[image: image1.png]SEP

SECRETARIA DE
EDUCACION PUBLICA

b~ G 20072008

Adanmest st sl Te
STl 3‘{@
g 1215

Unidos
para progresar

[image: image2.jpg]

[image: image3.png]SEP

SECRETARIA DE
EDUCACION PUBLICA

	

	
	
	

ÍNDICE

 Pág.

	Presentación……………………………………………………………………………
	3

	
	

	Visión……………………………………………………………………………………..
	7

	
	

	Misión. ……………………………………………………………………………………
	7

	
	

	Análisis de las Fortalezas, Oportunidades, Debilidades y Amenazas (FODA) de los Servicios de Formación Continua en la Entidad. ………………………………
	8

	
	

	Objetivos del Proyecto Regional del 2008. ………..………………………………
	10

	
	

	Proyecto: Los Centros de Maestros: componentes del Sistema Estatal de Formación Continua y Superación Profesional……………………………………
	12

	
	

	Proyecto: Desarrollo Académico de los Centros de Maestros …………………
	20

	
	

	Proyecto: Gestión: Difusión, evaluación y certificación de los procesos de formación continua …………………………………………………………………..
	32

	
	

	Diseñar, elaborar el Proyecto: Biblioteca de los Centros de Maestros: Puntos estratégicos para fomentar la lectura y la escritura……………………………
	33

	

	
	
	

PROGRAMA RECTOR DEL CENTRO DE MAESTROS DE ACATLAN

2008
PRESENTACIÓN

En el estado de Puebla, uno de los retos para lograr la calidad educativa es la formación continua de los docentes de Educación Básica, razón por lo cual la Secretaría de Educación Pública (SEP) creyó pertinente que este rubro fuera incluido en el Plan Estatal de Desarrollo 2005-2011: “capacitación de los docentes para encaminar esfuerzos a mejorar sustancialmente la calidad del sistema educativo y alcanzar mejores niveles de eficiencia” (PED 2005-2011:3). Asimismo la SEP del estado, considera importante que desde la Coordinación Estatal de Formación Continua (CEFC) se emprendan acciones que puedan alcanzar mejores resultados del logro académico de los estudiantes. En este sentido, conformar el Sistema Estatal de Formación Continua para Maestros de Educación Básica en Servicio (SEFCySP), como lo plantea la Secretaría de Educación Pública federal es parte fundamental para la realización de acciones sistémicas, dado que se concibe al SEFCySP como:

“El conjunto de Instituciones, organismos, servicios, productos y relaciones articulados con carácter y enfoque integrador, bajo la dirección de las autoridades educativas estatales, adaptado a las necesidades y condiciones locales, que impulsa la profesionalización de los maestros en activo como una vía para mejorar la calidad y equidad de los servicios de educación básica en el país” (Reglas de Operación 2008:5).
El hecho de la existencia del Programa Nacional para la Actualización Permanente de los Maestros de Educación Básica en Servicio (PRONAP) es de gran relevancia en materia de actualización, capacitación y superación profesional (CEFC), porque fortalece y da el reconocimiento a los Centros de Maestros (CdM) como espacios educativos que ofrecen servicios, recursos e instalaciones de apoyo al desarrollo de las escuelas y los colectivos docentes de educación básica en servicio (Reglas de Operación 2008:3).
También es fundamental hacer mención que el Gobierno Estatal ha priorizado en el planteamiento de las estrategias de desarrollo educativo, el brindar apoyo a la actualización y capacitación de los docentes en servicio de educación básica. Por lo que el Centro de Maestros Acatlán, ubicado en el Municipio de Acatlan de Osorio, presta sus servicios al interior de la Escuela Normal “Prof.. Darío Rodríguez Cruz”, siendo su área de influencia en atención, lo que geográficamente abarcan 10 Municipios de 21 que corresponde al distrito de Acatlan (Acatlan de Osorio, Chila, Petlalcingo, San Miguel Ixitlan, Xayacatlan de Bravo, San Jerónimo Xayacatlan, Totoltepec de Guerrero, Guadalupe, San Pedro Yeloixtlahuaca y San Pablo Anicano).
Cubriendo una demanda potencial de 886 docentes de educación básica (142, 481, 363), de los cuales solo asisten de manera permanente a solicitar los servicios es el 15%; la población estudiantil que se beneficiarán es de 17181 alumnos. Sin embargo la participación de los docentes es poca, en algunos casos se debe a la ubicación geográfica de sus centros de trabajo y en otros es porque tienen otro empleo o negocio particular.
Por lo tanto debemos reconocer que así como existe apatía por un 85% de los actores educativos en no participar en los programas de actualización, también existe un grupo reducido que lo hace con responsabilidad y compromiso. Para ello tanto el gobierno nacional como estatal a través de la Coordinación Estatal de Formación Continua centra la organización, desarrollo y seguimiento de programas de fortalecimiento académico en su modelo de atención tanto dentro como fuera de la escuela, conjuntamente con autoridades educativas de educación básica a nivel central y en la región, esto último corresponde al centro de maestros establecer vínculos de comunicación y organización.
Pero no solo se trata de ejecutar proyectos de desarrollo profesional sino también de revisar los factores que favorecen o que obstaculizan el proceso de cada uno de ellos, considerando aspectos contextuales, sociales, económicos entre otros; ya que en ocasiones somos tan vulnerables ante cualquier situación que implique el reconocimiento de debilidades y fortalezas, pero sobre todo la toma de desiciones para el logro de competencias profesionales.
Entonces ¿Qué hacer para involucrar en el proceso a todos los docentes de educación básica en la región de Acatlan?, si bien es cierto que no todo es negativo porque un 15 % de la demanda potencial de los docentes participa de manera autónoma, si es necesario definir tareas, estrategias de atención, difusión y evaluación para incrementar considerablemente la asistencia de los actores educativos (Jefes de sector, supervisores, directores, ATP’s y docentes) al centro de maestros. Los proyectos que se estarán ofertando desde este espacio de actualización y superación profesional son:

1. Conformación del Sistema Regional de Formación Continua y Superación Profesional. La ejecución sistemática de las acciones de este proyecto, permitirá establecer las condiciones necesarias para el desarrollo de los programas emanados de la coordinación estatal de formación continua.

2. Talleres Generales de Actualización (TGA). Espacios académicos que generan el análisis y discusión de propuestas educativas que inciden en el proceso de enseñanza y aprendizaje y conllevan a la reflexión y toma de desiciones tanto individual como en colectivo. Y a su vez dará origen a los trayectos formativos colegiados de directores, docentes, apoyos técnico pedagógicos, Supervisores y Jefes de Sector de educación básica.

3. Servicio de Asesoría Académica a la Escuela (SAAE), Fortalecimiento y su Instrumentación en las Escuelas PEC. La acción directa y profesional que se establece entre los docentes y los colectivos docentes ejercen una comunicación efectiva y un cúmulo de estrategias para establecer un nuevo modelo de gestión, de intervención y de evaluación del proceso enseñanza y aprendizaje. Esto permitirá en largo plazo la transformación de las escuelas de educación básica.
4. Enciclomedia, un recurso para innovar en las aulas de 5º. y 6º. de Educación Primaria. Enciclomedia como proyecto pedagógico e inclusión de la tecnología en los salones de clase, pretende la conformación de trayectos formativos para docentes, directivos y apoyos técnico pedagógicos que deseen profesionalizar su quehacer docente con el impulso de las Tecnologías de la Información y Comunicación (TICs), por lo que es de gran relevancia que los docentes se preocupen por esas competencias digitales.
5. Cursos Estatales de Actualización (CEA). Tomando en cuenta uno de los objetivos de la formación continua fuera de la escuela, estos cursos constituyen una opción integral, sistemática y pertinente que se orienta a la mejora de la calidad educativa al fortalecer las competencias profesionales y permitir la asignación de un puntaje que repercute en la Carrera Magisterial de los docentes de educación básica, de ahí que es una de las propuestas en que existe más demanda por parte de los docentes de educación básica.
6. Nuevos Horizontes Educativos: Modelo Renovado de la RS y Modelo de Educación con acceso a las tecnologías y habilidades digitales para todos. Con la finalidad de brindar oportunidades de capacitación sobre la implementación de los nuevos planes y programas de estudio, se dará continuidad a la implantación del Modelo de Reforma de Secundaria.

7. Programa de Formación de Maestros de Inglés como segunda Lengua en la Educación Básica. Coordinar y promover el desarrollo de competencias profesionales necesarias para afrontar los retos de la educación del siglo XXI, el curso de Inglés a los docentes que así lo demanden.
8. Atención a la Diversidad Educativa de los Docentes de Educación Básica. Atención diversificada a todos los docentes de educación básica en la región conforme lo soliciten
VISION:

Aspiramos ser un espacio educativo que brinde servicios de formación continua y superación profesional con calidad, pertinentes a las necesidades del profesorado de educación básica en servicio.

MISIÓN:

Somos una Institución educativa comprometida con la formación continua y la superación profesional de las y los docentes de educación básica, que contribuye a mejorar la calidad de la educación.

ANÁLISIS DE LAS FORTALEZAS, OPORTUNIDADES, DEBILIDADES Y AMENAZAS (FODA) DE LOS SERVICIOS QUE BRINDA EL CENTRO DE MAESTROS A LOS DOCENTES DE EDUCACIÓN BÁSICA:
	FORTALEZAS
	OPORTUNIDADES
	DEBILIDADES
	AMENAZAS

	· Contar con un Programa Rector Estatal de Formación Continua y Superación Profesional.

