y de una sección a otra dentro de una misma organización.
- El Clima, junto con las estructuras y características organizacionales y los individuos que la componen, forman un sistema interdependiente altamente dinámico.

El comportamiento de un miembro de la organización no es el resultado de los factores organizacionales existentes (externos y principalmente internos), sino que depende de las percepciones que tenga la persona de cada uno de estos factores.

Sin embargo, estas percepciones dependen en buena medida de las actividades, interacciones y otra serie de experiencias que cada miembro tenga con la Organización. De ahí que el Clima Organizacional refleja la interacción entre características personales y organizacionales.

Las percepciones y respuestas que abarcan y constituyen el Clima Organizacional se originan en una gran variedad de factores. Unos abarcan los factores de liderazgo y prácticas de dirección (tipos de supervisión: autoritaria, participativa, etc.). Otros factores están relacionados con el sistema formal y la estructura de la organización (sistema de comunicaciones, relaciones de dependencia, promociones, remuneraciones, etc.). Y otros son la consecuencia del comportamiento en el trabajo (sistemas de incentivo, apoyo social, interacción con los demás miembros, etc.).

Según Rensis Likert (1961), se pueden dar los siguientes tipos de Clima Organizacional:

- **Autoritario.** Se caracteriza por la desconfianza. Las decisiones son adoptadas en la cumbre de la organización y desde allí se difunden siguiendo una línea altamente burocratizada de conducto regular. Los procesos de control se encuentran también centralizados y formalizados. El clima en este tipo de sistema organizacional es de desconfianza, temor e inseguridad generalizados.
- **Paternal.** Las decisiones son también adoptadas en los escalones superiores de la organización. Se centraliza el control, pero en él hay una mayor delegación comparado con el anterior. El tipo de relaciones

característico de este sistema es paternalista, con autoridades que tienen todo el poder, pero que conceden ciertas facilidades a sus subordinados, enmarcadas dentro de límites de relativa flexibilidad. El clima de este tipo de sistema organizacional se basa en relaciones de confianza condescendiente desde la cumbre hacia la base y la dependencia desde la base a la cúspide jerárquica.

- **Consultivo.** Este es un clima organizacional en el cual existe mucho mayor grado de descentralización y delegación de las decisiones. Se mantiene un esquema jerárquico, pero las decisiones específicas son adoptadas por escalones medios e inferiores. El control es delegado a escalones inferiores. El clima es de confianza y hay niveles altos de responsabilidad.
- **Participativo.** El proceso de toma de decisiones no se encuentra centralizado, sino distribuido en diferentes lugares de la organización. Las comunicaciones son tanto verticales como horizontales, generándose una partida grupal. El clima es de confianza y se logra altos niveles de compromiso de los trabajadores con la organización y sus objetivos. Las relaciones entre la dirección y los trabajadores son buenas y reina la confianza en los diferentes sectores de la organización.

Por todos los aspectos expresados hasta ahora podemos concluir que el Clima Organizacional es determinante en la forma que toma una organización, en las

decisiones que en el interior de ella se ejecutan o en cómo se perciben y desenvuelven las relaciones dentro y fuera de la organización.

b. Liderazgo:

Gibson, Ivancevich y Donnelly (2001), definen el liderazgo como un intento de usar la influencia para motivar a los individuos a que logren alguna meta. Sin embargo podemos señalar que hay un sinnúmero de definiciones de liderazgo, y siempre con un denominador común: influir en la conducta de los demás, sean personas individuales o grupos de personas.

El liderazgo es, pues, un proceso de influencia cuyos componentes son quien la ejerce (el líder) y quienes son sujeto de ella (los seguidores). El que se lleve a cabo la influencia quiere decir que se produce algún cambio en los seguidores (en su motivación, competencias...) como consecuencia de algún acto realizado por el líder.

En las últimas décadas se han venido manejando distintos modelos de liderazgo que han orientado el desarrollo organizacional; hay dos estilos que por mucho tiempo sirvieron para orientar la conducta del líder: el autocrático y el democrático; en este sentido abundan las caracterizaciones y tipologías (Owens, Ricardo, Gómez Dacal entre otros), y todas ellas coinciden en concebir estos estilos como polos opuestos de un continuum.

El líder autocrático ejerce todo el control, toma las decisiones y no permite la participación de las personas a quienes dirige; podría resumirse su conducta como orientada hacia la tarea, la producción, el logro de metas.

Por el contrario, el líder democrático no hace hincapié en el control, comparte las responsabilidades, busca el consenso en la toma de decisiones y promueve la

participación y las relaciones humanas; en este caso el líder se orienta hacia las relaciones, el grupo, las personas.

Sin embargo, hoy por hoy, la teoría del Liderazgo Situacional proporciona un modelo que permite describir situaciones y prescribir las conductas más efectivas en búsqueda de óptimos resultados, especialmente en el campo de la gerencia educativa. Esta teoría se basa en que hay un estilo de liderazgo para cada subordinado, en el desempeño de cada tarea específica; es decir, el líder debe ser capaz de diagnosticar las necesidades del personal a su cargo, y adaptar su comportamiento a estas necesidades y situaciones particulares.

Los estilos de liderazgo:

- a. El comportamiento de “Dirección”: El líder determina los roles de sus subalternos y les dice lo que deben hacer, cuándo y cómo. El gerente resuelve solo, toma las decisiones y supervisa de cerca su implementación.
- b. El comportamiento de “Consultante”: El líder todavía provee dirección pero incorpora la comunicación bilateral con sus subalternos; escucha sus sentimientos y sugerencias, aumentando el apoyo pero manteniendo la toma de decisiones.
- c. El comportamiento de “Participación”: Implica un cambio significativo en la resolución de problemas y toma de decisiones, las cuales son compartidas entre el líder y su subordinado, se incrementa la comunicación bilateral. Ese comportamiento se aplica cuando el empleado tiene la habilidad y el conocimiento para realizar la tarea asignada.
- d. El comportamiento de “Delegación”: El líder discute el problema con su subordinado y delega en él la toma de decisiones, así como la implementación

de la solución. El subordinado es quien controla cómo debe realizarse la tarea, tomando el control, ya que posee la capacidad y la seguridad en sí mismo necesarias para asumir la responsabilidad de su propia actuación.

No hay un estilo ideal determinado; tomando en cuenta que lo importante es el resultado, el líder debe ser capaz de adoptar el estilo que más se adecúe a cada situación. Según la teoría de liderazgo situacional es el nivel de desarrollo del subalterno el que determina el comportamiento del gerente, no sólo para el logro de los mejores resultados sino también para el desarrollo personal del propio subordinado.

c. La motivación:

La motivación es lo que impulsa a la persona a actuar de determinada forma. Es el motor de la conducta. También se puede definir como el esfuerzo que se dirige al cumplimiento de un objetivo.

El gerente debe motivar a personas con diferencias individuales que determinan diferentes patrones conductuales, y que al mismo tiempo se relacionan con las necesidades y el alcance de metas o resultados.

Las necesidades son activadores de respuestas conductuales en busca de satisfacerlas. El comportamiento humano es motivado.

Dentro del enfoque de las teorías de la motivación se presentan aquí brevemente dos de ellas: La teoría sobre la “Jerarquía de las Necesidades” de Abraham Maslow, y la teoría dual sobre “Motivación-Higiene” de Frederick Herzberg.

a. Teoría de la “Jerarquía de Necesidades”: Las personas buscan satisfacer sus necesidades en el orden de una jerarquía definida:

- Fisiológicas: Aire, comida, abrigo, reposo.
- Seguridad: protección, privación del peligro.
- Afiliación Social: amor, afecto, pertenencia.
- Estima: reconocimiento por parte de otros.
- Autorrealización: llegar a ser lo que se quiere y se puede ser.

Si nos se logran satisfacer estas necesidades, se produce una falta de motivación, aparece la frustración y la persona no puede ser todo lo exitosa que se espera de de ella.

b. Teoría dual: “Motivación-Higiene”: Herzberg fundamenta su teoría en el ambiente de trabajo específico y en el ambiente que rodea el trabajo. Sus postulados son los siguientes:

- La única manera de motivar al empleado es proporcionarle tareas que constituyan un reto en las que pueda asumir responsabilidades.
- Hay dos necesidades diferentes en la persona: evitar el dolor y la capacidad de realización.

La teoría distingue también dos tipos de factores:

- Factores satisfactorios: Son los intrínsecos al trabajo y se consideran motivadores y son efectivos para un esfuerzo y desempeño superior: logro

o realización, reconocimiento, el trabajo en sí (tarea), responsabilidad, ascenso.

- Factores insatisfactorios: Pertenecen al ambiente que rodea al trabajo, no son motivadores en sí, pero si se sitúan por debajo del “adecuado” podrían causar insatisfacción: políticas, administración de la empresa, supervisión, salarios/sueldos, relaciones interpersonales, condiciones laborales.

En esencia, la teoría de los dos factores sobre la satisfacción en el cargo afirma:

1. La satisfacción en el cargo es función del contenido o de las actividades desafiantes y estimulantes del mismo, que se constituyen en factores motivadores.
2. La insatisfacción en el cargo es función del ambiente, la supervisión, las relaciones interpersonales y el contexto del cargo, y son los llamados factores higiénicos.

2.2 EL SISTEMA DE PLANIFICACIÓN ESTRATÉGICA

La sociedad en general está viviendo desde las últimas décadas cambios de gran trascendencia (demográficos, económicos, sociales, educativos...) que repercuten evidentemente en el desenvolvimiento interno y en la proyección de los centros educativos (Universidad de Zaragoza, 2002).

Los actuales sistemas de dirección, organización y gestión resultan, con frecuencia, poco eficientes y operativos. Los modelos de organización y gestión vigentes fueron concebidos para dar respuesta a un entorno y una realidad social bastante sencilla y estable, hoy la realidad que nos circunda nos dice que la situación no parece ser la misma.

Frente a estos desafíos la Planificación Estratégica se revela como una herramienta útil y necesaria para facilitar el ajuste continuo a estas nuevas situaciones; ésta, definiendo la naturaleza básica y la dirección de la organización, es punto de partida y plataforma del proceso de planificación. Su implementación debe promover el conocimiento de la Institución, contemplar los cambios necesarios en materia educativa y facilitar la permanente adecuación organizativa; clarificar los usuarios prioritarios, las áreas a considerar al prestar sus servicios, la identificación de la Misión, la Visión de futuro, y los Objetivos institucionales a desarrollar a través de los Planes Operativos.

En el caso de los centros educativos la Planificación Estratégica no implica someterse estrictamente a las condiciones y tendencias del mercado ya que no se orienta sólo en función de demanda y rentabilidad.

La Planificación Estratégica no es un fin en sí misma, sino que es un instrumento que favorece la cohesión y actúa como herramienta integradora de voluntades para avanzar conjuntamente en una misma dirección. Su naturaleza es dinámica y no estática, y debe realizarse en las aulas, en las oficinas, los departamentos, laboratorios,

biblioteca..., porque se estructura de acuerdo con la continua reinformación entre los diferentes participantes.

Para minimizar riesgos y maximizar resultados, la Planificación Estratégica debe plantear estrategias y objetivos simples, claros, alcanzables y medibles.

Por último, cualquier Plan Estratégico que se establezca deberá ser flexible y dinámico, y sin límites prefijados que imposibiliten revisiones periódicas. Deberá estar orientado en el medio y largo plazo, pero debe realizarse mediante acciones en el corto plazo.

2.2.1 Metodología:

a) La implicación:

En primer lugar es necesario obtener el compromiso y apoyo de los diferentes estamentos para realizar el proceso con garantías de éxito. La identificación de los agentes en el proceso es fundamental, se deben identificar y determinar: agentes impulsores, grupos estratégicos para el desarrollo del proceso, así como sus roles y funciones. La implicación de miembros de los diferentes niveles jerárquicos y funcionales hace posible una implantación menos traumática y asegura que los cambios estratégicos puedan hacerse operativos a través de grupos de trabajo.

b) Declaración de la Misión:

En Instituciones cuya misión esté suficientemente clara y sustentada, se parte de ella para el resto del proceso. De no ser así, se debe hacer previamente el Análisis y evaluación institucional.

La Misión es la razón de ser de la organización, clarifica el propósito de la Institución y justifica su presencia en la sociedad. La misión tiene estrecha relación con su historia, su filosofía, capacidades características, compromiso con la sociedad....

c) Visión:

Para alcanzar la Misión, se debe tener una visión realista del futuro. Mientras la misión es la razón de ser de la institución, la visión indica el camino a seguir y debe satisfacer las aspiraciones de la propia institución y estar en concordancia con sus recursos presentes y futuros dentro del tejido social.

Pero la visión será una guía para la acción sólo en la medida en que sea conocida, entendida y asumida por todos los actores implicados.

d) Análisis y evaluación Institucional:

Todo proceso de Planificación Estratégica requiere previamente una exhaustiva recopilación de información externa e interna.

Para la realización de la Visión:

La información interna permite identificar las fortalezas y debilidades de la Institución, y esto en los cinco aspectos o subsistemas: misión, tecnológico, estructural, psicosocial y gerencial.

La información externa proviene del análisis del entorno y sirve para identificar e incluso prever las oportunidades y amenazas. Se pregunta: ¿Qué le es favorable o desfavorable a la Institución?

e) Objetivos y estrategias:

La determinación de estos objetivos y la implementación de estrategias constituyen la etapa clave de todo el proceso de Planificación Estratégica.

Se definirán , en primer lugar, unos objetivos institucionales concretos, que en esta etapa normalmente son de carácter cualitativo, así como las líneas estratégicas generales de acuerdo con la Misión-Visión declaradas.

El análisis institucional nos ha de dar las “brechas” o debilidades significativas que impiden el logro de la Visión. Brecha se designa a la distancia real que existe entre la situación actual y la deseada, y que tiene un peso fundamental para la marcha de la Institución llámese: bajos perfiles en el personal, estructura confusa, disparidad de objetivos reales..... (Gerencia y Cambio Organizacional. (2002)

El descubrir las brechas debe llevar a la formulación de los objetivos con los cuales se puedan cerrar efectivamente. Por cada brecha que no se pueda cerrar en el tiempo estipulado se debe regresar a la fase de diseño de objetivos y reformularlos según prioridad.

Existen cuatro enfoques básicos para el cierre de brechas entre la situación actual y la deseada por la institución:

a. Ampliar el marco de tiempo para lograr el objetivo:

Este enfoque se utiliza cuando la asignación real de recursos (sean humanos y/o materiales) es apropiada y el objetivo esta bien elaborado (concreto, medible...), pero se necesita más tiempo del estipulado desde el comienzo, para el logro del resultado.

b. Reducir la magnitud o alcance de los objetivos:

Este enfoque se aplica cuando el logro de la visión amerita objetivos de menos extensión, más concretos y manejables que garanticen realmente el cierre de determinada brecha o el potenciar algún aspecto fundamental que ya está en desarrollo.

c. Reasignar recursos para el logro de los objetivos:

Esto se aplica si es fundamental para el logro de las metas el concentrar o reasignar recursos existentes que se encuentran dispersos (pueden ser recursos humanos y/o económicos, materiales diversos...).

d. Obtener nuevos recursos:

Enfoque adecuado cuando se necesitan nuevo personal y/o capitales para lograr los objetivos deseados.

Los objetivos específicos son asignados a unidades académicas y administrativas concretas dentro del centro educativo. Estos objetivos deben ser cuantificables para poder medir su grado de cumplimiento, y traducidos a acciones

estratégicas que conduzcan a su realización. Los indicadores por los que serán evaluados deben especificarse y darse a conocer.

Como norma general, los objetivos deben ser coherentes, creíbles, alcanzables y medibles, estar determinados en el tiempo e implicar a personas concretas en relación a resultados concretos.

Las diversas unidades académicas y administrativas deben actuar coordinadamente y establecer una relación de interdependencia y colaboración y no de agregación, para lograr un ajuste mutuo que, a su vez, sea coherente con el cierre de las brechas detectadas y el potenciar los elementos previamente acordados.

f) Presupuesto y control:

Los objetivos específicos y las acciones estratégicas deben ser contemplados en los presupuestos correspondientes, se han de distinguir entre los recursos destinados a las acciones estratégicas (que implican la puesta en marcha de nuevos programas o actividades), y los recursos ordinarios que aseguran el cumplimiento de las actividades cotidianas de la Institución.

La verificación de los niveles de cumplimiento o de grado de avance de los objetivos (cierre de brechas y/o potenciación de servicios), de las estrategias definidas del nivel Institucional y de cada unidad organizativa debe ser sistemáticamente comprobados con el fin de adoptar acciones correctoras en caso de ser necesario.

2.2.2 Cultura organizacional:

La cultura organizacional es la combinación de valores, procedimientos, formas como hacemos las cosas, las actitudes en general, formas de trabajo, de liderazgo y todos los elementos que podamos apreciar. Cuando se está en una reunión y nos reconocen y saben que venimos de tal colegio o congregación por la forma de actuación que tenemos, allí se está reflejando la cultura organizacional.

El uso de la tecnología, la actitud para el cambio, el modo de transmitirse experiencias, los mecanismos de toma de decisiones, la disposición a compartir el trabajo, la forma de organización, el clima... todo esto varía de una institución a otra. Esto es cultura organizacional.

