
GESTIÓN ESTRATÉGICA
DEL SECTOR

Orientaciones e instrumentos

Guía

27

Ministerio de
Educación Nacional

República de Colombia

Ministerio de
Educación Nacional

República de Colombia

27
Guía

GESTIÓN ESTRATÉGICA
DEL SECTOR

Orientaciones e instrumentos

GESTIÓN ESTRATÉGICA
DEL SECTOR

Orientaciones e instrumentos

Gestión estratégica del sector
Orientaciones e instrumentos

© Ministerio de Educación Nacional
ISBN: 978-958-691-296-2

2007 Primera edición / 1.000 ejemplares

Dirección de Descentralización
Subdirección de Fortalecimiento a las Secretarías de Educación

Ministerio de Educación Nacional. Bogotá, Colombia, 2007
www.mineducacion.gov.co

Cecilia María Vélez White
Ministra de Educación Nacional

Juana Inés Díaz Tafur
Viceministra de Educación Básica y Media

Gloria Mercedes Álvarez
Directora de Descentralización y Eficiencia

Paula Cuellar Rojas
Subdirectora de Fortalecimiento de las Secretarías de Educación

Claudia Rojas Mora
Editora

CONTENIDO
Introducción..1
1. La gestión pública integral orientada a resultados..2
2. La gestión estratégica...4

3. Evaluación por resultados: proceso fundamental de la gestión....................19

4. Informe de gestión de las secretarías de educación: base para la
 rendición de cuentas y el control social...35

5. El empalme entre administraciones..41
6. Recomendaciones finales..43
7. Bibliografía sugerida...45
8. Anexos...46

Gráficos

2.1. Formulación y aprobación del plan de desarrollo...6
2.1.1. ¿Qué debe contener un plan de desarrollo?..6
2.1.2. Criterios para la evaluación de la formulación del plan de desarrollo....12

2.2. Formulación y aprobación del plan indicativo..17
2.2.1. Contenido del plan indicativo..17

3.1. Revisión general del Sistema de Gestión de Calidad (SGC)................20
3.2. Revisión del avance de programas y proyectos; seguimiento

al plan indicativo..20
3.2.1. Procedimiento para la medición de eficacia...22

3.3. Revisión y seguimiento al tablero de indicadores de gestión................29
3.3.1. ¿Para qué sirve el tablero de indicadores?..30
3.3.2. Diseño conceptual..31
3.3.3. Estructura y diseño metodológico del tablero.......................................33

4.1. El informe de gestión del sector...36
4.1.1. Objetivos...36
4.1.2. Insumos para la elaboración...37
4.1.3. Contenido del informe de gestión..37
4.1.4. Socialización del informe de gestión: audiencias públicas...................40

1. Gestión integral orientada a resultados...2
2. Cadena de valor de las secretarías educación..3
3. Estructuración de la parte estratégica del plan de desarrollo7
4. Estructuración del programa "Todos a las aulas" en el municipio de

La Esperanza..11
5. Estructura del plan indicativo...18
6. Herramientas de planeación y seguimiento...21
7. La secretaría de educación como unidad de gestión..31
8. Insumos, productos y resultados de la gestión de una secretaría.........................32
9. Estructura del tablero de indicadores...33
10. Índice de eficacia vs. índice de eficiencia..34

i

Cuadros
1. Gestión estratégica: procesos y subprocesos..5
2. Metas cuantificables...11
3. Factores de evaluación de la estructuración del plan educativo del municipio

de La Esperanza...13
4. Evaluación de la articulación con la política nacional del Plan Educativo

de La Esperanza..16
5. Evaluación de la formulación del Plan Educativo de La Esperanza16
6. Interpretación de los resultados de la evaluación del plan de desarrollo................17
7. Matriz de eficacia..22
8. Cálculo del porcentaje de logro de un objetivo del municipio de La Esperanza......23
9. Cálculo del porcentaje de logro de un proyecto del municipio de La Esperanza.....23
10.Ponderación de un porcentaje de logro superior al 100% en el municipio

de La Esperanza..24
11. Cálculo de la eficacia para una meta decreciente del municipio de

La Esperanza...24
12. Total eficacia en resultados en el municipio de La Esperanza..............................25
13. Total eficacia en productos en el municipio de La Esperanza................................26
14.Cálculo del índice de eficacia del Plan Educativo del municipio de

La Esperanza...27
15. Interpretación del índice de eficacia...28
16. Eficacia presupuestal del municipio de La Esperanza..28
17. Relaciones entre la eficacia en metas físicas y eficacia presupuestal...................29
18. Ventajas del tablero de indicadores de gestión..31
19. Indicadores de las Metas básicas de un informe de gestión....................................39
20. Aspectos que el equipo de empalme debe analizar...42

INTRODUCCIÓN

1

El Ministerio de Educación Nacional, a través de la Dirección de Descen-
tralización y la Subdirección de Fortalecimiento a las Secretarías de

Educación, ha diseñado esta guía con el propósito de brindar a las entidades
territoriales orientaciones e instrumentos que faciliten su proceso de gestión
estratégica orientada a resultados.