	· Contar con el apoyo de autoridades educativas para difundir y promover el desarrollo de las acciones tanto fuera como dentro de la escuela.
	· Falta de personal para cubrir las necesidades que demanda la puesta en marcha de dicho programa
	· Deficiente y parcial operación del Programa rector

	· Contar con el apoyo del equipo Técnico Estatal responsable de la operación del PREFCySP.
	· Recibir asesoría oportuna y adecuada para operar los proyectos académicos
	· Tiempo insuficiente del personal (2 de medio tiempo) del centro de maestros para el desarrollo de los proyectos académicos.
	· Carga excesiva de trabajo, rendición de resultados no óptimos y nula sistematización de los procesos.

	· Contar con el Colectivo docente de Educación Básica en la región de Acatlan.
	· Contar con un colectivo docente conformado por Jefes de sector, supervisores y directivos (algunos casos)
	· Exceso de actividades asignadas por parte del nivel educativo a que pertenecen y diversidad de funciones que desempeñan.
	· Carga excesiva de trabajo y difícil acceso a la información oportuna por la dispersión geográfica de cada una de las instituciones educativas.

	· Contar con la Coordinación de Desarrollo Educativo Regional no. 8
	· Espacio para difundir las acciones que demanda el Programa Rector de Formación Continua
	· Poca comunicación del Centro de Maestros con la Coordinación Regional de Desarrollo Educativo. (CORDEs)
	· Procesos educativos truncos o deficientes por duplicidad de acciones

	· Contar con el colectivo docente de ATP’s de educación Primaria y Telesecundaria
	· Contar con la participación decidida de un equipo de ATP’s en la Región
	· Duplicidad de acciones por la diversidad de funciones que desempeñan en su ámbito de trabajo.
	· Disminución del numero de integrantes del equipo de fortalecimiento académico

	· Contar con acervos bibliográficos especializados en el Centro de Maestros de Acatlan
	· Aprovechar la información actualizada y especializada para el mejoramiento de los procesos de aprendizaje.
	· Desinterés de los docentes por consultar el acervo bibliográfico existente en la biblioteca del centro de maestros.
	· Bajo nivel académico en los procesos de aprendizaje.

	· Contar con audios y videos especializados en el centro de maestros de Acatlan
	· Aprovechar el material como medios de consulta y fortalecimiento de los contenidos curriculares
	· Poco interés por consultar la audioteca y videoteca del centro de maestros
	· Bajo nivel académico en los procesos de aprendizaje

	

	
	
	

OBJETIVOS DEL PROYECTO REGIONAL PARA EL 2008.

Objetivo General

Coordinar los servicios de Formación Continua y Superación Profesional de calidad a través de acciones dentro y fuera de la escuela, para fortalecer el proceso de enseñanza y aprendizaje de los alumnos.

Objetivos Específicos
a) Establecer acuerdos con el colectivo docente de educación básica en la región sobre la operación y seguimiento de los proyectos académicos emanados de la Coordinación Estatal de Formación Continua a través de reuniones colegiadas.

b) Desarrollar servicios de formación continua de manera oportuna y calidad al profesorado de educación básica en la región a través de la operación de talleres, organización y difusión de diplomados.

c) Operar acciones de capacitación a los docentes de educación básica para atender de manera pertinente las reformas curriculares.
d) Operar y dar seguimiento a el programa Enciclomedia, con el profesorado de educación primaria con respecto al uso y manejo de las tecnologías de la información y la comunicación (TIC’s)
e) Organizar, promover y operar acciones conjuntas con el colectivo docente de autoridades educativas de educación básica en la región para fortalecer el servicio de Asesoría Académica a la Escuela (SAAE), considerando las escuelas con bajos resultados en la Evaluación Nacional del Logro Académico en Centros Escolares (ENLACE).

f) Dar seguimiento a los procesos y servicios de formación continua en vinculación con la Coordinación Estatal de Formación Continua.
g) Realizar el registro de los docentes inmersos en los procesos de formación continua.

	

	
	
	

PROYECTO:
LOS CENTROS DE MAESTROS: COMPONENTES DEL SISTEMA ESTATAL DE FORMACION CONTINUA Y SUPERACION PROFESIONAL
I. JUSTIFICACION.