Evidentemente que hay elementos de la propia cultura organizacional que apoyan e impulsan el cambio deseado, pero hay otros que son necesarios de cambiar u otros elementos que es necesario introducir.

Como la cultura organizacional se nos puede escapar por su amplitud, al ser el conjunto de todo lo que hacemos y cómo lo hacemos, una forma de aproximarnos a ella para detectar y evaluar sus manifestaciones positivas y cambiar las que entorpecen el proceso de crecimiento es el descubrir Patrones de Repetición en los acontecimientos de la vida diaria:

La repetición es una clave para detectar la verdadera estructura que está a la base de la marcha de la Institución. Cuando ocurre algo extraordinario por única vez, estamos frente a un suceso; cuando ocurre por segunda vez, entonces deberíamos tenerlo en cuenta, pero si ocurre tres o más veces, entonces se está definiendo un

patrón de comportamiento que ya nos permite detectar un problema estructural y actuar a fondo, en lugar de analizarlo en forma aislada. (Consultores en Calidad Total, 2002)

2.2.3 Alineación organizacional:

Significa colocar progresivamente todos los elementos de la organización (estructura, políticas institucionales, dinámica relacional, programaciones,...) en línea directa de apoyo al logro de los objetivos institucionales.

2.2.4 Dimensión de relación y personas:

El diseño sistémico de la organización reconoce la importancia estratégica y la influencia que ejerce el "status", así como su complejidad, y lo aborda explícitamente en la estrategia institucional. Existen varios tipos básicos de status: complementario, simétrico, recíproco y metacomplementario.

Una relación complementaria es aquella en que la función de una persona es complemento de la otra (profesor y alumno, subordinado y jefe, hijo y padre). Estas relaciones normalmente se establecen en función de las jerarquías de la organización o de la sociedad. Se expresan con las líneas de mando.

Relaciones simétricas son de "igual" a "igual", es decir, entre personas que realizan funciones similares. Se expresan con las líneas colaterales (profesor y profesor; coordinador y coordinador...).

Relaciones recíprocas son aquellas en las que durante su interacción las personas implicadas se “pasan el relevo” o intercambian sus funciones periódicamente (Ejm.: coordinación rotativa en un equipo de trabajo)

El status metacomplementario corresponde a relaciones de tipo asesor-contratante. El asesor trabaja para quien lo ha contratado (“jefe” virtual), pero por otra parte, el trabajo del asesor consiste en orientar comportamientos en la organización (“jefe” virtual eventual).

Más allá del estilo de animación o liderazgo de cada una de las personas que ejercen su rol en los diferentes niveles de status, lo imprescindible es:

- a. La claridad sobre lo que el propio nivel de status exige,
- b. La determinación de las funciones de cada persona con quienes se trabaja, en línea directa con la Misión-Visión y motivadas desde allí.
- c. Asegurar el cumplimiento de las exigencias que de estas funciones se desprenden, dentro del clima propio de la organización para que cada uno desde su puesto, pueda cooperar con la realización de los objetivos de la Institución (Alineación Organizacional, 2002)

2.3 El estilo salesiano:

Animar y cuidar la vida de la Comunidad Educativa comprende una multiplicidad de funciones que conviene organizar según su importancia:

1.-Hay funciones que se refieren a los aspectos más externos u operativos de la C.E., como promover su organización y la coordinación de los diversos equipos que la hacen operativa y eficaz, cuidando:

- a. Una buena comunicación, relaciones personales, informaciones, diálogo,
- b. La elaboración, implementación y evaluación del Plan Operativo, con la participación de la C.E.,
- c. El funcionamiento eficaz y coherente con el Plan Operativo de las diversas estructuras, equipos y organismos de participación.

2.-Otras funciones se refieren a aspectos educativos, como cuidar la calidad de la orientación educativa, de los objetivos, de los contenidos ofrecidos y de las realizaciones concretas:

- a. Orientación según el Plan Operativo, de todas las propuestas y actividades de la Comunidad Educativa.
- b. Trabajar con una metodología adecuada de acción-reflexión-acción.
- c. Introducir la C.E. en el propio ambiente cultural, social y eclesial.

3.-Otros aspectos van referidos al grado de identidad salesiana con una doble tarea:

- a. Profundizar una formación educativa, espiritual, cristiana y salesiana de calidad a todos los niveles:
 - Motivando y organizando un proceso sistemático de formación permanente.
 - Acompañando el crecimiento educativo y cristiano de las personas y su desarrollo vocacional.

- Promoviendo la experiencia de la Espiritualidad Juvenil Salesiana.

b. Asegurar la originalidad salesiana, mediante:

- La presencia cercana, amigable y significativa de testimonios cristianos y salesianos entre los jóvenes.
- Un ambiente de calidad educativa y cristiana con propuestas específicas para los que están más disponibles.
- Una clara y oportuna propuesta vocacional.

Todo esto con la finalidad de aunar los esfuerzos de todos en la animación de los procesos educativos, favoreciendo las aportaciones específicas de las diversas vocaciones y asegurando una orientación común según el Plan Operativo Local.

CAPÍTULO III: PLAN DE DIAGNÓSTICO

Para la determinación del Plan Diagnóstico, en diálogo con los directivos de la institución, se concluyó lo siguiente:

Para hacer un diagnóstico de la ETPMA, se pueden seguir al menos tres caminos: uno, evaluar desde el Plan Estratégico en sí, elaborando instrumentos para medir el nivel de logro de los Objetivos y verificar así a qué punto se está en su implementación; otro, el abocarse a revisar la gestión institucional desde el análisis de los subsistema internos: Misión, Estructural, Tecnológico, Gerencial y Psicosocial; y un tercero, hacer ambas cosas.

Considerando que la ETPMA tiene cinco años de funcionamiento y sólo dos y medio desde la elaboración e implementación del Plan Estratégico, se decidió seguir el segundo camino, porque se consideró prematuro el preguntarse en estos momentos por logro de objetivos, y sí se vio pertinente la revisión del funcionamiento organizacional desde los subsistemas ya mencionados por su incidencia fundamental en el proceso. Por otra parte, este diagnóstico vendría a formar parte del proceso de evaluación continua que ya caracteriza a la institución, con la novedad de que en la presente oportunidad se abarcaría toda la organización desde la revisión de los subsistemas.

A partir de aquí se elaboró la Propuesta de Diagnóstico, que quedó de la siguiente manera:

3.1. PROPUESTA DE DIAGNÓSTICO:

3.1.1 OBJETIVO GENERAL Y ALCANCE

La Institución se concibe como un Sistema Abierto, por lo cual ha visto el enfoque estratégico como el más idóneo para orientar su planificación. Dentro de esta visión, en sus procesos internos define cinco subsistemas: Misión, Estructural, Tecnológico, Gerencial y Psicosocial, los cuales ha querido alinear hacia la Visión que se ha trazado. Es por esto que la propuesta de Diagnóstico va en la línea de realizar un Análisis Interno para verificar cuáles son las brechas o debilidades más significativas que se dan actualmente en la gestión, desde los parámetros que contempla cada subsistema, para ser luego objeto de intervención en miras a una mayor efectividad en la implementación del Plan Estratégico de la Institución.

3.1.2. OBJETIVOS ESPECÍFICOS:

1.-Evaluar la situación actual de la Escuela Técnica Popular “María Auxiliadora” desde los cinco subsistemas internos: Misión, Estructural, Tecnológico, Gerencial y Psicosocial

2.-Determinar las Fortalezas y Debilidades, desde los Factores y aspectos seleccionados en cada Subsistema.

3.-Determinar Debilidades que van a ser objeto de intervención en el lapso junio-julio 2002.

3.2. ETAPAS DEL DIAGNÓSTICO:

3.2.1. CONTACTO CON EL CLIENTE:

Se realizó la entrevista con el personal directivo de la ETPMA para compartir las inquietudes y necesidades de la organización, decidir la realización de un análisis interno para levantar un diagnóstico y determinar las categorías a evaluar.

3.2.2. DISEÑO DE INVESTIGACIÓN:

El tipo de diseño de la investigación entra en el grupo de las no experimentales dado que el investigador observa la ocurrencia de las variables en la realidad sin manipularlas y reporta lo encontrado.

3.2.3. POBLACIÓN Y MUESTRA:

La población o universo se refiere al conjunto para el cual serán válidas las conclusiones que se obtengan: a los elementos o unidades (personas, instituciones o cosas) involucradas en la investigación.

La muestra es un subconjunto representativo de un universo o población.

Para efectos de esta investigación, se estableció aplicar el instrumento al personal Directivo, Coordinadores y Docentes, quienes hacen un total de 36 personas que representan el 72% de la población (36 personas), sin embargo la muestra real fue de 22 encuestados equivalente al 61% de la población y al 85% del grupo escogido.

Sin embargo por ser una institución con pocos años de funcionamiento y relativamente pequeña, se consideró que esta muestra era suficientemente representativa para tomar el pulso al funcionamiento organizacional.

3.2.4. ASPECTOS TOMADOS EN CUENTA PARA EL DIAGNÓSTICO:

1. SUBSISTEMA MISIÓN: Define el propósito, Objetivos y metas, prioridades, visión y valores de la organización, es la razón de ser de la organización y la base fundamental para determinar, evaluar, revisar y modificar otros factores tales como estructura, sistemas de información, tecnología, recursos humanos y funciones gerenciales.

FACTORES:

1.1. Visión: Imagen del futuro que se desea crear.

- a. Conozco la Misión y la Visión de la ETPMA.
- b. La Visión es clara y motivadora.

1.2. Valores: Atributos deseables del “clima” de la organización y de sus integrantes

- a. Conozco los valores que caracterizan a todo ambiente salesiano.
- b. Conozco bastante bien el Sistema Preventivo como método educativo y espiritualidad.

2.- SUBSISTEMA ESTRUCTURAL: Patrón establecido de relaciones entre los componentes de la organización.

FACTORES:

2.1. Comunicación Formal: Es aquella que se da entre el personal de acuerdo con las líneas de autoridad que han sido establecidas por la gerencia. Es el sistema por el cual se transmiten los procedimientos, prácticas, instrucciones de trabajo y los razonamientos que los sustentan.

- a. La eficiencia de la ETPMA se ve afectada porque no hay canales efectivos de comunicación
- b. Se realizan reuniones periódicas para compartir información sobre el desenvolvimiento general de la ETPMA, y aspectos más específicos de mi campo de trabajo.
- c. La organización de la ETPMA favorece la comunicación

2.2. Delegación: La asignación de autoridad formal y de responsabilidad a otra persona para que lleve a cabo determinadas actividades.

- a. Conozco cuál es mi contribución al logro de los objetivos de la ETPMA.
- b. La Dirección estimula la participación y la responsabilidad.
- c. Piden mi opinión para la toma de decisiones dentro del campo donde trabajo.

2.3. Proceso de Estructuración: Incluye dos aspectos:

Diferenciación: Agrupación o arreglo de unidades y roles en un conjunto de relaciones de mando.

Integración: Conductas y mecanismos necesarios para producir orden y sinergia en la estructura y funcionamiento de la organización.

- a. Conozco el organigrama de la ETPMA.

- b. Sé exactamente a quién debo dirigirme para tratar cualquier imprevisto que se me presente en el trabajo.
- c. En la ETPMA hay un buen mecanismo de enlace entre los diferentes cargos. Se trabaja con una buena coordinación del trabajo.
- d. La ETPMA tiene su Manual de Funciones.
- e. Conozco cuáles son mis responsabilidades y funciones.
- f. La Dirección estimula los privilegios y preferencias.

3. SUBSISTEMA TECNOLÓGICO: Medios utilizados para la transformación de los recursos en servicio. Dada la naturaleza de una institución educativa, los componentes tecnológicos que se encuentran presentes están relacionados con:

FACTORES:

3.1. Tecnología de Conocimientos: El “saber hacer” con técnicas, habilidades, métodos, procedimientos y base de datos acordes con el nivel y modalidad educativa, la necesidad del alumnado, y según las exigencias del entorno y la realidad global.

- a. El personal docente maneja técnicas y métodos adecuados en el proceso enseñanza-aprendizaje.
- b. El porcentaje de alumnos que aplaza materias por salón está entre un 0% y 15%.
- c. Los alumnos salen bien capacitados para ejercer un oficio u ocupación con lo aprendido en la ETPMA.
- d. En general las empresas del entorno aceptan con agrado a los y las jóvenes de la Institución para que realicen allí sus pasantías.

- e. La institución revisa continuamente sus ofertas de estudio y el pensum académico, para afrontar la saturación de profesionales medios en el ambiente y las necesidades cambiantes del entorno.

3.2. Tecnología Operativa: Actividades de flujo de trabajo relacionadas con los procedimientos administrativos y financieros.

- a. La ETPMA cuenta con los recursos financieros necesarios para afrontar su funcionamiento.
- b. Tiene una buena planta física para sus actividades escolares y recreativas
- c. Los equipos y materiales con que se cuenta para responder a las exigencias académicas son de una calidad y actualidad bastante aceptables.
- d. La Institución tiene una actividad productiva.
- e. Esta actividad productiva se encuentra bien organizada y tiende a estabilizarse.

4. SUBSISTEMA GERENCIAL: Armoniza sinérgicamente las interrelaciones entre los diferentes subsistemas de la organización, y asegura las relaciones equilibradas con el medio ambiente o entorno.

FACTORES:

4.1. Planificación: Proceso de decidir anticipadamente lo que se ha de hacer y cómo. Implica selección de objetivos y desarrollo de políticas, programas y procedimientos para lograr el cumplimiento de la misión.

- a. En la ETPMA generalmente se realiza lo programado, rara vez se improvisa.
- b. La planificación es muy rígida, le falta flexibilidad.

- c. Las metas y actividades, generalmente no concuerdan con la realidad y por esto rara vez se toman en cuenta y se cumplen.
- d. Generalmente la vida arrolla lo planificado dejándolo en el papel.

4.2. Organización: Proceso de la administración que sirve para adecuar los medios a los objetivos de la programación. Establece la forma como se van a relacionar las personas y las tareas en la estructura, no sólo para efectuar el trabajo sino para que se sientan motivados y satisfechos.

- a. Veo un trabajo armónico y bien unificado entre las Coordinaciones y la Dirección.
- b. La eficiencia del trabajo en la ETPMA se ve afectado por la inadecuada Organización.
- c. Las actividades que se programan en el Plan Local obstaculizan el buen cumplimiento del horario de clases. Traen interrupciones constantes.
- d. Recibo el salario de acuerdo a las disposiciones legales actualizadas.
- e. Recibo la remuneración de mi trabajo puntualmente en el tiempo establecido.

4.3. Control y evaluación: Función que regula la productividad del sistema midiendo el desempeño real con el esperado.

- a. En la planificación existen indicadores concretos que permiten ver el logro de los objetivos y metas.
- b. En la ETPMA los niveles y medidas de desempeño en el área en que me corresponde trabajar son exigentes.

- c. Me siento bien con el estilo de supervisión que hacen de mi trabajo porque es objetivo, motivador y sistemático.
- d. El Plan Operativo anual se basa siempre en las brechas encontradas en la evaluación de la planificación anterior.

4.4. Toma de decisiones: Es la función y la oportunidad de seleccionar objetivos entre cursos de acción alternativos.

- a. En la ETPMA cada una de las Coordinaciones tiene clara sus funciones y la correspondiente autonomía para realizarlas.
- b. Me parece buena mi participación en la toma de decisiones.
- c. Si pudieras cambiar una cosa de la ETPMA, qué cambiarías?

4.5. Dirección prospectiva: Existencia y uso de principios y medios de la organización social moderna para: explorar y diagnosticar el entorno, planear y organizar participativamente, proponer y desarrollar proyectos, evaluar permanentemente los procesos.

- a. En la ETPMA el Plan Operativo lo elabora un grupo muy reducido y a los demás se les incluye a partir de la implementación.
- b. Todos los estamentos de la C.E. participan en la elaboración del Plan Operativo, según su área de competencia.
- c. Se realizan evaluaciones cada cierto tiempo para tomar el pulso a los distintos aspectos del proceso educativo.
- d. Existe una relación e intercambio permanente entre la ETPMA y las otras instituciones educativas del entorno.

5. SUBSISTEMA PSICOSOCIAL: Está constituido por las relaciones sociales entre las personas.

FACTORES:

5.1. El Clima Organizacional: Es el ambiente humano dentro del cual realiza su trabajo el personal de la organización.

- a. El ambiente de trabajo es por lo general agradable, de acogida y respeto.
- b. Los conflictos que se presentan se resuelven relativamente pronto y no dejan barreras permanentes en la comunicación.
- c. Escribe tres cosas que no te gustan y que se dan en la ETPMA.
- d. Escribe tres cosas que te hacen sentir bien en tu trabajo dentro de la ETPMA.

5.2. Comunicación informal: Intercambios comunicativos que no responden a líneas de mando ni a otro aspecto de la estructura organizativa. Se da de manera ocasional y desestructurada, a nivel interpersonal o en grupos

- a. La comunicación interpersonal es fluida. Generalmente hay pocas o ninguna barrera entre las personas.

5.3. Motivación:

- a. Hay una buena disposición para la colaboración dentro del personal con el que laboro.
- b. Siento que el trabajo que realizo estimula en mí la creatividad, y lo hago con gusto. Me ayuda a crecer como persona.
- c. Siento que la Dirección y mis compañeros reconocen el esfuerzo y dedicación que pongo en el cumplimiento de mis responsabilidades.

d. El trabajo que realizo me mantiene en unos niveles muy altos de estrés.