Una buena gestión contribuye a que las estrategias de desarrollo partan de
un adecuado ejercicio de planeación, que regularmente se recoja y analice
información, así como que los logros alcanzados se midan de acuerdo con
indicadores.

Con la gestión estratégica también se quiere garantizar la realización de
evaluaciones para establecer si se alcanzaron los resultados esperados, la
determinación de acciones para mantenerlos en el tiempo y la toma de
decisiones oportunas para el mejoramiento continuo. Todas las anteriores
son acciones de vital importancia para la educación.

Esta publicación desarrolla las orientaciones e instrumentos que contribuyen
a fortalecer dos de los principales procesos de la gestión estratégica en las
entidades territoriales: la planeación y la evaluación. Está dirigida especial-
mente a los jefes de planeación de las secretarías de educación de las
entidades territoriales, aunque sus contenidos son aplicables a los diferentes
niveles del sector.

Para facilitar el entendimiento de los temas expuestos, los principales
conceptos desarrollados en este documento se ejemplifican en casos pun-
tuales, de manera que se brinde mayor claridad sobre cómo aplicarlos en los
procesos de gestión de las entidades territoriales.

La publicación explica inicialmente qué es la gestión pública integral orienta-
da a resultados. Posteriormente desarrolla el tema de la gestión estratégica,
macroproceso que se está implementando en el país, en el marco del Proyec-
to de Modernización de las secretarías de educación.

Así mismo, brinda algunos lineamientos sobre la formulación y aprobación
del plan de desarrollo y del plan indicativo, instrumentos orientadores de la
gestión de las entidades territoriales.

Finalmente, para fortalecer la rendición de cuentas por parte del Estado y el
control social, este documento explica qué es el esquema de evaluación por
resultados y cómo se formula el informe de gestión de las secretarías de
educación, instrumentos claves para la participación ciudadana en el mejora-
miento de la educación en las regiones y en el país.

2

1. La gestión pública integral orientada a resultados

 (gráfico 1).

Fuente: Ministerio de Educación Nacional.

Ésta se concibe como la articulación permanente y continua de los procesos
de planeación, ejecución, seguimiento y evaluación de las acciones del
Estado, tendientes a dar cumplimiento a los compromisos concertados y
asumidos por los mandatarios para atender de forma oportuna, integral,
transparente y eficiente las necesidades de la ciudadanía, además de dar
cumplimiento a las funciones y competencias encomendadas por la Constitu-

1ción y la Ley

*PHVA: Planear, Hacer, Verificar y Actuar.
** Recursos humanos, físicos, tecnológicos y financieros.

De manera participativa y concertada con diferentes actores, y a partir del
análisis de la situación del sector, en el proceso de planeación se esta-
blecen y priorizan las estrategias encaminadas a atender la problemática
identificada y a potenciar las fortalezas, teniendo en cuenta los recursos
disponibles. Su principal producto es el plan de desarrollo, que contiene los
objetivos, las estrategias y las metas del sector para un período de gobierno
determinado.

Con la ejecución de programas y proyectos se materializan las estrategias
del plan. Para lograrlo, la organización desarrolla diferentes procesos (cum-
pliendo el ciclo PHVA: planear, hacer, verificar y actuar), a través de los cuales
se transforman insumos y recursos en productos o resultados con un sentido
para el cliente (valor agregado). En el caso del sector, los clientes son la
comunidad educativa y la ciudadanía en general.

Gráfico 1. Gestión integral orientada a resultados

En el proceso de
planeación se

identifican y priorizan
las estrategias
encaminadas a

atender la
problemática

identificada y a
potenciar las

fortalezas, teniendo
en cuenta los recursos

disponibles.

continua

Planear

Evaluar Ejecutar

RESULTADOS

Ciudadano

Resultados Productos

P H

A V

Procesos*

H

$

T

F

Recursos**

Retroalimentación

GESTIÓN

Bienes y
servicios

1. DEPARTAMENTO NACIONAL DE PLANEACIÓN. Planificación: base de la gestión municipal. Lineamientos
generales para la formulación del plan de desarrollo municipal 2004–2007. Bogotá: DNP, 2004.

3

En la evaluación se hace un seguimiento periódico y sistemático a los
procesos, productos y resultados de los planes, con el fin de contar con
información útil para retroalimentar el diseño de estrategias, tomar decisiones
acertadas para dar cumplimiento a los objetivos de desarrollo y rendir cuentas
a la comunidad.

La principal característica de la gestión integral es que está asociada al logro
de resultados: impactos de corto plazo generados por la administración en la
sociedad y que tienden a mejorar las condiciones de vida de las personas.

Así, como el ciudadano se convierte en el eje del desempeño del Estado, la
integralidad de la gestión involucra necesariamente la participación ciuda-
dana como un elemento que garantiza que la administración en su conjunto
esté orientada hacia la satisfacción de las demandas y expectativas de la
sociedad civil.