Hacia los últimos años del siglo XX, era evidente que se requería fortalecer los procesos educativos y coadyuvar al desarrollo profesional de los docentes en servicio, sin embargo el sistema nacional de educación centraba su atención en ampliar la cobertura de servicios educativos sin atender necesidades reales y urgentes del ámbito educativo.
Es decir, según datos del Plan de Desarrollo Nacional que en el 2006 1.7 millones de maestros brindaron servicios de educación a 32.3 millones de niños, lo cual el escenario del sistema nacional de desarrollo actual ha cambiado su directriz respondiendo a las nuevas circunstancias y exigencias que enfrenta el país en todos sus aspectos, específicamente en el ámbito de educación donde se requiere de construir escenarios de modernización, de transformación y fortalecimiento de las instituciones educativas.
Por lo que es de gran relevancia establecer convenios entre diferentes sectores involucrados en el proceso de enseñanza y aprendizaje, e involucrándose con corresponsabilidad en los procesos de formación continua, de tal manera que se contribuya a la profesionalización del profesorado.

El actual modelo de formación continua contempla acciones dentro y fuera de la escuela; por ello, se considera que el centro educativo es el lugar privilegiado para fortalecer la formación de valores cívicos y éticos, así como el hecho de que los niños y las niñas, considerando el contexto globalizado en el que viven, por tanto se plantean acciones que permitan fortalecer al profesorado de educación básica en estos ámbitos. Con ello se pretende beneficiar y fortalecer las competencias docentes, atendiendo las demandas de índole colectivo como individual, lo cual consolidaría al centro de maestros como se establece en los lineamientos del programa nacional de formación continua y superación profesional: “espacios educativos que ofrecen servicios, recursos e instalaciones de apoyo al desarrollo de las escuelas y los colectivos docentes de educación básica en servicio” (Reglas de Operación 2008:3).
Para lograr tal objetivo el reto es el trabajo en colectivo, recuperando el liderazgo académico del personal directivo (objetivo 1, estrategia de acción 1.1), así también desarrollando programas de capacitación y actualización con la finalidad de unificar las funciones técnico-pedagógicas en un colegiado, con redes de información que permitan la comunicación rápida y eficaz (estrategia de acción 2.1).
Pero la realidad contextual y de infraestructura de los centros de maestros, específicamente el de Acatlan no se cumple con lo que establece en el objetivo 4.1 referido a la plataforma educativa (programa estatal de desarrollo 2005-2011), en cuanto a la atención de calidad y ampliación de la cobertura de atención, ya que por falta de personal que labora en el centro de maestros de Acatlan implica una limitante para operar de manera eficiente los proyectos de capacitación y actualización, impulsados por la coordinación estatal de formación continua. Sí bien es cierto que la Secretaría de Educación Pública (SEP) en el estado ha conseguido establecer convenios con Instituciones de Educación Superior (IES) de prestigio en la entidad y en el país y articular acciones entre formación continua y niveles educativos de educación básica no se ha podido fusionar proyectos para no duplicar actividades regionales y cumplir con los acuerdos convenidos entre las autoridades estatales.
Lo anterior descrito orienta hacia las dificultades que se presentan al momento de operar un proyecto desde el centro de maestros en coordinación con las autoridades educativas regionales, en base a lo que exige el programa rector de formación continua y superación profesional, sustentado des las líneas de acción del Programa Sectorial de Educación, cuya concordancia se plantea en el Objetivo 1, estrategia 1.2: Revisar y fortalecer los sistemas de formación continua y superación profesional de docentes en servicio, de modo que adquieran las competencias necesarias para ser facilitadores y promotores del aprendizaje de los alumnos. Así también se enuncia en la línea de acción 2: Adecuar los sistemas de formación de docentes para que respondan a los objetivos que se busca alcanzar en el currículo, y en la línea de acción 9 cuando hace referencia a: Fortalecer las competencias profesionales de los equipos técnicos estatales de la formación continua.
II. DESCRIPCION DEL PROYECTO.
 Atendiendo a las nuevas exigencias del programa rector estatal de formación continua el proyecto contempla tres líneas de acción:

a) Garantizar servicios de formación continua de calidad, a través de la consolidación del colectivo docente con jefes de sector, supervisores, ATP’s y directivos, que corresponde al área de influencia del Centro de Maestros en coordinación con él mismo

b) Brindar atención de calidad de formación continua, dentro y fuera de la escuela, para dar respuesta a las necesidades colectivas e individuales del profesorado de educación básica, apoyándose con autoridades educativas de la región de Acatlán.
c) Diseñar estrategias de acción de acuerdo a los servicios que presta el centro de maestros como es: difusión, registro de solicitud de servicios fuera de la escuela, asesorías y capacitaciones, y seguimiento a los procesos de enseñanza y aprendizaje.