3.2.5. TÉCNICAS E INSTRUMENTOS DE RECOLECCIÓN DE INFORMACIÓN:

1. TÉCNICAS E INSTRUMENTOS

La Evaluación basada en el Modelo de los subsistemas expuestos, pretende una apreciación global de la institución al considerar factores y aspectos que se encuentran involucrados en la totalidad de su funcionamiento. La complejidad que identifica y caracteriza a las instituciones educativas, hubiese requerido de la utilización de diversas técnicas e instrumentos para su análisis y valoración. Sin embargo, dado que esta es una institución muy joven y aún relativamente pequeña se consideró suficiente un tipo de técnica e instrumento ágil y bastante objetivo: el cuestionario.

1.1. LA TÉCNICA SELECCIONADA:

La técnica hace referencia a un modo de actuación definido y contrastado para conseguir algo, que nos lleva al logro o consecución de los fines y metas establecidos.

La técnica de evaluación supone una actuación sistemáticamente organizada y estandarizada, para garantizar el éxito en la obtención de una valoración del modo más rentable posible. Para conseguirlo, la técnica trata de controlar el error, de reducir el costo, y de establecer procesos de actuación generalizables en su forma peculiar.

Existen técnicas de observación y técnicas interrogativas. En esta evaluación se utiliza un tipo de técnica interrogativa.

En las técnicas interrogativas la evaluación se realiza sobre la información que ofrecen los individuos o grupos objeto de indagación evaluadora, a través de instrumentos en los que son preguntados, de forma directa o indirecta, sobre aquellos aspectos que hacen relación al tema evaluado.

En éstas se identifican las técnicas interrogativas orales, cuando se llevan a cabo a través de la expresión hablada; y las técnicas de interrogación escritas, cuando las respuestas se producen de forma escrita.

La técnica utilizada en esta investigación fue la de interrogación escrita tipo Encuesta, que permite captar la información de los diferentes campos a investigar mediante instrumentos previamente diseñados, como son: cuestionario y entrevista.

1.2. EL INSTRUMENTO DISEÑADO:

El instrumento es un medio para la puesta en práctica de una técnica. Los instrumentos aluden a materiales o a modos de presentación de los mismos, que pueden ser convenientemente utilizados para la recogida, contraste y acopio de la información precisa que conduzca a la valoración. La selección de los instrumentos a utilizar, obedecerá al tipo de aspectos o variables que se pretendan medir, así como a las técnicas que se decidan emplear.

1.2.1. Validez y Confiabilidad:

Es importante anotar que toda medición o instrumento de recolección de los datos debe reunir dos requisitos esenciales: confiabilidad y validez. La confiabilidad, se refiere al grado en que su aplicación repetida al mismo objeto o sujeto produce

resultados similares. La validez, en términos generales, hace referencia al grado en que un instrumento realmente mide el aspecto o variable que pretende medir.

La validez del instrumento se midió al contrastar, en reunión con el personal directivo, la cantidad de ítems por factor, y cada ítem con el Factor que pretendía evaluar, llegando en consenso -y después de algunas modificaciones-, a aceptar el instrumento porque se consideró que sí se correspondía con el objetivo perseguido. Su confiabilidad se vio en referencia a que, dadas las condiciones actuales de la organización, aún aplicándose el instrumento en momentos diferentes al grupo seleccionado, éste daría cuenta de Fortalezas y Debilidades similares en los subsistemas. Para ratificarlo se programó un Test y un retest, sólo que este último no se llegó a realizar por situaciones del entorno que impidieron la reunión del grupo ya encuestado, en la fecha prevista.

1.2.2. Descripción:

El instrumento elaborado para recolectar la información fue un cuestionario estructurado en dos partes:

La Primera estuvo conformada por 52 ítems de preguntas cerradas bajo la modalidad par “SI, NO” porque interesaba la definición clara ante las situaciones allí planteadas, recomendándose que, en caso de duda, la respuesta fuese NO. En todo caso, para efectos de procesamiento, serían equivalentes a No: No sé, No contestó.

Y la Segunda, constituida por tres preguntas abiertas con la finalidad de conocer por vía directa qué aspectos de la institución son fuente de satisfacción o de rechazo para el grupo encuestado, y cuáles cambiarían, si estuviese en sus posibilidades.

1.2.3. Propósito:

El instrumento tuvo como finalidad recoger información pertinente para una evaluación de la Institución desde los cinco subsistemas del modelo sobre el cual se realizó la Planificación Estratégica de su Proyecto Educativo, según los factores seleccionados en cada uno de ellos. Se buscaba así obtener información sobre las fortalezas y debilidades de los cinco subsistemas que influyen en la implementación de la Planificación Estratégica de la ETPMA, de manera de poder subsanar las debilidades que se detectaran, para un mejor funcionamiento de la organización.

1.2.4. Modo de aplicación:

La consultora se reunió con los directivos y les entregó la cantidad de cuestionarios (22 en total), para hacer llegar uno a cada persona del grupo escogido, de manera que a la semana siguiente estuviesen de vuelta ya respondidos, lo cual se realizó puntualmente. Estuvo programada una segunda aplicación, como ya se ha expresado, para aplicarlo de manera directa al total de la muestra, con la presencia de la consultora y contestada "in situ", pero esta no fue posible por suspensión de actividades de manera imprevista dadas las condiciones del entorno político.

3.2.6. Resultados de la Fase de Diagnóstico y su análisis:

PROCESAMIENTO DE LA DATA:

A) PRIMERA PARTE DEL CUESTIONARIO (preguntas cerradas)

PROCESAMIENTO POR SUBSISTEMAS: ITEMS Y FACTORES

1. SUBSISTEMA MISIÓN								
No. del item	SI		NO					
			No		No sé / No respondió		Total NO	
33	19	86%	2	9%	1	5%	3	13%
34	19	86%	2	9%	1	5%	3	14%
35	19	86%	3	14%	0	0%	3	14%
36	18	81%	4	18%	0	0%	4	18%
PROMEDIOS:		85%					15%	

(Gráfico 8)

items del cuestionario sobre diagnóstico

Análisis por Factores	Niveles de Logro = Fortalezas	0 al	25 al	51 al	75% al
		24%	50%	74%	100%
MISIÓN	Visión				
	33. Conocimiento de la Misión y la Visión				86%
	34. Motivados por la Visión				86%
	Valores				
	35. Conocimiento de los valores del ambiente salesiano				86%
	36. Conocimiento del Sistema Preventivo de Don Bosco				81%
PROMEDIO:					85%

	FACTOR	LOGRO PROMEDIO
MISIÓN	1. VISIÓN	86%
	2. VALORES	84%

Análisis por Factores	Niveles de Dificultad = Debilidades	0 al 24%	25 al 50%	51 al 74%	75% al 100%
MISIÓN	Visión				
	33. Falta conocimiento de la Misión y la Visión	13%			
	34. Poco Motivado por la Visión	14%			
	Valores				
	35. Desconoce los valores del ambiente salesiano	14%			
	36. Poco conocimiento del Sistema Preventivo de Don Bosco	18%			
					PROMEDIO: 15%

	FACTOR	DIFICULTAD PROMEDIO
MISIÓN	1. VISIÓN	14%
	2. VALORES	16%

Como se puede apreciar, los factores evaluados del Subsistema Misión: Visión y Valores, arrojaron un alto porcentaje en los resultados. Según ellos el 86% (equivalente a 19 personas sobre 22) del personal docente y directivo conoce la Misión y Visión, ve la Visión clara y motivadora y conoce los valores que caracterizan todo ambiente salesiano. Y un 81% (18 personas sobre 22) dice conocer bastante bien el Sistema Preventivo, la pedagogía educativa propia del carisma salesiano, como método educativo y espiritualidad. Todo esto para un promedio del 85%, como índice general del subsistema.

Considerando que la Misión es la razón de ser de la organización y la base de su cohesión, motivación, de su estructuración interna y proyección hacia el entorno;

podemos inferir que la ETPMA tiene, en este subsistema, una fortaleza fundamental para su funcionamiento.

2. SUBSISTEMA ESTRUCTURAL								
No. del ítem	SI		NO					
			No		No sé / No respondió		Total NO	
1	11	50%	11	50%	0	0%	11	50%
2	20	91%	2	9%	0	0%	2	9%
3	15	68%	6	27%	1	5%	7	32%
4	15	68%	6	27%	1	5%	7	32%
5	11	50%	11	50%	0	0%	11	50%
6	14	64%	5	23%	3	14%	8	36%
7	21	95%	1	5%	0	0%	1	5%
8(*)	10(-)	45%	9	41%	3	14%	12(+)	55%
9	6	27%	13	59%	3	14%	16	73%
10	18	81%	4	18%	0	0%	4	18%
11	13	59%	9	41%	0	0%	9	41%
12(*)	7(-)	32%	12	55%	3	14%	15(+)	68%
PROMEDIOS:		65%					35%	

Nota: De aquí en adelante cada vez que se encuentre el signo (*) en algún ítem significa que está redactado como afirmación de algo negativo, por tanto la respuesta SI, remite a una debilidad (-) en la Organización; y la NO, a una fortaleza (+).

Ejemplo: 8. La eficiencia de la ETPMA se ve afectada porque no hay canales efectivos de comunicación

Resultados: Sí: 10(-) No: 12(+)

(Gráfico 9)

(Gráfico 10)

Análisis por Factores	Niveles de Logro = Fortalezas	0 al 24%	25 al 50%	51 al 74%	75% al 100%
ESTRUCTURAL	Comunicación Formal				
	3. Organización que favorece la comunicación			68%	
	4. Reuniones periódicas para compartir información			68%	
	8. Canales efectivos de comunicación			55%	
	Delegación				
	5. Pedir la opinión de los implicados al tomar decisiones		50%		
	10. Conocer la propia contribución a los Objetivos de la ETPMA				81%
	11. La Dirección estimula la Dirección y la corresponsabilidad			59%	
	Proceso de Estructuración				
	1. Conocer el Organigrama de la ETPMA		50%		
	2. Saber a quién dirigirse ante algún imprevisto en el trabajo				91%
	6. Trabajo coordinado entre los diferentes cargos			64%	
	7. Conocer las propias responsabilidades y funciones				95%
	9. Contar con el Manual de Funciones		27%		
12. Estimular la objetividad y la equidad por parte de la Dirección hacia el personal			68%		
PROMEDIO: 65%					

	FACTOR	LOGRO PROMEDIO
ESTRUCTURAL	1. COMUNICACIÓN FORMAL	64%
	2. DELEGACIÓN	63%
	3. PROCESOS DE ESTRUCTURACIÓN	66%

Análisis por Factores	Niveles de Dificultad = Debilidades	0 al 24%	25 al 50%	51 al 74%	75% al 100%
ESTRUCTURAL	Comunicación Formal				
	3. La Organización no favorece la comunicación		32%		
	4. Falta de reuniones periódicas para compartir información		32%		
	8. No existen canales efectivos de comunicación		45%		
	Delegación				
	5. No se pide la opinión de los implicados al tomar decisiones		50%		
	10. No se conoce la forma de contribuir a los Objetivos de la ETPMA	18%			
	11. La Dirección no estimula la participación y la corresponsabilidad		41%		

Proceso de Estructuración					
	1. No se conoce el Organigrama de la ETPMA		50%		
	2. No se sabe a quién dirigirse ante algún imprevisto en el trabajo	9%			
	6. Trabajo descoordinado entre los diferentes cargos		36%		
	7. Se desconocen las propias responsabilidades y funciones	5%			
	9. No se cuenta con el Manual de Funciones			73%	
	12. La Dirección no estimula la objetividad y la equidad hacia el personal		32%		
PROMEDIO:					35%

	FACTOR	DIFICULTAD PROMEDIO
ESTRUCTURAL	1. COMUNICACIÓN FORMAL	36%
	2. DELEGACIÓN	36%
	3. PROCESOS DE ESTRUCTURACIÓN	34%

El subsistema estructural fue evaluado según tres factores significativos para la institución: Comunicación Formal, Delegación y Procesos de Estructuración. Al analizar los resultados del promedio de logros por factor, encontramos que el nivel está por encima del 60%, lo cual nos indica una buena conformación y funcionamiento general de este subsistema. En la línea de logros se resaltan tres elementos especialmente:

- a. El 81% del personal encuestado conoce cuál es su contribución a los Objetivos de la ETPMA, contenidos en la Misión-Visión.
Aquí, al tiempo de que son confirmados los resultados del subsistema Misión, se refleja la interconexión que existe entre los subsistemas.
- b. El 95% conoce cuales son sus responsabilidades y funciones.
- c. El 91% sabe a quién dirigirse ante algún imprevisto en el trabajo.

Por otra parte, vemos también que existe un 73% de respuestas negativas en uno de los aspectos del factor Procesos de Estructuración: La institución no cuenta con un Manual de Funciones. A esto agregamos el análisis de los porcentajes de respuestas negativas situados entre 40% y 50%, por considerarlos importantes dado el tamaño de la muestra, que arrojaron los siguientes resultados:

- a. Es necesario que se dé a conocer más el organigrama (50%)
- b. Que los canales de comunicación sean más efectivos (45%)
- c. Que la Dirección estimule más la participación y la corresponsabilidad (41%)
- d. Que se solicite más la opinión de los implicados a la hora de tomar decisiones (41%)

3. SUBSISTEMA TECNOLÓGICO								
No. del ítem	SI		NO					
			No		No sé / No respondió		Total NO	
13	0	0%	19	86%	3	14%	22	100%
14	17	77%	4	18%	1	5%	5	23%
15	12	55%	9	41%	1	5%	10	45%
16	20	91%	0	0%	2	9%	2	9%
17	13	59%	7	32%	2	9%	9	41%
18	19	86%	0	0%-	3	14%	3	14%
19	19	86%	0	0%	3	14%	3	14%
20	12	55%	8	36%	2	9%	10	45%
21	17	77%	5	23%	0	0%	5	23%
22	12	55%	7	32%	3	14%	10	45%
PROMEDIOS:		64%						36%

(Gráfico 11)

(Gráfico 12)

Análisis por Factores	Niveles de Logro = Fortalezas	0 al 24%	25 al 50%	51 al 74%	75% al 100%
TECNOLÓGICO	Tecnología de Conocimientos				
	16. Manejar técnicas y métodos adecuados en el proceso enseñanza-aprendizaje por parte del personal docente				91%
	17. Encontrarse el porcentaje de alumnos aplazados, por materia en cada salón, entre 0% y 15%			59%	
	18. Buena capacitación del alumnado para una ocupación y oficio				86%
	19. Las empresas aceptan con agrado a los pasantes de la ETPMA				86%
	20. Revisión continua de las ofertas de estudio y del pensum académico en función de la innovación y del mercado laboral			55%	
	Tecnología Operativa				
	13. La ETPMA cuenta con los recursos financieros necesarios	0%			
	14. Tiene una buena planta física				77%
	15. Cuenta con equipos y materiales de una calidad y actualidad bastante aceptables			55%	
	21. La ETPMA tiene una actividad productiva				77%
	22. La actividad productiva está bien organizada y tiende a estabilizarse			55%	
PROMEDIO: 64%					

	FACTOR	LOGRO PROMEDIO
TECNOLÓGICO	1. TECNOLOGÍA DE CONOCIMIENTOS	75%
	2. TECNOLOGÍA OPERATIVA	53%

Análisis por Factores	Niveles de Dificultad = Debilidades	0 al 24%	25 al 50%	51 al 74%	75% al 100%
TECNOLÓGICO	Tecnología de Conocimientos				
	16. El personal docente no maneja técnicas y métodos adecuados en el proceso enseñanza-aprendizaje	9%			
	17. El porcentaje de alumnos aplazados, por materia en cada salón, supera el 15%	23%			
	18. El alumnado no recibe una buena capacitación para una ocupación y oficio	14%			
	19. Las empresas no aceptan con agrado a los pasantes de la ETPMA	14%			
	20. Falta la revisión continua de las ofertas de estudio y del pensum académico en función de la innovación y del mercado laboral		45%		
	Tecnología Operativa				
	13. La ETPMA no cuenta con los recursos financieros				100%

	necesarios				
	14. No tiene una buena planta física	23%			
	15. No cuenta con equipos y materiales de una calidad y actualidad bastante aceptables		45%		
	21. La ETPMA no tiene una actividad productiva	23%			
	22. La actividad productiva no está bien organizada ni tiende a estabilizarse		45%		
PROMEDIO:					36 %

	FACTOR	DIFICULTAD PROMEDIO
TECNOLÓGICO	1. TECNOLOGÍA DE CONOCIMIENTOS	21%
	2. TECNOLOGÍA OPERATIVA	47%

Al analizar los resultados, los factores evaluados en este subsistema: Tecnología de Conocimientos y Tecnología Operativa dieron, en su conjunto, un saldo positivo del 64%. Se destacan entre los logros:

- a. El personal docente tiene un manejo adecuado de técnicas y métodos, en el proceso de enseñanza-aprendizaje (91%)
- b. Los alumnos salen bien capacitados para una ocupación u oficio (86%)
- c. Las empresas aceptan con agrado a los pasantes de la ETPMA (86%)
- d. Cuenta con una buena planta física (77%)
- e. La ETPMA tiene una actividad productiva (77%)

En lo referente a respuesta negativas es en este subsistema donde, de acuerdo a los resultados, se ubica la mayor debilidad de la institución: Para el momento en que se hace el diagnóstico, la ETPMA no cuenta con los recursos financieros necesarios que satisfagan las expectativas salariales del personal (100%).

4. SUBSISTEMA GERENCIAL								
No. del item	SI		NO					
			No		No sé / No respondió		Total NO	
30	11	50%	8	36%	3	14%	11	50%
31	16	73%	6	27%	0	0%	6	27%
32	4	18%	16	73%	2	9%	18	81%
37(*)	13(-)	59%	4	18%	5	23%	9(+)	41%
38	17	77%	3	14%	2	9%	5	23%
39	13	59%	7	32%	2	9%	9	41%
40(*)	2(-)	9%	20	91%	0	0%	20(+)	91%
41	14	64%	6	27%	2	9%	8	36%
42	19	86%	3	14%	0	0%	3	14%
43(*)	1(-)	5%	20	91%	1	5%	21(+)	95%
44(*)	7(-)	32%	13	59%	2	9%	15(+)	68%
45(*)	6(-)	27%	14	64%	2	9%	16(+)	73%
46	17	77%	4	18%	1	5%	5	23%
47	16	73%	5	23%	1	5%	6	27%
48	13	59%	8	36%	1	5%	9	41%
49(*)	8(-)	36%	13	59%	1	5%	14(+)	64%
50	15	68%	6	27%	1	5%	7	32%
51	18	81%	2	9%	2	9%	4	18%
52	15	68%	6	27%	1	5%	7	32%
PROMEDIOS:		69%						34%

(Gráfico 13)

(Gráfico 14)

Análisis por Factores	Niveles de Logro = Fortalezas	0 al 24%	25 al 50%	51 al 74%	75% al 100%
GERENCIAL	Planificación				
	39. Se realiza lo programado			59%	
	40. La planificación es flexible				91%
	43. Las metas y actividades van de acuerdo a la realidad de la institución				95%
	44. La vida se refleja en lo planificado, por eso no lo deja en el papel			68%	
	Organización				
	31. Recibo la remuneración de mi trabajo, puntualmente			73%	
	32. Recibo el salario de acuerdo a las disposiciones legales actualizadas	18%			
	45. Las actividades programadas en el Plan Local van en armonía con el horario de clases			73%	
	48. Trabajo armónico y unificado entre las Coordinaciones y la Dirección			59%	
	49. La Organización de la ETPMA ayuda a trabajar eficientemente			64%	
	Control y Evaluación				
	30. Me siento bien con el estilo de supervisión que hacen de mi trabajo		50%		
	41. El Plan Operativo anual se basa en las brechas encontradas en la evaluación de la planificación anterior			64%	
	46. En la planificación existen indicadores concretos para medir los logros de objetivos y metas				77%
	47. En la ETPMA los niveles y exigencias de desempeño son exigentes			73%	
	Toma de decisiones				
	50. En la ETPMA cada coordinación tiene la suficiente autonomía para realizar sus funciones			68%	
	52. La participación de cada persona es buena en la toma de decisiones			68%	
	Dirección prospectiva				
	37. En la ETPMA el Plan Operativo es elaborado con la participación de un grupo numeroso del personal		41%		
	38. Todos los estamentos de la C.E. participan en la elaboración del Plan Operativo, según área de competencia				77%
	42. Se realizan evaluaciones periódicas				86%
	51. Existe relación de intercambio entre la ETPMA y las instituciones educativas del entorno				82%
PROMEDIO: 69%					

	FACTOR	LOGRO PROMEDIO
GERENCIAL	1. PLANIFICACIÓN	78%
	2. ORGANIZACIÓN	57%
	3. CONTROL Y EVALUACIÓN	66%
	4. TOMA DE DECISIONES	58%
	5. DIRECCIÓN PROSPECTIVA	72%

Análisis por Factores	Niveles de Dificultad = Debilidades	0 al 24%	25 al 50%	51 al 74%	75% al 100%
GERENCIAL	Planificación				
	39. No se realiza lo programado		41%		
	40. La planificación no es flexible	9%			
	43. Las metas y actividades no van de acuerdo a la realidad de la institución	5%			
	44. La vida no se refleja en lo planificado, por eso se queda en el papel		32%		
	Organización				
	31. No recibo la remuneración de mi trabajo, puntualmente	27%			
	32. El salario que recibo no está de acuerdo a las disposiciones legales actualizadas				81%
	45. Las actividades programadas en el Plan Local no van en armonía con el horario de clases	27%			
	48. No hay un trabajo armónico y unificado entre las Coordinaciones y la Dirección		41%		
	49. La Organización de la ETPMA no ayuda a trabajar eficientemente		36%		
	Control y Evaluación				
	30. No me siento bien con el estilo de supervisión que hacen de mi trabajo		50%		
	41. El Plan Operativo anual no se basa en las brechas encontradas en la evaluación de la planificación anterior		36%		
	46. En la planificación no existen indicadores concretos para medir los logros de objetivos y metas	23%			
	47. En la ETPMA los niveles y exigencias de desempeño no son exigentes	27%			
	Toma de decisiones				
	50. En la ETPMA cada coordinación no tiene la suficiente autonomía para realizar sus funciones		32%		
	52. La participación de cada persona en la toma de decisiones es deficiente		32%		
	Dirección prospectiva				
	37. En la ETPMA el Plan Operativo es elaborado con la participación de un grupo reducido del personal			59%	
	38. No todos los estamentos de la C.E. participan en la	23%			

	elaboración del Plan Operativo, según área de competencia				
	42. No se realizan evaluaciones periódicas	14%			
	51. No existe relación de intercambio entre la ETPMA y las instituciones educativas del entorno	18%			
PROMEDIO: 31%					

	FACTOR	DIFICULTAD PROMEDIO
GERENCIAL	1. PLANIFICACIÓN	22%
	2. ORGANIZACIÓN	42%
	3. CONTROL Y EVALUACIÓN	34%
	4. TOMA DE DECISIONES	32%
	5. DIRECCIÓN PROSPECTIVA	29%

En el conjunto de los cinco factores escogidos para hacer el diagnóstico del Subsistema Gerencial: Planificación, Organización, Control y Evaluación, Toma de Decisiones y Dirección prospectiva, encontramos también un nivel positivo promedio: 69%. Al detallar dónde se dio el mayor porcentaje de logros resaltan:

- a. Factor Planificación: “Las metas y actividades van de acuerdo a la realidad de la institución” (95%), “la planificación es flexible” (91%)
- b. Factor Organización: “Recibo la remuneración de mi trabajo puntualmente” (73%), “las actividades programadas en el plan local van en armonía con el horario de clases” (73%)
- c. Factor Control y Evaluación: “En la planificación existen indicadores concretos para medir los logros de objetivos y metas” (77%), “en la ETPMA los niveles y exigencias de desempeño son exigentes” (73%)
- d. Factor dirección prospectiva: “Se realizan evaluaciones periódicas” (86%), “existe relación de intercambio entre la ETPMA y las instituciones educativas del entorno” (82%), “todos los estamentos de la C.E.

participan en la elaboración del Plan Operativo, según área de competencia” (77%)

El rango más bajo de este subsistema lo tiene el factor “Organización”, en el aspecto salarial: “Recibo el salario de acuerdo a las disposiciones legales actualizadas” (18%), directamente conectado esto, a la falta de los recursos financieros necesarios, que se constataba en el subsistema Tecnológico.

Existen además dos elementos a tener en cuenta, porque se sitúan entre el 40% y 50%: “En la ETPMA el Plan Operativo es elaborado con la participación de un grupo numeroso del personal” (41%), “me siento bien con el estilo de supervisión que hacen de mi trabajo” (50%)

SUBSISTEMA PSICOSOCIAL								
No. del ítem	SI		NO					
			No		No sé / No respondió		Total NO	
23	16	73%	5	23%	1	5%	6	27%
24	14	64%	8	36%	0	0%	8	36%
25	14	64%	7	32%	1	5%	8	36%
26	13	59%	8	36%	1	5%	9	41%
27	13	59%	8	36%	1	5%	9	41%
28	18	81%	3	14%	1	5%	4	18%
29(*)	8(-)	36%	13	59%	1	5%	14(+)	64%
PROMEDIOS:		66%						34%

(Gráfico 15)

items del cuestionario sobre diagnóstico

(Gráfico 16)

items del cuestionario sobre diagnóstico

Análisis por Factores	Niveles de Logro = Fortalezas	0 al 24%	25 al 50%	51 al 74%	75% al 100%
PSICOSOCIAL	Clima Organizacional				
	23. Ambiente de trabajo agradable, de acogida y respeto			73%	
	26. Lo conflictos se resuelven relativamente pronto, no dejan barreras permanentes en la comunicación			59%	
	Comunicación Informal				
	25. La comunicación interpersonal es fluida			64%	
	Motivación				
	24. Hay buena disposición en el personal para la colaboración			64%	
	27. Se reconoce el esfuerzo y dedicación al propio trabajo por parte de la Institución			59%	
	28. El trabajo que se realiza, estimula la creatividad, se hace con gusto y ayuda a crecer como persona				82%
29. El trabajo se realiza con bajos niveles de estrés			64%		
PROMEDIO: 66%					

	FACTOR	LOGRO PROMEDIO
PSICOSOCIAL	1. CLIMA ORGANIZACIONAL	66%
	2. COMUNICACIÓN INFORMAL	64%
	3. MOTIVACIÓN	67%

Análisis por Factores	Niveles de Dificultad = Debilidades	0 al 24%	25 al 50%	51 al 74%	75% al 100%
PSICOSOCIAL	Clima Organizacional				
	23. Ambiente de trabajo desagradable, incómodo	27%			
	26. Lo conflictos no se resuelven relativamente pronto, dejan barreras permanentes en la comunicación		41%		
	Comunicación Informal				
	25. La comunicación interpersonal no es fluida		36%		
	Motivación				
	24. No hay una buena disposición en el personal para la colaboración		36%		
	27. No se reconoce el esfuerzo y dedicación al propio trabajo por parte de la Institución		41%		
	28. El trabajo que se realiza no estimula la creatividad, ni se hace a gusto ni ayuda a crecer como persona	18%			
29. El trabajo se realiza con altos niveles de estrés		36%			
PROMEDIO: 34%					

	FACTOR	DIFICULTAD PROMEDIO
PSICOSOCIAL	1. CLIMA ORGANIZACIONAL	34%
	2. COMUNICACIÓN INFORMAL	36%
	3. MOTIVACIÓN	33%

En general, los resultados del diagnóstico en este subsistema son también positivos, dan un promedio del 66% y todos sus valores están por encima del 55%. Sin embargo, son dignos de destacar dos datos en particular: “el trabajo que se realiza, estimula la creatividad, se hace con gusto y ayuda a crecer como persona” (82%), “ambiente de trabajo agradable, de acogida y respeto” (73%)

B) SEGUNDA PARTE DEL CUESTIONARIO (preguntas abiertas)

PROCESAMIENTO POR SUBSISTEMAS

PREGUNTAS ABIERTAS		
RESPUESTAS A LA PREGUNTA No. 1: FORTALEZAS		
Escribe tres cosas que te hacen sentir bien en tu trabajo dentro de la ETPMA		
SUBSISTEMA	RESPUESTAS	FRECUENCIA
1. MISIÓN	1. La Misión. Me permite una labor de ayuda a los demás.	2
	2. Contribuir con la educación de los alumnos. El trato con los alumnos. El trabajar con jóvenes de escasos recursos.	13
	3. La enseñanza espiritual	1
	4. El amor que tengo a la Institución	1
	5. Yo como persona	1
2. ESTRUCTURAL	1. Trabajar en Equipo	1
	2. El contar con un Equipo que progresivamente hace propio el proyecto de la Escuela	1
	3. La comunicación entre las Coordinadoras, el Subdirector y la Directora	1
	4. El respeto a mis funciones	1

3. TECNOLÓGICO	1. Los recursos para trabajar son buenos	1
	2. El perfil del egresado (menciones)	1
	3. La asignatura que dicto. El trabajo en sí mismo	7
	4. El alto nivel de exigencia que se le puede aplicar al curso Administración II	1
4. GERENCIAL	1. Los proyectos educativos	1
	2. La organización	2
	3. La corresponsabilidad	1
	4. Algunas actividades extras. Las actividades en general	3
5. PSICOSOCIAL	1. El ambiente. Hay un ambiente cordial y diáfano. El ambiente físico y espiritual. El ambiente de trabajo es armonioso. El clima de familia. El ambiente de respeto, solidaridad y comunicación. El ambiente físico donde se desarrollan las diferentes actividades, la limpieza y el orden de las distintas áreas	11
	2. La relación con mis compañeros. Las personas que laboran son receptivas. El personal que labora en la Institución.	7
	3. El regalo de poder trabajar en una Escuela Técnica	1
	4. El respeto y la consideración a los demás es notorio	1
	5. La excelente interacción entre los 2dos. años	1
	6. Me hace crecer como persona	1

Las respuestas a esta primera pregunta, que hemos calificado como fortalezas, nos muestran una gran congruencia con el resultado obtenido en el subsistema Misión de la Parte I del cuestionario y con aspectos de los subsistemas Estructural y Psicosocial, en los cuales un alto porcentaje declara conocer su contribución al logro del objetivo de la institución y que percibe positivamente el ambiente de trabajo.

Todo esto se evidencia cuando 13 de los encuestados responden que una de las cosas que les hace sentir bien en el trabajo dentro de la ETPMA, es el “contribuir con la educación de los alumnos. El trato con los alumnos. El trabajar con jóvenes de escasos recursos”, 11 declaran que “hay un ambiente cordial y diáfano, de respeto. Clima de familia”, y 7 que “las personas que laboran son receptivas. Existe buena relación con los compañeros”

RESPUESTAS A LA PREGUNTA No. 2: DEBILIDADES		
Escribe tres cosas que no te gustan y que se dan en la ETPMA		
SUBSISTEMA	RESPUESTAS	FRECUENCIA
1. MISIÓN	1. Falta de identificación de algunas personas con los objetivos que se persiguen en la Institución	1
2. ESTRUCTURAL	1. No existe una comunicación formal eficaz	7
	2. No todos los que laboran en la ETPMA saben sus funciones	1
	3. El incumplimiento de algún docente de sus funciones académicas	1
	4. Poca participación del personal en las actividades programadas	1
3 TECNOLÓGICO	1. Espacio físico limitado, al compartirlo con otra Obra. Limita la planificación de actividades y el poder ampliar oferta de Menciones.	14
	2. La cantidad de alumnos por sección	1
	3. La falta de recursos propios para afrontar los problemas. Ej: Falta de transporte para los jóvenes	3
4. GERENCIAL	1. El bajo monto del salario. La empresa que subsidia	12
	2. Proyectos que no se desarrollan totalmente o les falta seguimiento	1
5. PSICOSOCIAL	1. La poca comunicación interpersonal	1
	2. El ambiente de trabajo	3
	3. La reacción irrespetuosa de algunos alumnos	1
	4. La poca valoración del trabajo que se realiza	2
OTROS	1. No tengo nada que decir	3

RESPUESTAS A LA PREGUNTA No. 3: DEBILIDADES		
Si pudieras cambiar una cosa de la ETPMA, qué cambiarías?		
SUBSISTEMA	RESPUESTAS	FRECUENCIA
1. MISIÓN	1. La indiferencia de algunos ante la misión que se debe realizar con los jóvenes	1
2. ESTRUCTURAL	1. La ineficiencia de algunos, trataría que todos cumplieran con sus funciones	1
3. TECNOLÓGICO	1. La sede, para tener sede propia	9
	2. Aumentaría la cobertura para crecer como Institución	2

	3. La cantidad de alumnos por sección	1
	4. La empresa que subsidia	1
4. GERENCIAL		
	1. El horario de algunas actividades (deportivas, Consejos de Curso y de Profesores)	4
	2. El sueldo, aumentándolo	4
	3. Mejoraría la relación de la Técnica con el Colegio, a través de actividades recreativas y deportivas conjuntas	1
5. PSICOSOCIAL		
	1. Mejoraría la comunicación y el estímulo real	6
OTROS		
	1. Hasta los momentos me parece que todo está bien	1
	2. No tengo nada que decir	1

Las respuestas a las preguntas 2 y 3 han sido tomadas como reflejos de debilidades vistas desde dos perspectivas: como situaciones o realidades que afectan negativamente, y como aspectos que cambiarían por iniciativa personal, de estar dentro de las propias posibilidades.

En las respuestas resalta la problemática de la sede. 14 personas respondieron que nos les gusta que el espacio físico, al ser compartido con otra Obra, limita la planificación de actividades y el poder ampliar la oferta de Menciones, lo cual tiene relación directa con 9 encuestados que manifestaron que de poder hacerlo, cambiarían la sede, para tener sede propia; 4, que cambiarían el horario de algunas actividades; y 2, que aumentarían la cobertura para crecer como Institución.

También se manifiesta de nuevo el problema económico, cuando 12 respuestas afirman que algo que no les gusta es el bajo salario, pero sin embargo sólo 4 aumentarían el sueldo.