III. OBJETIVO GENERAL

 Desarrollar acciones de articulación entre los diversos actores involucrados en la educación básica .
IV. OBJETIVOS ESPECÍFICOS

· Consolidar los colectivos docentes de educación básica
· Gestionar los espacios para el desarrollo de los procesos de actualización y capacitación
· Conformar una red de apoyo entre el CdM y diversas instituciones educativas del nivel básico para operar eficazmente los servicios de formación continua de calidad, de manera oportuna y congruente con las necesidades de infraestructura.
V. OPERACIÓN
	Indicador

Del Proyecto
	Meta
	Costo del Proyecto

(Miles)
	Ppto.

Asignado

(Miles)
	Recursos Adicionales Necesarios

	Conformación del Sistema Regional de Formación Continua y Superación Profesional.
	1
	
	
	

	Actividad
	Indicador
	Metas
	Ppto. (Miles)

	Fortalecer la red entre el centro de maestros y autoridades de educación básica.
	 Reuniones de trabajo
	1
	

	Gestionar ante directivos de escuelas de educación básica el préstamo de espacios para el desarrollo de los TGA
	Gestión realizada
	1
	

	Difundir el catálogo de formación continua y superación profesional
	Catálogo por difundir
	1
	

VI. VINCULACION CON OTRAS ÁREAS O PROGRAMAS

· Jefatura de Sector de Educación Preescolar Regular
· Supervisión de Educación Preescolar Indígena
· Jefatura de Sector de Educación Primaria Regular

· Supervisión Escolar de Educación Primaria Indígena

· Supervisión Escolar de Educación Secundaria Gral.
· Supervisión Escolar de Educación Secundaria Técnica

· Jefatura de Sector y Supervisión Escolar de Educación Telesecundaria

· Jefatura de Sector y Supervisión de Educación Física

· Educación Especial, CAPEP y CENDI
· Coordinación de Desarrollo Educativo Regional no. 8
· Dirección: Escuela Normal “Prof.. Darío Rodríguez Cruz”
· Coordinación de la sede Regional de UPN-211, en Acatlán
VII. TABLERO DE CONTROL

	ACTIVIDAD
	INDICA
DORES
	METAS
	FORMULA

DE CÁLCULO
	MEDIOS DE VERIFICACIÓN
	PRESU-

PUESTO

FEDERAL
	PRESU-

PUESTO

ESTATAL
	CALENDARIO DE EJECUCION

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

	Fortalecer la red entre el centro de maestros y autoridades de educación básica.
	Reuniones de trabajo
	1
	 1/Reunión*100
	Agendas de trabajo y relatorías
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Gestionar ante directivos de escuelas de educación básica el préstamo de espacios para el desarrollo de las acciones de formación continua
	Gestión realizada
	1
	1/Gestión*100
	Gestión realizada
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Difundir el catálogo de formación continua y superación profesional.
	Catálogo por difundir
	1
	1 /Difusión*100
	Oficios de enterados
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	ELABORO
	REVISO
	AURORIZO

	PROFRA. MINERVA MONTES ESPINOZA
COORDINADORA ACADEMICA DEL CDEM
	MTRA. MIRELLA TEJEDA RODRIGUEZ

COORDINADORA ESTATAL DE FORMACIÓN CONTINUA
	PROFR. XICOHTENCATL ARROYO PARRA

SUBSECRETARIO DE EDUCACIÓN BÁSICA

REFERENCIAS BIBLIOGRAFICAS

SEP
(2008). Secretaría de Educación Pública. Lineamientos de la
 Dirección General de Formación Continua para Maestros

en Servicio. DGFC). México, D.F.
SEP

(2008). Secretaría de Educación Pública. Criterios para elaborar el
Programa rector estatal para la formación continua y superación profesional de los maestros de educación básica en servicio. México, D.F

SEP

(2008). Secretaría de Educación Pública. Reglas de Operación del
Programa Nacional para la Actualización Permanente de los Maestros de Educación Básica en Servicio. Acuerdo 432. México, D.F.
PLAN ESTATAL DE DESARROLLO 2005-2011

	

	
	
	

PROYECTO:
EL PROYECTO: DESARROLLO ACADÉMICO DE LOS CENTROS DE MAESTROS

IV. JUSTIFICACION.

La Coordinación Estatal de Formación Continua (CEFC), a través de los Centros de Maestros (CdM) opera programas de formación continua, dichas actividades académicas requieren una directriz, la cual depende del plan nacional de desarrollo educativo, del plan estatal de desarrollo educativo y de las necesidades y líneas de acción de la propia Secretaría de Educación Pública.
Por lo tanto la elaboración de propuestas de actualización y capacitación a los docentes de educación básica estarán en función a mejorar y transformar los procesos de enseñanza y aprendizaje y con un enfoque centrado en competencias tanto profesionales, docentes y uso y manejo de las TIC’s; debido a que la visión actual de la formación continua y superación profesional, se establece en: Líneas de acción: 1 “Establecer los perfiles de desempeño de los docentes en servicio, con el fin de encausar la formación continua hacia el desarrollo de las competencias profesionales necesarias para afrontar los retos de la educación del Siglo XXI y 3: “Identificar las necesidades de formación continua y superación profesional de los docentes para generar una oferta sistemática, pertinente, integral y equitativa orientada a la mejora de la calidad de la educación básica.