Otra situación a tener en cuenta es la comunicación: 7 personas declaran que no existe una comunicación formal eficaz y 6, que mejorarían la comunicación y el estímulo real.

3.2.7 Determinación de las Fortalezas y Debilidades desde los subsistemas

A partir de los resultados arrojados por el procesamiento de la Data en los aspectos y factores de los diferentes subsistemas, y a fin de cumplir con el Objetivo Específico No. 2 de la Propuesta de Diagnóstico, se pasó a determinar con toda claridad las Fortalezas y Debilidades de la organización, para lo cual se acordó lo siguiente:

- a. Aquéllos aspectos que se excedieran en un porcentaje mayor al 80% en la Respuesta Positiva (Sí) de las preguntas cerradas, o hubiesen obtenido un puntaje mayor a 11 en las preguntas abiertas, serían los que en este informe figurasen como “Fortalezas”.
- b. Aquéllos aspectos que se excedieran en un porcentaje mayor al 50% en la Respuesta Negativa (no/no sé/no respondió), o hubiesen obtenido un puntaje mayor a 11 en las preguntas abiertas, serían consideradas, “Debilidades” , y estarían sujetas a estudio para futuras intervenciones.

FORTALEZAS:

El porcentaje positivo por encima del 50% de los aspectos, en cada factor y subsistema es muy numeroso, como consta en las diferentes tablas; por eso aquí, según lo acordado, sólo se resaltaron aquellos aspectos ubicados por encima del 80%.

Desde esta perspectiva:

1. En el Subsistema Misión y dentro de los factores “Visión” y “Valores”, emergió como resultado que el personal de la ETPMA:

- a. Conoce la Misión y la Visión.
 - b. Está motivado para realizarlas.
 - c. Conoce los valores del ambiente salesiano.
 - d. Conoce el Sistema Preventivo de Don Bosco.
2. En el Subsistema Estructural y dentro de los factores: “Delegación” y “Proceso de Estructuración”, se apreció que el personal:
- a. Conoce cual es su contribución al logro de los objetivos de la Institución.
 - b. Conoce la estructura organizativa.
 - c. Conoce las propias responsabilidades y funciones.
3. Los resultados del Subsistema Tecnológico, dentro del factor “Tecnología de Conocimientos”, evidenciaron que:
- a. Existe un manejo de técnicas y métodos adecuados para el proceso de enseñanza-aprendizaje, por parte del personal docente.
 - b. Se da una buena capacitación al alumnado para el campo laboral dentro de las Menciones de la Institución.
 - c. Las empresas aceptan con agrado a los pasantes de la ETPMA.
4. En el Subsistema Gerencial, dentro de los factores “Planificación” y “Dirección prospectiva”, resaltaron los siguientes aspectos:
- a. Se realiza lo programado.
 - b. Las metas y actividades planificadas van de acuerdo a la realidad de la ETPMA.

- c. Se realizan evaluaciones periódicas.
 - d. Existe relación de intercambio entre la ETPMA y las instituciones educativas del entorno.
5. Y el Subsistema Psicosocial, dentro del factor “Motivación”, constató que:
- a. El trabajo que se realiza estimula la creatividad, se hace con gusto y ayuda a crecer como persona.

DEBILIDADES:

Dentro de los factores, los aspectos que obtuvieron un porcentaje mayor al 50% en la Respuesta Negativa (no/no sé/no respondió), considerados “Debilidades” y que serán objeto de estudio fueron:

1. En el Subsistema Estructural y dentro del factor “Proceso de Estructuración”, el aspecto:
 - a. No se tiene un Manual de Funciones.

2. En el Subsistema Tecnológico, dentro del factor “Tecnología Operativa”, los aspectos:
 - a. No se cuenta con suficientes recursos financieros
 - b. La sede compartida con otra Obra dificulta la programación.

3. En el Subsistema Gerencial, dentro de los factores “Organización” y “Dirección prospectiva”, los aspectos:

- a. Bajo monto del salario.
- b. Falta mayor participación del personal en la elaboración del Plan Operativo anual.

CAPITULO IV: CONCLUSIONES Y RECOMENDACIONES QUE SURGEN DEL DIAGNÓSTICO

1. CONCLUSIONES:

Luego de realizar el análisis de los resultados obtenidos y de determinar Fortaleza y Debilidades, podemos sacar algunas conclusiones y hacer algunas recomendaciones:

1. De la Evaluación de los subsistemas internos la ETPMA emerge como una institución con un alto nivel de fortaleza: Del 100% de los ítems, el 87% está por encima del 50% positivo; y de éste, un 40% por encima del 75%.
2. El Subsistema Misión arroja un alto nivel de fortaleza, muy por encima de los cuatro restantes, lo cual indica que la ETPMA no sólo tiene clara su razón de ser (el qué, para qué y el cómo); sino que también lo tiene el personal que allí labora, lo cual le da la base fundamental para determinar, evaluar, revisar y modificar los otros factores que la constituyen, y poder contar con el elemento mas importante de cohesión y motivación interna, y de proyección en el entorno.
3. El alto porcentaje del Subsistema Gerencial es significativo, porque indica que hay buen manejo de la planificación, la evaluación y de la proyección en el entorno, aspectos importantes desde el punto de vista de posicionamiento estratégico.

4. Las Debilidades, con ser pocas, sin embargo son de gran impacto y, una de ellas, determinante: la de no contar con los recursos financieros necesarios. Esto toca el punto “salario”, cuyo monto no está altura de las expectativas del personal, con toda la repercusión que puede lleva consigo a corto y mediano plazo.

5. Las respuestas a las preguntas abiertas reafirman aspectos vistos con claridad desde la primera parte del cuestionario, y además manifiestan una inquietud, que aunque su valoración no está dentro de los límites escogidos, es importante tomar en cuenta, y es el de la necesidad de mejorar la comunicación formal e informal.

2. RECOMENDACIONES:

1. En cuanto a las Fortalezas:
 - a. Continuar con el impulso de los aspectos positivos de los Subsistemas a través de un programa de inducción al personal que ingresa nuevo a la organización, con especial énfasis en el Subsistema Misión.
 - b. Mantener los niveles de realismo en la planificación y el ritmo de la evaluación, para poder realizar los objetivos de la Misión.
 - c. Fortalecer la relación con Instituciones afines y con las empresas del entorno para un intercambio enriquecedor que cualifique cada vez mas el

proceso educativo interno y capacite desde un mayor conocimiento de las exigencias del mercado laboral.

- d. En general, tomar los datos de esta evaluación en sus aspectos positivos y reforzarlos en el quehacer cotidiano.

2. En cuanto a las Debilidades:

- a. Es urgente afrontar la situación económica de la Institución, haciendo un estudio a fondo de sus necesidades y buscando alternativas válidas de financiamiento.
- b. Con respecto a la sede, es necesario un acuerdo entre la ETPMA y la Obra con quien la comparte, para que ambas pueden desplegar su vida organizacional sin interferencias ni limitaciones significativas.
- c. A nivel organizativo aparece como debilidad la ausencia de un Manual de Funciones. Se recomienda su elaboración para optimizar el funcionamiento general.
- d. También es importante recompensar los esfuerzos tanto individuales como grupales, expresando verbal y corporalmente la satisfacción.
- e. Y por último, por ser la comunicación un elemento muy importante para el clima organizacional, se recomienda el chequear con cierta frecuencia la efectividad de los canales formales y la calidad de la comunicación informal.

Fase de Intervención

CAPITULO I: PROPUESTA DE INTERVENCIÓN

1.1 PRESENTACIÓN

Como resultado del Análisis realizado en la ETPMA en base a los cinco subsistemas de organización interna: Misión, Estructural, Tecnológico, Gerencial y Psicosocial; se identificaron cuatro necesidades fundamentales, que se desprenden de las mayores debilidades encontradas:

1. Buscar el recurso económico para continuar su funcionamiento.
2. Contar con mayor autonomía dentro de la sede donde funciona.
3. Elaborar el Manual de Funciones
4. Mejorar la comunicación formal e informal

De estas necesidades la Institución solicitó el asesoramiento en la elaboración del Manual de Funciones, por el corto tiempo disponible ya que está al término del año escolar, y hacia allí se orientó la intervención.

1.2 OBJETIVO Y ALCANCE:

Objetivo:

Asesorar a la ETPMA en la elaboración del Manual de Funciones

Alcance:

Se pretende que la Institución cuente, al final del presente año escolar 2001-2002, con su Manual de Funciones, como elemento que colabore a fortalecer su estructura organizativa.

CAPITULO II: MARCO TEÓRICO

2.1 MODO DE INTERVENCIÓN:

Hay diversos modos de realizar la intervención en una organización, la que aquí se describirá brevemente, corresponde a la propia de la Consultoría de Procesos, en la cual el consultor llega a la organización sin una misión clara y su meta principal es ayudar al gerente a hacer el diagnóstico y desarrollar un plan de acción válido. El consultor puede ayudar al gerente a llegar a ser un diagnosticador suficientemente bueno y a aprender a manejar los procesos organizacionales mejor para solucionar sus problemas.

La Consultoría de Procesos tiene como características principales las siguientes:

- 2.1 El consultor estructura la relación, no el cliente.
- 2.2 El consultor debe ayudar a solucionar el problema, no hacerlo suyo.
- 2.3 El cliente participa en el proceso de diagnóstico y colabora en la búsqueda de soluciones.
- 2.4 El consultor debe ser un experto en relaciones humanas (no en el problema particular del cliente)
- 2.5 Su mera presencia constituye una intervención (alguien ha detectado el o los problemas)

2.2 ORGANIZACIÓN

2.2.1 Concepto de organización

Organizar es la actividad encaminada a lograr el funcionamiento coordinado de un grupo de personas, lo suficientemente grande como para que se excedan las relaciones personales "cara a cara", que desarrollan una actividad permanente, para conseguir fines determinados.

Mediante el proceso de organización se pretende lograr una distribución equilibrada y racional de tareas entre los componentes de la organización, y una red de comunicación que vincule a todos sus miembros, permitiendo que circulen los mensajes que activan la oportunidad y forma en que cada componente debe cumplir sus funciones.

2.2.2 Enfoques del proceso de organizar.

El propósito de organizar es lograr el funcionamiento coherente del conjunto de personas que integran el ente.

Para lograr ese propósito se han desarrollado dos enfoques, con sus propias particularidades, metodología y herramientas; cada uno de ellos, en sí, no cubren todo el espectro. Sin embargo, armónicamente integrados, permiten lograr el objetivo de dotar a las instituciones de organizaciones eficientes.

El primero de los enfoques es el "análisis estructural". Se refiere a la forma en que se dividen las tareas, cómo se asignan y a las relaciones de jerarquía y subordinación entre los distintos miembros de la organización.

El segundo, correspondiente al "análisis de sistemas", se ocupa del diseño de los canales de comunicación existentes entre las distintas personas y equipos que integran la red de información, y de la definición y normatización de los procedimientos administrativos y procesos de información.

(Aunque la intervención no incluye este segundo aspecto, sin embargo lo trataremos aquí brevemente para contar con un horizonte más completo dónde ubicar la problemática de la estructura)

No es concebible efectuar un estudio de sistemas sin estar apoyados en una estructura que sustente el sistema a implementar. Tampoco es suficiente el análisis de estructura, pues con él no se resuelven los problemas referentes al flujo de información y a la especificación de "cómo" desarrollar las funciones definidas estructuralmente.

Cabe, finalmente, dejar plenamente aclarado, que la división entre Estructura y Sistemas no se presenta a la vista del organizador como una división material y obvia que se vislumbra apenas pisamos una institución. Esta división es una creación metodológica que permite dividir el problema total en dos aspectos susceptibles de ser encarados independientemente, por tener particularidades diferentes y ser necesario herramientas específicas para lograr definiciones adecuadas e instrumentables.

El hecho de que la división haya sido positiva, pues permite una mejor sistematización en los estudios específicos, no nos debe hacer perder la visión de conjunto. Ya sea cuando concebimos sistema comunicacionales, como cuando analizamos estructuras, lo que buscamos es una mejor organización de la institución;

carecen de sentido los estudios parciales que no contribuyan al funcionamiento más eficiente de la organización.

2.3 ESTRUCTURA

2.3.1 Concepto.

Se conoce como proceso mediante el cual se modela la "Estructura" de una organización a aquél que se ocupa del análisis y enumeración de funciones, su agrupamiento siguiendo criterios racionales de asociación, su asignación a unidades de organización (personas, departamentos, comités) y el establecimiento de relaciones de jerarquía y subordinación entre los distintos miembros del ente.

Gabriela de la Iglesia, (2003), define la estructura como la suma total de las formas en que está dividido el trabajo en las distintas tareas coordinadas. Sus elementos deben seleccionarse con el fin de lograr la armonía interna y la consistencia básica con la situación de la organización, es decir, con su ambiente.

Cuando se proyecta la "Estructura" de una organización se persigue que:

- a. Todas las funciones que debe cumplir la organización estén adecuadamente cubiertas mediante la asignación de su cumplimiento a algún responsable.
- b. Que el conjunto de funciones que se le asignen a cada responsable no excedan a su capacidad para atenderlas con eficiencia. Esto se refiere no sólo a las que se asignen directamente al responsable, sino también a aquellas que determinan la incorporación de subordinados. En tales

circunstancias, el cúmulo de tareas debe exigir que el número de subordinados no exceda a aquél que el supervisor puede controlar.

- c. Que cada responsable se le asigne una cantidad de funciones suficientes como para que se ocupe la totalidad de su tiempo de trabajo, y el de sus subordinados.
- d. Que el conjunto de funciones que se asignen a las unidades de organización tengan la suficiente afinidad que permitan sacar la mayor ventaja posible de la especialización.
- e. Que al producirse la piramidación de cargos, en virtud de la necesidad de dividir no solo las tareas operativas, sino también las funciones decisorias, se respete el principio de la unidad de mando, es decir, que para cada subordinado no exista más que un supervisor de línea.

En el análisis estructural, la unidad de análisis es la "persona o nivel". Es decir, que cuando se construye la estructura se hace énfasis en "qué" funciones va a asumir cada persona y "quién" va a hacerse responsable de cada función.

El informe que plasma la "Estructura" de una organización tiene tantos capítulos como "unidades de organización"; para cada unidad (departamento, sección, persona, etc.) se definen las funciones y responsabilidades, de forma tal que en el conjunto no queden funciones sin asignar y haya especificidad de atribución función-persona.

2.3.2 Proceso de diseño de la estructura

La construcción de la estructura de una organización se concreta mediante la consecución de un conjunto de pasos que orgánicamente seguidos constituyen la metodología respectiva.

Dichos pasos son:

a) Identificación de funciones:

Las organizaciones cumplen sus finalidades mediante el desarrollo de actividades que le son específicas. El primer paso para poder diseñar la estructura es identificar con precisión las funciones, subfunciones y tareas hasta en su máxima expresión, que en su conjunto constituyen la ACTIVIDAD de la organización.

b) Agrupamiento de funciones

La identificación de funciones nos proporciona un catálogo detallado de las mismas; como segundo paso es necesario agrupar esas funciones de forma tal de conseguir unidades de trabajo coherentes. La coherencia va a estar dada por la afinidad en la agrupación y el equilibrio en la cantidad.

c) Asignación de funciones

Desarrollado el proceso de agrupamiento lógico quedan constituidos grupos de funciones que denominamos "unidades de trabajo". El tercer paso de la metodología constituye la asignación de ese grupo de funciones a unidades específicas de la organización (personas, departamentos, comités, etc.).

d) Piramidación de cargos

El proceso de identificación, agrupamiento y asignación se efectúa no sólo con relación a las tareas operativas, sino también que se ocupa de los niveles de decisión.

De esta forma, las diferentes unidades de organización a las cuales se les asignan funciones, se escalonan en relación al nivel de decisión que se le ha acordado en el proceso de división de las tareas decisorias.

Se hace necesario, en consecuencia, determinar los niveles y relaciones que vinculan a las diversas unidades que han sido creadas. Y esta es la cuarta y última etapa en el proceso de diseño de una estructura.

El agrupamiento horizontal de tareas, o sea atendiendo a su contenido, se denomina proceso de DEPARTAMENTALIZACIÓN; la división vertical de una misma función, en cuanto a su contenido, pero diferentemente en cuanto al margen de discrecionalidad con que se la puede encarar, se denomina proceso de DELEGACIÓN.

Para los efectos de una Institución educativa, aún cuando en este trabajo se conserva el término Departamentalización, se aplica a ella de una manera más amplia para explicar también las unidades de igual relevancia en cada nivel del organigrama.

e) Principios para la Departamentalización dentro de un nivel:

En la consecución del proceso de Departamentalización deben respetarse ciertos principios básicos que hagan al proceso racional y coherente. Ellos son:

* *División del trabajo y especialización*

La Departamentalización debe tender a profundizar la especialización de los integrantes de la organización.

* *Unidad de mando.*

Cada persona debe depender linealmente de un único supervisor. Si en relación de la especialización hubiera dos o más supervisores, uno de ellos debe asumir el carácter de supervisor nato (autoridad lineal), él que debe resolver en los casos de conflicto.

* *Alcance del control*

La Departamentalización debe hacerse de forma tal que a cada unidad se le asignen funciones cuyo peso no exceda el alcance del control del supervisor pertinente.

* *Niveles de decisión*

Al realizar la Departamentalización debe prestarse atención a no asignar cantidad de funciones muy reducidas que den origen a una subocupación o la aparición de niveles innecesarios. El máximo absurdo sería la presencia de el "uno sobre uno", o sea, dividir tanto las tareas que hubiera un supervisor para un único subordinado. Este tipo de organización resulta ineficiente por costosa y lenta en el flujo de las comunicaciones.

* *Aplicación de criterios de Departamentalización*

La aplicación de criterios debe ser racional, resolviendo en cada caso el más adecuado. No deben mezclarse criterios para un mismo nivel y sector, pero pueden utilizarse libremente todos ellos en niveles o sectores diferentes.

* *Autoridad lineal, funcional y asesora*

Utilizar, en los casos que fuese necesario, las diferentes combinaciones de tipo de autoridad que puedan existir en una organización.

Se entiende por autoridad lineal a la autoridad de tipo nato, que se ejerce sobre personal o equipos que han sido asignados en responsabilidad al supervisor pertinente.

Se entiende por autoridad funcional aquella en que se ejerce en razón de la materia, sobre personal o equipos que dependen linealmente de otro supervisor.

El ejemplo típico de autoridad funcional es la que ejerce el jefe de Personal sobre la totalidad del personal en una organización; resuelve problemas de ausentismo, disciplina, etc. sobre personal que no depende linealmente de él.

Se entiende por autoridad asesora aquella que no tiene fuerza ejecutiva; el asesor dictamina y se requiere una decisión de un ejecutivo de línea

para que dicho dictamen se transforme en una orden efectiva. El asesor no tiene la responsabilidad de que su consejo se cumpla, pero sí asume la responsabilidad por el contenido del dictamen.

2.4 Delegación

Es el proceso mediante el cual se fracciona la autoridad referida a una misma tarea, en relación con el nivel de discrecionalidad que se otorga a cada nivel en la organización.

Si los niveles superiores de la organización retienen facultades de decisión sobre temas de menor nivel, la organización resulta ser sumamente centralizada, con funcionamiento más lento, pero quizá con mayor control.

Si, por el contrario, las decisiones se reparten bajando en la escala jerárquica, el resultado será una organización descentralizada, con capacidad para resolver más rápidamente los problemas, pero con el riesgo de dispersión de criterios y, consecuentemente, problemas de coordinación y gastos excesivos.

Para lograr el equilibrio en el proceso de delegación el ideal es propiciar una organización descentralizada, pero con claros criterios o lineamientos de decisión (Decisiones de Política) que encuadran las decisiones de niveles inferiores haciéndolas coherentes y racionales en función del pensamiento de los superiores.

2.5 Funciones

El término función significa acto o acción a desarrollar por determinado órgano o persona.

En materia de estructura, es el enunciado genérico de las acciones que se le encargan a un determinado puesto, expresadas en verbo infinitivo. Se dice que la función emplea el tiempo infinitivo de verbo para expresarse, pues excluye la especificación detallada de la tarea y también la ejecución propiamente dicha de la misma.

Cuando a un puesto determinado se le asigna la función "coordinar", no se le explica cómo hacerlo, ni tampoco la simple enunciación implica la ejecución de los actos inherentes. La especificación de funciones es una definición estética y en expectativa.

Cuando la función se ejecuta, o sea, se transforma en un proceso dinámico, se producirán decisiones, informaciones o procesos físicos, que son los actos concretos que hacen al cumplimiento de la función.

Es frecuente utilizar los términos de FUNCIÓN y TAREA como sinónimos; en realidad no cabe hacer una gran diferenciación, excepto en lo relacionado a la amplitud de la definición. En general se entiende que las funciones son de contenido más amplio y son susceptibles de dividirse en subfunciones o tareas, o sea, enumeraciones más específicas, siempre referidas "a qué" debe hacer el responsable al cual se le asignan, y nunca al "cómo" o al "cuándo".

Al intentar explicar ejemplificativamente la diferencia entre función (enunciado expectativo) y ejecución (dinamización de la función frente a un caso concreto) hemos ya efectuado algunas consideraciones respecto de diversos tipos de actos que pueden encuadrarse como función.

A continuación, se tratará de explicar con mayor precisión el funcionamiento de las organizaciones, aplicándolo ya a una institución educativa. Se intentará sistematizar los distintos actos que pueden encasillarse dentro de la aceptación de función.

En las organizaciones educativas las funciones asumen la forma de:

- a. **Procesos educativos:** son todas aquellas acciones que tienden al desarrollo integral de una población a su cargo. Acciones que estas organizaciones cumplen para generar los procesos que dan sentido a su existencia.
- b. **Procesos físicos:** comúnmente denominadas operaciones, son fundamentalmente los de cuidado y mantenimiento de la estructura y actividades afines.
- c. **Procesos decisorios:** o sea, elección entre diversas alternativas, luego de una enumeración y evaluación de las mismas. Para que los procesos anteriores de estas organizaciones se efectúen, es necesario que a priori se decida sobre qué, cuándo, cuánto y cómo se han de desarrollar
- d. **Procesos de información:** que involucra la corriente de mensajes de alerta a quien debe decidir sobre la necesidad de hacerlo y le informa de las particularidades del problema para que se cuente con elementos para poder

decidir (problema existente, antecedentes y alternativas). Producida la decisión, la misma se transmite por la red de comunicación a los niveles que deben ejecutar el proceso operativo pertinente. Es decir que los procesos de información, transmitidos por la red de comunicaciones, sirve de antecedente y precedente del de decisión; mediante información se activa al centro decisorio para que actúe y es información la que éste produce para que los que deben ejecutar los procesos cumplan con su cometido.

Lo expresado habilita a extraer la siguiente conclusión final. Mediante el proceso de estructurar una organización analizamos las diversas funciones que debe cumplir la misma y la asignamos a personas. Hablar de funciones implica emplear una terminología genérica, pues en realidad lo que estamos asignando es la responsabilidad por la "ejecución de procesos educativos, decisiones o procesos de información", que son las tres formas posibles que en concreto adoptan las funciones.

2.6 Herramientas

Dos son las herramientas de trabajo que se utilizan en el capítulo de "Estructura": el ORGANIGRAMA y el MANUAL DE ORGANIZACIÓN o MANUAL DE FUNCIONES..

Mediante el ORGANIGRAMA se puede visualizar la totalidad de la estructura de la organización; en él se representan, a razón de uno por cuadro, cada una de las personas (versión actual) o puestos (versión propuesta) que integran la organización. Además aparecen con claridad los niveles y líneas de autoridad lineal que vinculan a los componentes. En el organigrama no se representan funciones, sino las unidades de

organización que han nacido luego de agrupar y asignar a cada una de ellas, las funciones que deben cumplimentarse.

El organigrama es esencialmente una herramienta de planeamiento. Formulado, a partir del actual, diversas versiones propuestas, se puede implementar la estructura deseada, incorporando, eliminando o capacitando y promocionando a los componentes actuales. El organigrama de por sí solo no posibilita poner en funcionamiento una estructura. Es imprescindible complementarlo con el MANUAL DE ORGANIZACIÓN (también llamado MANUAL DE FUNCIONES), en el que se detallan las funciones asignadas a cada uno de los cuadros que se han previsto en el organigrama propuesto.

Un manual de organización se compone de tantos capítulos como puestos tenga la institución a la cual dirige. Cada capítulo tiene un índice de tratamiento del siguiente tenor:

- a. Función genérica (MISIÓN)
- b. Funciones específicas (FUNCIONES)
- c. Responsabilidades
- d. Atribuciones
- e. Relaciones jerárquicas:
 - Superior.
 - Inferior.
- f. Comunicaciones:
 - Qué produce.
 - Qué recibe.
- g. Perfil del puesto (atributos personales para cubrir el cargo)

CAPITULO III: METODOLOGÍA DE TRABAJO

La metodología a utilizar en el proceso de intervención es la que corresponde al enfoque de Consultoría de Procesos, según se ha expresado en el capítulo anterior, como camino para realizar cambios en el sistema promoviendo el que sean las mismas personas y grupos de la Institución quienes manejen las destrezas organizacionales y provean los medios para la solución de sus problemas.

La finalidad es ayudar al personal directivo de la ETPMA a definir funciones y puestos de trabajo del personal que allí labora, a través de la elaboración del Manual de Funciones.

En las sesiones de trabajo se contempla la retroalimentación, la interacción y la participación activa a través de propuestas.

Como producto de la intervención se prevé el Manual de Funciones de la Institución.

PLAN DE INTERVENCIÓN:

- I.- Tres talleres para la elaboración del Manual de Funciones, de 5 horas académicas cada uno.
- II.- Revisión de la primera Versión del Manual.
- III.- Entrega de la Versión corregida del Manual de Funciones el personal Directivo de la ETPMA.

I.- Realización de los Talleres:

TALLER No. 1:

OBJETIVO ESPECÍFICO	CONTENIDO	ESTRATEGIAS	DURACIÓN	RECURSOS
<p>Conocer los conceptos y elementos básicos de una “estructura organizativa”</p>	<p>-El factor humano en las actividades de una institución</p> <p>-Definición de perfiles de cargo</p> <p>-Proceso de diseño de la estructura: *Identificación de funciones *Agrupamiento de funciones *Asignación de funciones. *Piramidación de cargos</p>	<p>-Trabajar sólo con el Equipo Directivo.</p> <p>-Presentación y reflexión sobre el Power Point de “Asamblea en la Carpintería”.</p> <p>-Lectura individual y luego por grupos de material fotocopiado sobre perfil de cargo, y los distintos momentos del proceso de diseño de la estructura</p> <p>-Conclusiones sobre su aplicación en la ETPMA</p> <p>-Elaboración de Plan de trabajo para diseñar el Manual de Funciones</p>	<p>5 horas académicas</p> <p>01/07/02</p>	<p>Salón</p> <p>Videovin</p> <p>Laptop</p> <p>Power Point</p> <p>Fotocopias</p> <p>Coffee Break</p>

Taller No. 2:

OBJETIVO ESPECÍFICO	CONTENIDO	ESTRATEGIAS	DURACIÓN	RECURSOS
Identificar perfil del puesto y sus funciones	<p>-Conceptos de: perfil del puesto y función</p> <p>-Las funciones que realiza cada nivel y cada puesto dentro de la C.E.</p>	<p>-Trabajar con grupos de todos los Estamentos de la Comunidad Educativa.</p> <p>-Exposición conceptual.</p> <p>- Por grupos de personas con un trabajo afín dentro de la C.E., escribir las funciones que desempeñan en la realidad.</p> <p>-Confrontarlo con el Manual de otras instituciones, y completarlo si fuese necesario.</p> <p>-Elaboración del perfil de del puesto y/o nivel de trabajo</p> <p>-Puesta en común.</p>	<p>5 horas académicas</p> <p>05/07/02</p>	<p>Salón</p> <p>Videovin</p> <p>Laptop</p> <p>Esquema de trabajo</p> <p>Manual de Funciones de otras Instituciones</p> <p>Coffee Break</p>

Taller No. 3:

OBJETIVO ESPECÍFICO	CONTENIDO	ESTRATEGIAS	DURACIÓN	RECURSOS
Elaborar cada uno de los apartados del Manual de Funciones	<ul style="list-style-type: none"> -El Plan Estratégico de la institución -El perfil y las funciones definidas en el Taller No. 2 	<ul style="list-style-type: none"> -Trabajar con el Equipo Directivo y grupo de docentes motivados. -Por grupos de trabajo revisar material del Taller No. 2 -Puesta en común. -Entrega del documento escrito por cada grupo de trabajo. -Designar una comisión que elabore la Primera Versión del Manual 	<ul style="list-style-type: none"> 5 horas académicas 12/07/02 	<ul style="list-style-type: none"> Salón Material elaborado en el Taller No. 2 Manual de Funciones de otras Instituciones Coffee Break

II.- Primera Versión del Manual de Funciones:

El Equipo designado para esto (un directivo, un docente y la consultora) se reunió el 15/07/02, revisó y organizó el material haciéndolo un todo coherente; y lo presentó al Equipo Directivo el 17/07/02. En esta reunión se le hicieron las últimas

observaciones y correcciones y se le regresó de nuevo a la comisión para su versión final.

III.- Entrega de la Versión corregida:

La Versión corregida fue entregada a la Dirección de la ETPMA, el 19/07/02, como se había previsto en el calendario de actividades dando así por finalizado el ciclo completo de consultoría: Diagnóstico e Intervención.

CAPITULO IV: RESULTADOS Y RECOMENDACIONES DE LA INTERVENCIÓN

Como resultado previsto, se cuenta ya con el Manual de Funciones elaborado y entregado a la directiva del ETPMA, y que ha sido fruto del trabajo tesonero del personal de la Institución.

Sólo resta, para finalizar el proceso de intervención, hacer dos observaciones finales:

1.- Con respecto a la herramienta elaborada, es necesario tener presente que, aun cuando el conjunto Manual de Funciones y Organigrama definen formalmente una estructura, no la implementan. Cuando una estructura tiene problemas de funcionamiento habitualmente debe revisarse en cuanto a la distribución de funciones, pero no debe olvidarse que toda la organización necesita de personas eficientes. Es frecuente encontrar hermosos Manuales que se perfilan como la solución a los problemas, pero generalmente si esos manuales no se acompañan por incorporación y control de una gestión dinámica y creativa, difícilmente resuelvan los problemas de estructura.

2.- Subrayar la importancia de la comunicación, que apareció como debilidad en el diagnóstico.

Una vez definida la estructura de la Organización y teniendo especificados los puestos de trabajo y las funciones que se han asignado a cada uno de ellos, se sabe "qué" es lo que debe hacer cada integrante, pero no está precisado el "cómo" y el "cuándo". Es, sin duda, una versión estática de la Organización.

Para que el proceso se dinamice, es necesario que se cursen mensajes que indiquen la oportunidad en que se deben ejecutar las funciones. El diseño de la red de canales de comunicación y la definición del cuándo y cómo conformar esos mensajes, constituyen el otro capítulo de la organización: el del análisis de sistemas de información.

Sin el estudio de los canales de comunicación y su consecuente implementación efectiva, cada una de las personas tendría definido estructuralmente lo que debe hacer, pero no lo ejecutaría pues no tendría conocimiento del momento y la forma en que debe hacerlo. O acudiría a canales no específicamente planteados, transformando en un caos total la interrelación de comunicaciones entre los puestos y haciendo así ineficaz las herramientas de organización.

Todos estos son aspectos a tener presentes para optimizar el esfuerzo realizado.

Para finalizar, se puede afirmar que el haber respondido concreta y efectivamente a una necesidad surgida del diagnóstico de la organización es un paso muy positivo por parte de la ETPMA, y habla de su seriedad en el proceso de gestión y evaluación.

A N E X O S

ANEXO 1:**INSTRUMENTO****ENCUESTA ORGANIZACIONAL****INSTRUCCIONES:**

A continuación encontrarás un cuestionario que tiene dos partes:

PARTE I:

Contiene una serie de afirmaciones sobre diferentes aspectos relacionados con la Escuela Técnica Popular “María Auxiliadora” de Altamira. Cada afirmación tiene dos opciones de respuesta que aparecen al lado derecho: afirmativa (SI), o negativa (NO) en la medida en que estés o no de acuerdo; en caso de duda la opción sería NO. Sólo podrás marcar una opción encerrándola en un círculo. No dejes ningún planteamiento por contestar.

PARTE II:

En ella encontrarás tres preguntas abiertas.

Lee cuidadosamente cada apartado y no dejes ningún planteamiento por contestar.

Muchas Gracias por tu colaboración.