Así también en el plan estatal de desarrollo educativo en el objetivo 3 y línea de acción 3.1, estipula la integración de tecnologías de información y comunicación y el desarrollo de las competencias digitales con la finalidad de aprovechar a lo máximo los recursos tecnológicos en el proceso de aprendizaje, además que se generan competencias de investigación, de elaboración de proyectos en el uso de la tecnología y una participación interactiva en el grupo de trabajo al concretar acciones que impliquen poner en practica este tipo de programas.
De ahí que en el plan nacional de desarrollo 2007-2012 centre sus objetivos nacionales, estrategias y prioridades de desarrollo a largo plazo, con miras a que se logre en un mayor porcentaje, a su vez que se beneficie la mayoría de los involucrados en los procesos de actualización y capacitación, pero así también hace énfasis en que no se podrá lograr sino existe el compromiso y colaboración de todos los sectores tanto del ámbito educativo como del social.
Tal participación al interior de la organización del centro de maestros se debe propiciar, de tal manera que se tenga impacto con los usuarios del mismo, dicho de otra manera que desde este espacio se debe proyectar acciones que motiven y atraigan la atención de los docentes de educación básica y se involucren en los procesos que se promuevan en relación a la formación continua tanto desde dentro como fuera de la escuela, involucrando a las autoridades educativas y ATP’s.

Sin embargo la atención desde el centro de maestros no se da con eficiencia por motivos de diversidad de acciones para una sola coordinación, esta problemática no es determinante en el desarrollo del programa pero si conlleva a un deficiente proceso, de tal manera que no se tengan resultados óptimos o como lo requiere el enfoque de formación continua: mejorar y transformar el proceso enseñanza y aprendizaje en las escuelas de la región.

Para atender las necesidades de rendimiento académico en la región se han establecido redes de comunicación entre autoridades de educación básica y centro de maestros, siendo un avance en la organización, desarrollo y seguimiento del proceso de formación continua.
V. DESCRIPCION DEL PROYECTO.
 Para lograr con los requerimientos institucionales y contribuir a la calidad de la educación se establecen líneas de acción, tales como:
d) Generar espacios de actualización y capacitación a través de la oferta de talleres de verano y comunicación permanente con autoridades de educación básica
e) Brindar asesorías individuales y colectivas a los ATP’s de educación básica
f) Diseñar y ejecutar estrategias que conlleven a ampliar la cobertura de atención sobre el análisis y manejo de los planes y programas de estudio reformulados en los últimos años (Preescolar y Secundaria)
VI. OBJETIVO GENERAL

 Articular acciones académicas entre autoridades educativas de educación básica, coordinación regional de desarrollo educativo y centro de maestros.
IV. OBJETIVOS ESPECÍFICOS

· Promover reuniones de trabajo para el análisis y seguimiento del programa de formación continua
· Desarrollar los programas de formación continua y superación profesional, atendiendo el proceso desde dentro y fuera de la escuela
· Dar seguimiento a los procesos de formación continua, registrando y sistematizando la información obtenida en cada uno de ellos.
VII. OPERACIÓN
	Indicador

Del Proyecto
	Meta
	Costo del Proyecto

(Miles)
	Ppto.

Asignado

(Miles)
	Recursos Adicionales Necesarios

	Talleres Generales de Actualización (TGA)
	1
	
	
	

	Actividad
	Indicador
	Metas
	Ppto. (Miles)

	Elaborar la agenda de trabajo para el desarrollo de los TGA
	 Agendas de trabajo
	1
	

	Asesorar y capacitar al personal designado para tal fin
	Asesorías y capacitaciones
	1
	

	Registrar las incidencias en el proceso de ejecución
	Registro de incidencias
	1
	

	Realizar visitas de seguimiento a los TGA
	Visitas realizadas
	1
	

	Gestionar los espacios para el desarrollo de los TGA
	Gestión de espacios
	1
	

	Indicador

Del Proyecto
	Meta
	Costo del Proyecto

(Miles)
	Ppto.