PARTE I**CUESTIONARIO**

- | | | |
|--|----|----|
| 1. Conozco el organigrama de la Escuela Técnica Popular “María Auxiliadora” | Sí | No |
| 2. Sé exactamente a quien debo dirigirme para tratar cualquier imprevisto que se me presente en el trabajo. | Sí | No |
| 3. La organización de la ETPMA favorece la comunicación | Sí | No |
| 4. Se realizan reuniones periódicas para compartir información sobre el desenvolvimiento general de la ETPMA, y aspectos más específicos de mi campo de trabajo. | Sí | No |
| 5. Piden mi opinión para la toma de decisiones dentro del campo donde trabajo. | Sí | No |
| 6. En la ETPMA hay un buen mecanismo de enlace entre los diferentes cargos. Se trabaja con una buena coordinación del trabajo. | Sí | No |
| 7. Conozco cuales son mis responsabilidades. | Sí | No |

8.	La eficiencia de la ETPMA se ve afectada porque no hay canales efectivos de comunicación.	Sí	No
9.	La ETPMA tiene su Manual de Funciones.	Sí	No
10.	Conozco cuál es mi contribución al logro de los objetivos de la ETPMA.	Sí	No
11.	La Dirección estimula la participación y la responsabilidad.	Sí	No
12.	La Dirección estimula los privilegios y preferencias.	Sí	No
13.	La ETPMA cuenta con los recursos financieros necesarios para afrontar su funcionamiento.	Sí	No
14.	Tiene una buena planta física para sus actividades escolares y recreativas.	Sí	No
15.	Los equipos y materiales con que se cuenta para responder a las exigencias académicas son de una calidad y actualidad bastante aceptables.	Sí	No
16.	El personal docente maneja métodos y técnicas adecuadas en el proceso de enseñanza-aprendizaje con los alumnos.	Sí	No
17.	El porcentaje de alumnos que aplaza materias por salón está entre un 0% y 15%.	Sí	No
18.	Los alumnos salen bien capacitados para ejercer un oficio u ocupación con lo aprendido en la ETPMA.	Sí	No
19.	En general las empresas del entorno aceptan con agrado a los jóvenes de la Institución para que realicen allí sus pasantías.	Sí	No
20.	La Institución revisa continuamente sus ofertas de estudio y el pensum académico, para afrontar la saturación de profesionales medios en el ambiente y las necesidades cambiantes del entorno.	Sí	No
21.	La Institución tiene una actividad productiva.	Sí	No
22.	Está actualmente muy bien organizada y tiende a estabilizarse.	Sí	No
23.	El ambiente de trabajo es por lo general agradable, de acogida y respeto.	Sí	No
24.	Hay una buena disposición para la colaboración dentro del personal con el que laboro.	Sí	No
25.	La comunicación interpersonal es fluida. Generalmente hay pocas o ninguna barrera entre el personal.	Sí	No
26.	Los conflictos que se presentan se resuelven relativamente pronto y no dejan barreras permanentes en la comunicación.	Sí	No
27.	Siento que la Dirección y mis compañeros reconocen el esfuerzo y dedicación que pongo en el cumplimiento de mis responsabilidades.	Sí	No
28.	Siento que el trabajo que realizo estimula mi la creatividad, y lo hago con gusto. Me ayuda a crecer como persona.	Sí	No
29.	El trabajo que realizo me mantiene en unos niveles muy altos de estrés.	Sí	No
30.	Me siento bien con el estilo de supervisión que hacen de mi trabajo porque es objetivo, motivador y sistemático.	Sí	No
31.	Recibo la remuneración de mi trabajo puntualmente en el tiempo Establecido .	Sí	No
32.	Recibo el salario de acuerdo a las disposiciones legales actualizadas.	Sí	No
33.	Conozco la Misión y la Visión de la ETPMA.	Sí	No
34.	Conozco los valores que caracterizan a todo ambiente salesiano.	Sí	No

35. Conozco bastante bien el Sistema Preventivo como método educativo y espiritualidad.	Sí	No
36. En la ETPMA el Plan Operativo lo elabora un grupo muy reducido y a los demás se les incluye a partir de la implementación.	Sí	No
37. Todos los estamentos de la C.E. participan en la elaboración del Plan Operativo, según su área de competencia.	Sí	No
38. En la ETPMA generalmente se realiza lo programado, rara vez se improvisa.	Sí	No
39. La planificación es muy rígida, le falta flexibilidad.	Sí	No
40. La nueva Planificación General y la de los distintos sectores se basa siempre en las brechas encontradas en la evaluación de la planificación anterior.	Sí	No
41. Se realizan evaluaciones cada cierto tiempo para tomar el pulso a los distintos aspectos del Proceso Educativo.	Sí	No
42. Las metas y actividades, generalmente no concuerdan con la realidad y por esto rara vez se toman en cuenta y se cumplen.	Sí	No
43. Generalmente la vida arrolla lo planificado, dejándolo en el papel.	Sí	No
44. Las actividades que se programan en el Plan Local obstaculizan el buen cumplimiento del horario de clases. Traen interrupciones constantes.	Sí	No
45. En la planificación existen indicadores concretos que permiten ver el logro de los objetivos y metas.	Sí	No
46. En la ETPMA los niveles o medidas de desempeño en el área en que me corresponde trabajar son exigentes.	Sí	No
47. Veo un trabajo armónico y bien unificado entre las Coordinaciones y la Dirección.	Sí	No
48. Le eficiencia del trabajo en la ETPMA se ve afectada por la inadecuada Organización.	Sí	No
49. En la ETPMA cada una de las Coordinaciones tiene clara sus funciones y la correspondiente autonomía para realizarlas.	Sí	No
50. Existe una relación e intercambio permanente entre la ETPMA y las otras instituciones educativas del entorno.	Sí	No
51. Me parece buena mi participación en la toma de decisiones.	Sí	No
52. En general me gusta trabajar en la ETPMA.	Sí	No

PARTE II

1.- Escribe tres cosas que te hacen sentir bien en tu trabajo dentro de la ETPMA

2.- Escribe tres cosas que no te gustan y que se dan en la ETPMA

3.- Si pudieras cambiar una cosa de la ETPMA, qué cambiarías?

ANEXO 3:

ORGANIGRAMA

VIGENTE

ANEXO 4:

MANUAL DE FUNCIONES

BIBLIOGRAFIA CONSULTADA

1. Blasco Aída y W. Morella, (1999). **Planificación en tiempos de Incertidumbre**, Caracas
2. De la Iglesia, Gabriela (2002). **Las organizaciones como sistemas sociales**
3. French & Bell, (1996). **Desarrollo Organizacional: Aportaciones de las Ciencias de la Conducta para el Mejoramiento de la Organización**. Editorial Prentice Hall, 5ª edición, México.
4. Gibson, Ivancevich y Donnelly (2001). **Las Organizaciones: Comportamiento, estructura, procesos**. Editorial Mc Graw Hill, 10ª edición, México.
5. Likert, Rensis (1961). **New Patterns of Management**. Editorial Mc Graw Hill. Nueva York.
6. Magdalena Fernando (2002). **Interrelación entre estructura y sistema**.
7. Mintzberg H., Brian J., Voyer J. **El Proceso Estratégico**. Editorial Prentice may, México, 1997
8. Vicente Josefa (2000). **Acercamiento cultural a la Identidad del Instituto María Auxiliadora. Provincia San Juan Bosco – Venezuela**

9. Universidad de Zaragoza. (2002). Por la Planificación Estratégica a la Dirección Estratégica [En línea]. Disponible: <http://www.unizar.es/rfuz/inicio.html>
[2002, Agosto 20]

10. Gerencia y Cambio Organizacional. (2002). Resumen sobre Planificación Estratégica [En línea]. Disponible:
<http://gerenciaycambio.americas.tripod.com/gerenciaycambioorganizacional/id3.html>
[2002, Febrero 11]

11. Consultores en Calidad Total. (2002). Proceso general de Planificación [En línea]
Disponible: file//C:/Mis documentos/UCAB/Proceso General de Planificación. html
[2002, Febrero 06]

MANUAL DE PROCEDIMIENTOS

Escuela Técnica Popular
"María Auxiliadora"

MANUAL DE PROCEDIMIENTOS E.T.P.M.A.

ANIMADORA DE LA COMUNIDAD RELIGIOSA

Representante de las Hijas de María Auxiliadora en la Obra. Superiora de la comunidad religiosa a la cual pertenece la Institución.

FUNCIONES.

- * Representar al Instituto de las Hijas de María Auxiliadora ante cualquier organismo o autoridad civil o eclesiástica y ante los diversos estamentos de la Comunidad Educativa.
- * Orientar y promover toda la acción educativa de la Obra y garantiza su adecuación a la filosofía del Carisma Salesiano.
- * Designar el Equipo de Pastoral de acuerdo con la Superiora Provincial.
- * Tener presente los criterios del Proyecto Educativo Pastoral de la Obra
- * Animar la elaboración, puesta en marcha y evaluación de los proyectos de la Comunidad Religiosa, la formación de la Comunidad Educativa.
- * Elaborar el presupuesto anual de la obra en coordinación con la Economa y la Directora siguiendo los criterios de la Programación Económica.
- * Responsabilizarse de los momentos específicos de la formación comunitaria.

DIRECTORA.

Según el artículo Nro. 68. Es en lo concerniente al régimen Interno la autoridad superior del plantel y es el órgano autorizado para dirigirse al MECD y a las autoridades docentes (Zona educativa, Distrito Escolar) respecto a los asuntos del gobierno y organización del establecimiento.

Gerencia el proceso educativo, pastoral y administrativo según los principios del sistema Preventivo.

FUNCIONES

- * Dirigir y coordinar las actividades académicas de acuerdo al Proyecto Educativo Pastoral, al Reglamento Interno y a la Planificación Operativa Anual.
- * Fijar y dirigir los actos académicos, convocar y dirigir los Consejos Generales, Consejos Docentes, Consejo Directivo y Consejo Técnico Docente.
- * Autorizar con su firma y sello de la Escuela los certificados y demás documentos que expide el plantel.
- * Informa a la Superiora y Consejo Local los nombramientos de Coordinadoras, Docentes Guías y Docentes por Horas.
- * Distribuir las cátedras entre el Personal Docente.
- * Promover las actividades complementarias de sus competencia con la colaboración de otros miembros del Consejo Directivo, de los Docentes, La organización Estudiantil y Sociedad de Padres y representantes.
- * Cumplir y hacer cumplir la Ley Orgánica de Educación y su Reglamento.
- * Representar como Directora a la Institución ante los organismos oficiales y privados y responder del funcionamiento, técnico, docente y administrativo del plantel.
- * Responsabilizarse del proceso a seguir para la entrega de Títulos de Educación Técnica.
- * Dar lineamientos generales para la elaboración de horarios
- * Velar por la asistencia y puntualidad del personal directivo y docente, así como por la disciplina y la buena marcha de la Institución.
- * Instruir expedientes y establecer correctivos a los miembros del Personal Docente y no Docente que lo requieran.
- * Autorizar las inasistencias prolongadas del personal docente, administrativo y obrero.
- * Atender al Personal docente, administrativo, obrero, alumnado y representantes en asuntos profesionales y personales.
- * Asesorar y acompañar al a Junta Directiva de Padres en el desempeño de sus actividades.
- * Elaborar el Manual de Procedimientos del Plantel.
- * Coordinar el trabajo de la s secretarias del plantel.
- * Responsabilizarse de que se lleve a cabo la Planificación Anual del Centro.
- * Mantener los diferentes servicios educativos que prestan su asistencia y protección integral al educando.
- * Firmar los contratos de trabajo con el personal de la institución, con la autorización de la Animadora de la Comunidad Religiosa.
- * Escuchar sugerencias de los miembros de la Comunidad Educativa y tomarlas en cuenta dentro de las posibilidades, siempre que vayan encaminadas a mejorar la marcha del plantel para así beneficiar a los destinatarios.
- * Cuidar que dentro del Plantel fluya la comunicación, se respeten y utilicen los canales regulares.

- * Procurar, conjuntamente con el departamento de evaluación, servicio de orientación, subdirección, coordinación y demás personal docente mejorar el nivel académico de los alumnos.
- * Supervisar directamente o a través del departamento de evaluación, el proceso de evaluación: tipos de valuación, métodos, estrategias.
- * Celebrar periódicamente asambleas generales de la Sociedad de padres y representantes para enterarlos de la marcha general del establecimiento e instruirlos sobre la colaboración específica que deben prestar a la labor educativa que realiza el plantel.
- * Avisar con anticipación a los Padres y Representantes de los alumnos cuando éstos deban concurrir a actos públicos o fiestas escolares.
- * Organizar y realizar programas de mejoramiento profesional para los docentes.
- * Velar por el cumplimiento del horario del plantel.
- * Firmar la correspondencia y demás recaudos del plantel que sean de su competencia.
- * Revisar y hacer llegar, previo Cronograma a los diferentes niveles del MECD y recaudos administrativos exigidos por los mismos.
- * Establecer mecanismos necesarios para la relación escuela-comunidad.
- * Observar conducta democrática en el ejercicio de sus funciones. Fomentar la convivencia social por medio del trabajo cooperativo; mantener cierto grado de dominio emocional ante las diversas situaciones que a diario se le presentan, tratar de ser siempre justos y equánimos en la constante valoración que deben hacer de la actuación del personal.

SUBDIRECTOR.

Comparten con el Director las responsabilidades del ejercicio de la función directiva en los aspectos de la organización, la administración y la supervisión del plantel. Colaborará solidariamente con el director en la organización y dirección pedagógica del establecimiento y cumplir las instrucciones que aquel le imparta.

FUNCIONES.

- * Colaborar directamente con la Directora del Plantel , asumiendo delegaciones permanentes o temporales que ésta le asigne.
- * Dirigir, coordinar y supervisar las dependencias a su cargo.
- * Compartir con la Directora las funciones que ésta le señalen la Ley Orgánica de Educación y su Reglamento.
- * Hacer las veces de la Directora en caso de ausencia temporal o accidental de la misma.
- * Intervenir en la elaboración del informe anual de trabajo en el Plantel, en la elaboración del informe anual de actuación del personal docente, administrativo y subalterno, en la organización administración y supervisión de la institución.

- * Orientar y supervisar al personal docente en colaboración con los miembros del Equipo Animador.

COORDINADORA.

Es el docente que colabora con la Directora y Subdirector en la orientación y coordinación de la acción educativa de los docentes.

Forma parte del Consejo Técnico Docente.

FUNCIONES.

- * Responder de la acción educativa de su etapa en coordinación con la directora.
- * Corresponder con los demás miembros del Consejo Técnico Docente de la gestión ordinaria de la Escuela.
- * Velar por el mantenimiento del orden y de la disciplina de los alumnos y por la puntualidad y asistencia de los docentes a su cargo.
- * Velar porque las actividades académicas que se realizan estén de acuerdo con los criterios establecidos en el Proyecto Educativo Pastoral.
- * Cumplir y hacer cumplir el calendario y horario escolar.
- * Realizar visitas de supervisión a las aulas.
- * Autorizar y/o coordinar la celebración de actos y reuniones y autorizar las salidas culturales, previo acuerdo con la Directora del plantel.

PROFESOR GUIA.

Es el responsable de velar por la aplicación del Proyecto Educativo Pastoral en un determinado grupo de alumnos y atender a la formación integral de cada uno de ellos, en colaboración con sus padres y los demás educadores del Plantel.

La figura del docente guía se maneja con el fin de que cada sección esté debidamente orientada en el aspecto educativo y controlada en el cumplimiento de los aspectos normativos del plantel.

FUNCIONES.

- * Coordinar todas las actividades educativas de su grupo de alumnos y ayudar a crear un clima de convivencia, orden, estudio y disciplina que facilite su formación integral.

- * Orientar a los alumnos en su proceso de aprendizaje ayudarles a descubrir sus capacidades y aceptar sus limitaciones.
- * Conocer individualmente a los alumnos y llevar cuidadosamente el libro de vida de los mismos.
- * Dialogar y relacionarse con sus alumnos, individual y colectivamente para conocer su situación real y el entorno familiar y social en que viven.
- * Mantener contactos individuales y colectivos con los padres y representantes.
- * Mantener relación frecuente con los demás docentes de los alumnos de su curso, a fin de asegurar la necesaria coherencia en su respectiva función educadora.
- * Dirige y modera los Consejos de Sección de los alumnos de su grupo, informa sobre la marcha de éste, así como de las características del mismo.
- * Motivar a los alumnos y orientarlos en la realización de actividades culturales, sociales y recreativas.
- * Presentar, explicar y comentar a los alumnos de su grupo aquellos aspectos del estilo propio del carisma del Proyecto Educativo Pastoral y del reglamento que les afecte.
- * Elaborar conjuntamente con los Guías de otras secciones y con la Coordinación de Pastoral el plan anual de guiaturas.

DOCENTE POR HORA.

Es el encargado de una o varias asignaturas y de la formación integral del alumno, según las directrices y valores promovidos por la institución en el Proyecto Educativo Pastoral y Planificación Anual.

FUNCIONES.

- * Desempeñar su labor docente de acuerdo con las directrices del Proyecto Educativo del centro, de la Planificación Anual y del Reglamento Interno.
- * Realizar su acción evaluativa de acuerdo con los criterios establecidos por el plantel.
- * Utilizar los medios instrumentales y materiales del Plantel con los fines específicamente educativos y colaborar en el buen mantenimiento de los mismos.
- * Participar en la elaboración, aplicación y evaluación del Proyecto Educativo y Planificación Anual de la Escuela.
- * Planificar y desarrollar la planificación de las asignaturas o áreas de acuerdo con las líneas generales de la Coordinación y Departamento de Evaluación.
- * Orientar a los alumnos en el aprendizaje de técnicas de estudio y en el desarrollo de aquellas capacidades que mejor preparen para su formación integral.

- * Participar activamente en las reuniones de Consejo de Docentes en los programas de formación permanente y los actos oficiales del plantel.
- * Facilitar la información que le sea solicitada con relación a su propio trabajo docente.
- * Cumplir puntualmente el calendario y el horario escolar.
- * Colaborar en el mantenimiento del orden y disciplina en el ejercicio de sus funciones.
- * Velar por su propia actualización humano, cristiana y profesional.
- * Avisar puntualmente al Subdirector en su defecto Director o Coordinador, toda inasistencia o salida del Plantel, así como todo cambio de actividad y horario.
- * Llevar control diario de materia vista, asistencia y puntualidad de los alumnos.
- * Cuidar que su conducta constituya siempre un ejemplo por el cumplimiento de sus deberes profesionales y su vida cristiana.

DEPARTAMENTO DE CONTROL DE ESTUDIO Y EVALUACION

Es el responsable de coordinar y ejecutar el plan y funcionamiento de todo lo referente a los documentos legales académicos así como al proceso de evaluación.

FUNCIONES.