Asignado

(Miles)
	Recursos Adicionales Necesarios

	Servicio de Asesoría Académica a la Escuela (SAAE)
	1
	
	
	

	Actividad
	Indicador
	Metas
	Ppto. (Miles)

	Realizar un diagnóstico de las problemáticas académicas
	 Diagnóstico realizado
	1
	

	Analizar y priorizar las problemáticas detectadas para su atención
	Detección de problemáticas
	1
	

	Acompañar y apoyar el trabajo académico de los ATP’s
	Acompañamiento asistido
	1
	

	Dar seguimiento y sistematizar la información obtenida
	Análisis de la información
	1
	

	Informar oportunamente a la coordinación estatal del proceso
	Informe de resultados
	1
	

	Indicador

Del Proyecto
	Meta
	Costo del Proyecto

(Miles)
	Ppto.

Asignado

(Miles)
	Recursos Adicionales Necesarios

	Enciclomedia, un recurso para innovar en las aulas de 5º. y 6º. de Educación Primaria
	1
	
	
	

	Actividad
	Indicador
	Metas
	Ppto. (Miles)

	Asesorar y capacitar a los ATP’s de Primaria
	 Asesorías y capacitaciones
	1
	

	Dar seguimiento y sistematizar los resultados del proceso
	Análisis de la información
	1
	

	Informar a la coordinación correspondiente los resultados del proceso
	Informe
	1
	

	Indicador

Del Proyecto
	Meta
	Costo del Proyecto

(Miles)
	Ppto.

Asignado

(Miles)
	Recursos Adicionales Necesarios

	Cursos Estatales de Actualización (CEA).
	1
	
	
	

	Actividad
	Indicador
	Metas
	Ppto. (Miles)

	Convocar a una reunión de organización
	 Reunión efectuada
	1
	

	Capacitación al personal involucrado en el proceso
	Capacitación
	1
	

	Organizar el desarrollo de los CEA
	Desarrollo de los CEA
	1
	

	Dar seguimiento al desarrollo de los CEA
	Seguimiento
	1
	

	Indicador

Del Proyecto
	Meta
	Costo del Proyecto

(Miles)
	Ppto.

Asignado

(Miles)
	Recursos Adicionales Necesarios

	Nuevos Horizontes Educativos: Modelo Renovado de la RS y Modelo de Educación con acceso a las tecnologías y habilidades digitales para todos.
	1
	
	
	

	Actividad
	Indicador
	Metas
	Ppto. (Miles)

	Articular acciones de operación con autoridades del nivel educativo
	Acuerdos establecidos
	1
	

	Gestionar los espacios de capacitación
	Gestión realizada
	1
	

	Realizar el registro de inscripción
	Registro
	1
	

	Organizar el proceso de capacitación
	Capacitación
	1
	

	Indicador

Del Proyecto
	Meta
	Costo del Proyecto

(Miles)
	Ppto.

Asignado

(Miles)
	Recursos Adicionales Necesarios

	Programa de Formación de Maestros de Inglés como segunda Lengua en la Educación Básica
	1
	
	
	

	Actividad
	Indicador
	Metas
	Ppto. (Miles)

	Difundir la información
	 Difusión realizada
	1
	

	Realizar el registro de inscripción
	Registro
	1
	

	Informar a la coordinación correspondiente
	Informe
	1
	

	Indicador

Del Proyecto
	Meta
	Costo del Proyecto

(Miles)
	Ppto.

Asignado

(Miles)
	Recursos Adicionales Necesarios

	Atención a la Diversidad Educativa de los Docentes de Educación Básica
	1
	
	
	

	Actividad
	Indicador
	Metas
	Ppto. (Miles)

	Atender los servicios de asesoría, de consulta bibliográfica y de información en gral.
	Atención brindada
	1
	

	Registrar las visitas al centro de maestros
	Registro
	1
	

VIII. VINCULACION CON OTRAS ÁREAS O PROGRAMAS

· Jefatura de Sector de Educación Preescolar Regular
· Supervisión de Educación Preescolar Indígena
· Jefatura de Sector de Educación Primaria Regular

· Supervisión Escolar de Educación Primaria Indígena

· Supervisión Escolar de Educación Secundaria Gral.

· Supervisión Escolar de Educación Secundaria Técnica

· Jefatura de Sector y Supervisión Escolar de Educación Telesecundaria

· Jefatura de Sector y Supervisión de Educación Física

· Educación Especial, CAPEP y CENDI

· Coordinación de Desarrollo Educativo Regional no. 8

· Dirección: Escuela Normal “Prof.. Darío Rodríguez Cruz”