- * Coordinar y controlar la elaboración de la Matrícula Inicial.
- * Coordinar y controlar los movimientos mensuales de matrícula, relación de ingresos y egresos con la dirección del plantel.
- * Estar al corriente de la legislación que afecta al plantel e informar a los interesados.
- * Velar para que la inscripción de los alumnos se lleve a cabo ordenadamente y con la documentación requerida.
- * Tramitar hasta su conclusión: Cambios de datos, identificación del alumno, equivalencias nacional de planes vigentes, las certificaciones de calificaciones de los alumnos que egresan del plantel.
- * Informar conjuntamente con la dirección del plantel transferencia y equivalencias de estudios.
- * Orientar e informar a las personas que solicitan documentos probatorios de estudios, acerca de requisitos normas o dependencia donde realizar la tramitación.
- * Organizar los calendarios de las pruebas finales de lapso, revisión, asignaturas pendientes.
- * Velar para que el proceso de evaluación se cumpla de forma continua e integral.
- * Elaborar las normas que deben cumplir los instrumentos de evaluación que se apliquen en la institución.

- * Mantener debidamente informados a los docentes de los Decretos, Resoluciones y/o memorando-circulares emanadas de la Oficina Ministerial Apoyo Docente.
- * Asesorar y orientar en consultas técnicas y administrativas referentes al proceso de planificación y evaluación.
- * Analizar los resultados de la evaluaciones periódicas o de culminación con el objeto de promover reajustes o mejoras.
- * Proporciona el material necesario para la elaboración de los diferentes tipos, formas y estrategias de evaluación.
- * Elabora los planes de supervisión de clases.
- * Supervisa el proceso de evaluación diagnóstica, formativa, sumativa etc.
- * Procesa los resultados del rendimiento escolar.
- * Participa en el Consejo Técnico Docente y de Sección.
- * Atender problemas concernientes a calificaciones.

RESPONSABLE DE PASTORAL.

Encargado de impulsar y dinamizar el Proyecto Educativo Pastoral en todo lo que concierne a formación humano cristiana y salesiana en coordinación con la Superiora y Directora. Es miembro del Equipo de Pastoral, Consejo Técnico Docente, Consejo General y Consejo de Docentes.

FUNCIONES.

- * Planifica conjuntamente con el Equipo Coordinador las actividades y celebraciones propias del carisma.
- * Proponer y organizar los medios oportunos para estimular la formación y vivencia cristiana de los miembros de la Comunidad Educativa.
- * Organiza itinerarios catequísticos de acuerdo a las orientaciones de la iglesia, del instituto y de las necesidades del país.
- * Elabora la planificación operativa de la Pastoral del Plantel.

CATEQUISTA.

Es el que tiene como misión animar la acción pastoral a través de la actividades escolares de los alumnos.

FUNCIONES.

- * Continuar sembrando el evangelio de Jesús en el gran campo de Dios. Los cristianos, insertos en los más variados contextos sociales, miran al mundo con los mismos ojos con que Jesús contemplaba la sociedad de su tiempo. El discípulo de Jesucristo en efecto, participa desde dentro de " los gozos y esperanzas, de las tristezas y angustias de los hombres de nuestro tiempo", mira la historia humana y participa en ella, no solo con la razón sino con la fe.

A la Luz de ésta, el mundo aparece, a un tiempo, “fundado y conservado por el amor del creador, esclavizado bajo la servidumbre del pecado y liberado por Cristo, crucificado y resucitado, una vez que fue quebrantado el poder del Maligno””

SECRETARIA.

Tendrá a su cargo todo lo relativo a la redacción, tipeado y despacho de la correspondencia del Plantel fuera y dentro del mismo.

FUNCIONES.

- * Velar por el despacho oportuno de los recaudos administrativos del plantel.
- * Cuidar de que las correspondencias emitidas por el plantel, además de buena presentación no contengan errores ortográficos.
- * Estar pendiente de que los libros y registros de asistencia, puntualidad y otros aspectos del personal del plantel sean debidamente firmados por los mismos en la casilla correspondiente.
- * Atender las llamadas telefónicas y solicitudes de las personas que visiten la institución.
- * Cumplir con el horario del plantel y con el calendario de su trabajo conforme a disposiciones legales.
- * Llevar correctamente los elementos de que consta el Archivo del Instituto.
- * Asistir diaria y puntualmente a su trabajo a la hora establecida.
- * Mantener y ser responsable por la organización del Archivo a su cargo.
- * Dar cuenta a la Directora, el Subdirector y Coordinación, según el caso de la correspondencia recibida.
- * Responder por la conservación, organización, mantenimiento y sea de la dirección y secretaría y de su mobiliario.
- * Participar en todas aquellas actividades escolares en las cuales le sea solicitado.
- * Observar absoluta reserva sobre los asuntos del servicio y sobre los pormenores de los cuales tenga conocimiento en las funciones de su cargo, que por discreción deben guardar.

RESPONSABLE DE BIBLIOTECA.

Encargado de Apoyar el desarrollo de la acción educativa, trabajando en conjunto con los docentes en el suministro de textos y otros recursos necesarios para la consulta e investigación.

FUNCIONES.

- * Proveer de textos a los alumnos de la Escuela.
- * Servir de facilitadora en el desarrollo de la investigación que hacen los alumnos en la Biblioteca.
- * Proveer a los alumnos de textos y otros recursos necesarios para la investigación de temas de diferentes asignaturas.
- * Atender a los alumnos y motivarlos para que aprovechen ese momento para realizar actividades pendientes o reforzar lo visto en las últimas clases.

DEPARTAMENTO DE DIFUSION CULTURAL.

Encargado de coordinar cualquier actividad complementaria que se cumpla en el plantel. El mismo coordinará todo lo relativo a:

- * Actividades Folklóricas.
- * Canto y Música.
- * Artes escénicas.

RESPONSABLE DEL SERVICIO DE LIMPIEZA

Encargado de organizar y coordinar la limpieza, orden y ornato de la escuela.

FUNCIONES.

- * Organizar el trabajo de limpieza y orden de la escuela.
- * Reportar al Subdirector y /o Coordinación los daños encontrados en los ambientes o la dotación de los mismos.
- * Cuidar y mantener los bienes de la Escuela.
- * Conocer y respetar el estilo propio del Centro Educativo y colaborar para hacerlo realidad.
- * Interesarse por su crecimiento humano, laboral y cristiano.
- * Favorecer con el desarrollo de su trabajo, el orden y la disciplina de la Escuela.

ENFERMERA.

Encargada de prestar el servicio de Primeros Auxilios a los alumnos, y al resto de la Comunidad Educativa.

FUNCIONES.

- * Controlar la tensión de quien lo requiera.
- * Realizar curas menores, tomar la temperatura, suministrar medicamentos autorizados.

- * Avisar al representante, en caso de emergencia, por enfermedad de su representada, si es necesario que se retire del plantel.
- * Emitir pases internos y de salida de la institución, a los alumnos que lo requieran por enfermedad.
- * Acompañar a los alumnos a los centros de Salud de ser necesario, de acuerdo al caso.
- * Mantener el local de la enfermería ordenado y con adecuada dotación.
- * Llevar un control de las personas atendidas diariamente e informar a la coordinación sobre la persistencia de alguna irregularidad en el estado de salud de los alumnos.
- * Chequear la vigencia de los medicamentos utilizados.

RECEPCIONISTA.

Colabora en el desarrollo de los procesos educativos, a través de la atención organizada, eficiente y cordial de los miembros de la Comunidad Educativa y de todas las personas que se acercan a la Escuela o se comunican con ella.

FUNCIONES.

- * Abrir y cerrar en los momentos oportunos, la puerta principal de la Escuela.
- * Asistir a los alumnos durante la entrada y salida de clases.
- * Recibir a los alumnos que llegan tarde al plantel, comunicándolo a la Coordinación.
- * Hacer las llamadas telefónicas solicitadas por la Comunidad Religiosa.
- * Entregar las llaves de los ambientes que sean solicitadas por el personal.
- * Atender a los representantes, canalizando su necesidad con la persona adecuada.
- * Atender al público que busca alguna información.
- * Controlar el portón eléctrico del garaje, a través del circuito cerrado.
- * Recibir mensajes para la Comunidad Religiosa, el personal docente administrativo y obrero y comunicarlos de acuerdo a las normas.
- * Recibir la correspondencia y dirigirla al destinatario.

RESPONSABLE DE FINANZAS.

Encargado de procesar justo a tiempo y en forma confiable y precisa el pago de la labor realizada por todo el personal con los beneficios inherentes a cada cargo.

FUNCIONES.

- * Procesar quincenalmente el pago de la nómina, tomando en cuenta: jornadas trabajadas, vacaciones, bonos, modificación de sueldos, ley de política habitacional, seguro social, etc.

- * Calcular y procesar las liquidaciones de servicios del personal.
- * Tramitar ante el banco el depósito de la Nómina.
- * Mantener actualizados los expedientes del personal y los registros de todo lo procesado quincenalmente.
- * Hacer firmar las nóminas por parte del personal.
- * Incorporar y desincorporar el personal al Fideicomiso. Solicitar en relación a este aspecto al Banco los anticipos, pagos , correcciones, liquidaciones requeridos por el personal.
- * Manejar y llevar al día la Caja Chica, la Contabilidad de la ETPMA, las conciliaciones bancarias de la Escuela y Auxiliar del Banco.
- * Administrar todo lo relativo al Seguro Social (ingresos, egresos, cambios de salario referencial, etc.)
- * Realizar el cierre contable mensual de la nómina.
- * Actualizar las Cuentas Bancarias.
- * Llevar el control de las Chequeras.
- * Realizar los pagos y llevar la contabilidad con arreglo a la Ley.

DEPARTAMENTO DE TRABAJO SOCIAL.

Es el encargado de conocer la situación socioeconómica y cultural de las familias que desean el ingreso de sus hijos, en calidad de estudiantes de la Escuela Técnica, con la finalidad de responder a los criterios de elección pautados por la institución; dando continuidad a l estudio previamente realizado a lo larga del año a fin de constatar los efectos del proceso formativo, a través del intercambio con los padres.

FUNCIONES.

- * Aplicar los criterios de selección, tales como: estabilidad familiar, condición de la vivienda, situación laboral y económica, rendimiento escolar, zona de procedencia.
- * Organizar y analizar el resultado de la visita a las familias para posteriormente presentarlo al comité de selección.
- * Publicar las nóminas de los alumnos que cumplieron los requisitos exigidos para el ingreso a la Escuela.
- * Entrevista para la entrega de los recaudos de inscripción, normas y compromiso incluidos en el Reglamento interno del Plantel.
- * Participación en el proceso de Inscripción.
- * Implementación del proceso de acompañamiento de los alumnos, ofreciendo ayuda a la familia, en pro del aprovechamiento de los estudiantes.

DEPARTAMENTO DE PSICOLOGIA

Encargado de orientar, evaluar, prevenir y participar en la función educativa desarrollando actividades que estimula el desarrollo intelectual, crecimiento personal y familiar, así como la orientación y apoyo a los docentes y a la institución escolar.

FUNCIONES.

- * Aplicar Pruebas Psicotécnicas a los alumnos del Plantel.
- * Asistir al Profesor Guía en las horas de Guiatura cuando le sea solicitado.
- * Participar en los Consejos de Sección y Reunión de Profesores Guías.
- * Hacer seguimiento a los casos que se les remita al departamento
- * Atender a los alumnos que necesiten de orientación, así como padres y representantes y resto de la Comunidad.

CONSEJO GENERAL DE DOCENTES.

Organo colegiado formado por el Consejo Directivo, la totalidad del Personal Docente, dos miembros designados por la Junta Directiva de Padres y Representantes y dos alumnos cursantes del último año del plantel.

FUNCIONES.

- * Participar en la elaboración, aplicación y evaluación del Proyecto Educativo Pastoral y la Planificación Anual.
- * Es el órgano asesor de la Dirección y podrá tomar decisiones.
- * Analiza y vela por la normativa legal vigente.
- * Aprueba el Reglamento Interno del Plantel.

COMITÉ DE SUSTANCIACIÓN.

Es el órgano encargado de registrar toda la información en la Hoja de Servicios docentes correspondiente a la actuación, desarrollo y eficiencia profesional de cada uno de los miembros del personal docente del Plantel.

Estará constituido por el Director y dos profesionales de la Docencia elegidos en Consejo General.

FUNCIONES

- * Evaluar, calificar y clasificar a cada uno de los docentes. Para ello, solicitarán a cada docente, por escrito toda la información y documentación requerida para organizar el expediente de cada uno.
- * Los profesionales de la docencia serán objetos de evaluación, clasificación; el resto del personal docente (NG) solo evaluación.
- * Emitir el juicio de valoración correspondiente a la actuación global del docente de acuerdo a la opinión del Consejo Directivo, utilizando una de las siguientes calificaciones: Sobresaliente, Distinguido, Bueno, Regular o Deficiente.
- * El Consejo de Sustanciación se nombrará al inicio del año escolar y durará a lo largo de todo el año. Se levantará acta del nombramiento.

CONSEJO CONSULTIVO.

Es el órgano Asesor y de coordinación de la Comunidad Educativa. Esta integrado por el Presidente de la Junta Directiva de la Sociedad de Padres y Representantes, dos representantes de la Sociedad de Padres y Representantes, tres representantes de la Organización Estudiantil, dos representantes de los docentes y el Director del plantel. El Presidente del Consejo Consultivo será elegido entre los padres y representantes y el Secretario, de entre los docentes; los demás miembros tendrán carácter de vocales.

FUNCIONES.

- * Asesorar y coordinar las actividades de la Comunidad Educativa.
- * Convocar a reuniones extraordinarias a los órganos que integran la comunidad.
- * Elaborar su Reglamento interno, con sujeción a las normas legales establecidas.
- * Velar porque en la escogencia de los representantes de los órganos que integran la comunidad educativa, se cumpla el principio de la participación democrática.
- * Promover y participar en programas que beneficien los intereses de la comunidad donde está ubicado el plantel.
- * Solicitar al final de cada año escolar, un informe de las actividades cumplidas por cada uno de los órganos que integran la comunidad educativa y elaborar un informe final con sus respectivas conclusiones y recomendaciones.
- * Conocer y opinar sobre los programas de inversión de las asignaciones para gastos generales del plantel, señaladas en el presupuesto programa presentado por la Junta Directiva de la Sociedad.
- * Conocer el proceso de evaluación de la actuación del alumno.

EQUIPO COORDINADOR DEL PLAN LOCAL.

Es el órgano colegiado cuya función es la de Animar, coordinar e impulsar el Plan Local y Operativo de la Obra.

Está integrado por:

- * Consejo Directivo
- * Coordinadora de Pastoral y Académica.
- * Delegados de PR
- * Dos delegados de la Organización Estudiantil
- * Dos delgados de Exalumnos
- * Dos del Personal Administrativo y Obrero.
- * Profesores Guías

FUNCIONES.

- * Es convocado por la Directora del Plantel quien es la encargada de coordinar el equipo.
- * Se reunirá al inicio de cada trimestre para planificar y evaluar en base al Plan Local
- * Promover la integración entre los diferentes Estamentos de la Comunidad Educativa.
- * Participar en la elaboración, Implementación y evaluación del Plan Local, Operativo y de la Planificación. Anual.

CONSEJO TECNICO DOCENTE.

Es el órgano colegiado que tiene como misión coordinar, evaluar, controlar y asesorar el desarrollo de los diferentes planes de acción del plantel.

Son miembros del Consejo Técnico Docente:

- * La Directora
- * Coordinadora de Pastoral
- * El Subdirector
- * La Coordinadora Académica.

FUNCIONES.

- * Participar en la elaboración, aplicación y evaluación del Proyecto Educativo Pastoral y la Planificación Anual.
- * Proponer al Consejo Directivo medios para la formación permanente y actualización pedagógica y didáctica de los Docentes de la Obra.
- * Impulsar las propuestas formativas de la Inspectoría y de la Obra.
- * Reflexionar sobre la acción educativa del plantel.

- * Elaborar con la participación de todos los Estamentos de la Comunidad Educativa el Plan Local y Planificación Anual de acuerdo con los lineamientos del Plan Provincial y evaluarlos periódicamente.

CONSEJO DE SECCION.

Es el órgano colegiado integrado por todos los docentes de cada sección, así como por el especialista de evaluación y el psicólogo.

Se encarga de estudiar y resolver los problemas que le sean planteados por los docentes de las respectivas secciones y que de acuerdo con su naturaleza, no requiera la intervención del Consejo General de Docentes.

FUNCIONES.

- * Participar en la elaboración, aplicación y evaluación del Proyecto Educativo Pastoral y la Planificación Anual.
- * Proponer al Consejo Directivo medios para la formación permanente y la actualización pedagógica y didáctica de sus miembros.
- * Decidir el reajuste de clasificaciones de los alumnos al finalizar cada lapso en caso que la Ley lo admita.
- * Evaluar periódicamente el proceso educativo de los alumnos de la sección para poder dar respuesta a las necesidades concretas del grupo.
- * Analizar los problemas de conducta de los alumnos, planificar el proceso a seguir con los mismos y pronunciarse sobre su permanencia o retiro durante el año escolar o al finalizar éste, dejando constancia escrita del proceso seguido.
- * Considera las fechas para la presentación de pruebas de lapso a nivel de sección.