· Coordinación de la sede Regional de UPN-211, en Acatlán

VII. TABLERO DE CONTROL

	ACTIVIDAD
	INDICA

DORES
	METAS
	FORMULA

DE CÁLCULO
	MEDIOS DE VERIFICACIÓN
	PRESU-

PUESTO

FEDERAL
	PRESU-

PUESTO

ESTATAL
	CALENDARIO DE EJECUCION

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

	Elaborar la agenda de trabajo para el desarrollo de los TGA
	 Agendas de trabajo
	1
	 1/Reunión*100
	Agendas de trabajo y relatorías
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Asesorar y capacitar al personal designado para tal fin
	Asesorías y capacitaciones
	1
	1/Gestión*100
	Capacitaciones realizadas
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Registrar las incidencias en el proceso de ejecución
	Registro de incidencias
	1
	1 /Difusión*100
	Registro
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Realizar un diagnóstico de las problemáticas académicas
	 Diagnóstico realizado
	1
	 1/Reunión*100
	Diagnóstico
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Analizar y priorizar las problemáticas detectadas para su atención
	Detección de problemáticas
	1
	1/Gestión*100
	Problemáticas detectadas
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Acompañar y apoyar el trabajo académico de los ATP’s
	Acompañamiento asistido
	1
	1 /Difusión*100
	Acompañamiento brindado
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Dar seguimiento y sistematizar la información obtenida
	Análisis de la información
	1
	 1/Reunión*100
	Información obtenida
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Informar oportunamente a la coordinación estatal del proceso
	Informe de resultados
	1
	1/Gestión*100
	Informe
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Asesorar y capacitar a los ATP’s de Primaria
	 Asesorías y capacitaciones
	1
	1 /Difusión*100
	Capacitaciones efectuadas
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Dar seguimiento y sistematizar los resultados del proceso
	Análisis de la información
	1
	 1/Reunión*100
	Informe
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Informar a la coordinación correspondiente los resultados del proceso
	Informe
	1
	1/Gestión*100
	Informe emitido
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Convocar a una reunión de organización
	 Reunión efectuada
	1
	1 /Difusión*100
	Reunión efectuada
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Capacitación al personal involucrado en el proceso
	Capacitación
	1
	 1/Reunión*100
	Capacitación
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Organizar el desarrollo de los CEA
	Desarrollo de los CEA
	1
	1/Gestión*100
	Realización de los CEA
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Dar seguimiento al desarrollo de los CEA
	Seguimiento
	1
	1 /Difusión*100
	Análisis
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Articular acciones de operación con autoridades del nivel educativo
	Acuerdos establecidos
	1
	 1/Reunión*100
	Acuerdos
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Gestionar los espacios de capacitación
	Gestión realizada
	1
	1/Gestión*100
	Gestión realizada
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Realizar el registro de inscripción
	Registro
	1
	1 /Difusión*100
	Registro de inscritos
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Organizar el proceso de capacitación
	Capacitación
	1
	 1/Reunión*100
	Capacitación
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Difundir la información
	 Difusión realizada
	1
	1/Gestión*100
	Difusión realizada
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Realizar el registro de inscripción
	Registro
	1
	1 /Difusión*100
	Registro
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Informar a la coordinación correspondiente
	Informe
	1
	1/Gestión*100
	Informe
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Atender los servicios de asesoría, de consulta bibliográfica y de información en gral.
	Atención brindada
	1
	1 /Difusión*100
	Atención brindada al usuario
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Registrar las visitas al centro de maestros
	Registro
	1
	1/Gestión*100
	Libro de registro
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	ELABORO
	REVISO
	AURORIZO

	PROFRA. MINERVA MONTES ESPINOZA
COORDINADORA ACADEMICA DEL CDEM
	MTRA. MIRELLA TEJEDA RODRIGUEZ

COORDINADORA ESTATAL DE FORMACIÓN CONTINUA
	PROFR. XICOHTENCATL ARROYO PARRA

SUBSECRETARIO DE EDUCACIÓN BÁSICA

REFERENCIAS BIBLIOGRAFICAS

SEP
(2008). Secretaría de Educación Pública. Lineamientos de la
 Dirección General de Formación Continua para Maestros

en Servicio. DGFC). México, D.F.
SEP

(2008). Secretaría de Educación Pública. Criterios para elaborar el
Programa rector estatal para la formación continua y superación profesional de los maestros de educación básica en servicio. México, D.F

SEP

(2008). Secretaría de Educación Pública. Reglas de Operación del
Programa Nacional para la Actualización Permanente de los Maestros de Educación Básica en Servicio. Acuerdo 432. México, D.F.
PLAN ESTATAL DE DESARROLLO 2005-2011

PROYECTO:
GESTIÓN, DIFUSIÓN, EVALUACIÓN Y CERTIFICACIÓN DE LOS PROCESOS DE FORMACIÓN CONTINUA
PROYECTO:
DISEÑAR, ELABORAR, EL PROYECTO: BIBLIOTECA DE LOS CENTROS DE MAESTROS, PUNTOS ESTRATEGICOS PARA FOMENTAR LA LECTURA Y LA ESCRITURA.

146
PAGE
24