En este marco, las secretarías de educación adelantan actualmente el
proceso de modernización, encaminado a elevar su capacidad de gestión
para ejercer de manera adecuada sus competencias, mejorar el uso de los
recursos, lograr las metas fijadas en sus planes de desarrollo y ampliar la
capacidad de apoyo a los establecimientos educativos a su cargo.

En tal sentido, se ha identificado la cadena de valor de las secretarías de
educación entendida como el conjunto interrelacionado de
macroprocesos y procesos, en torno a los cuales las administraciones deben
desarrollar una gestión orientada a resultados.

Con base en un análisis de generación de valor que contempla a los estableci-
mientos educativos y a la comunidad educativa en general como usuarios
finales, estos macroprocesos son los:

(gráfico 2),

Fuente: Ministerio de Educación Nacional.

Gráfico 2. Cadena de valor de las secretarías educación

La preocupación por
la calidad, las
prácticas
transparentes, la
disposición
permanente a la
rendición de cuentas,
la toma de
decisiones con base
en información
pertinente y
oportuna, además
del trabajo en
equipo, caracterizan
a una entidad que se
orienta a resultados

MACROPROCESOS
DE APOYO

MACROPROCESOS DE
DIRECCIONAMIENTO

I. Gestión administrativa de bienes y servicios

H. Gestión del talento humano

J. Gestión financiera

L. Gestión de tecnología informática

M. Asuntos legales y públicos

MACROPROCESOS
MISIONALES

B. Gestión de
programas y

proyectos

D. Gestión de
la calidad del

servicio
educativo

C. Gestión
de la cobertura

del servicio
educativo

E. Atención
al ciudadano

A. Gestión estratégica de la secretaría de educación

N. Administración del sistema de gestión de calidad

K. Control Interno

G. Gestión de sistemas de información

F. Gestión administrativa de establecimientos educativos

E
 S

 T
 A

 B
 L

 E
 C

 I
 M

 I
 E

 N
 T

 O
 S

4

-

-

-

2. La gestión estratégica

cuadro 1

De direccionamiento, a través de los cuales se orienta, se hace segui-
miento y se evalúa la gestión estratégica del sector.
Misionales, que contribuyen directamente al cumplimiento de la misión
de las secretarías, de conformidad con sus competencias y funciones.
De apoyo, que brindan soporte y recursos para el buen funcionamiento y
operación de los dos anteriores.

La función de este macroproceso es orientar las acciones de direccio-
namiento de la política de la secretaría de educación, a través de los
procesos de: análisis de información, formulación y aprobación del plan de
desarrollo, apoyo y fortalecimiento a la gestión de los municipios no certifica-
dos y de los establecimientos educativos, además de la evaluación de
resultados.

En el se detallan los objetivos de estos procesos y los subprocesos
que los componen. Teniendo en cuenta este diseño, en adelante se presen-
tan las orientaciones técnicas e instrumentos de soporte para adelantar una
adecuada formulación y evaluación de los resultados del plan de desarrollo
en su componente educativo.

La responsabilidad de
la gestión estratégica

está en cabeza del
área de planeación.

Sin embargo, para su
adecuado desarrollo

requiere la acción
coordinada de todas

las áreas encargadas
de la ejecución de la

política

5

Cuadro 1. Gestión estratégica: procesos y subprocesos

A01. Análisis de la información estratégica
educativa

Objetivos:
 Realizar el análisis y el diagnóstico estratégico

del sector, a fin de obtener una visión precisa de
su situación actual.
Establecer las problemáticas, las
potencialidades y las necesidades de la
comunidad educativa.

A02. Formulación y aprobación del plan de
desarrollo

Objetivo: definir y divulgar los planes de
desarrollo, indicativo (como su instrumento de
medición y seguimiento) y de acción (como su
componente operativo).

A03. Apoyo y fortalecimiento a la gestión de
los municipios no certificados y de los
establecimientos educativos

Objetivo: fortalecer la capacidad de gestión de
los municipios no certificados y de los estableci-
mientos educativos, brindándoles asistencia
técnica a través de diferentes mecanismos para
la atención de sus necesidades específicas. Lo
anterior, para que a partir de la generación de
sinergias y el desarrollo de los principios de
subsidiariedad y complementariedad, se alcancen
los resultados sectoriales de una manera más
efectiva y se mejore la prestación del servicio
educativo.

A04. Evaluación de resultados

Objetivos:
Evaluar la gestión verificando el desempeño del
Sistema de Gestión de Calidad (SGC) y de los
indicadores del tablero, para realizar un
adecuado seguimiento al cumplimiento de las
metas con base en la revisión del avance de
programas y proyectos.
Definir las acciones requeridas para lograr
mejores resultados.
Contar con información relevante para elaborar
los informes de gestión y adelantar la rendición
de cuentas.

Proceso Subproceso

Fuente: Ministerio de Educación Nacional.

A01.01. Análisis de la información estra-
tégica del sector.

A02.01. Análisis y definición de estrategias
 para el sector educativo.

A02.02. Definición del plan de inversiones.
A02.03. Aprobación y divulgación del plan
 de desarrollo.
A02.04. Formulación y aprobación del plan
indicativo.

A02.05. Definición y aprobación de planes
de acción por área.

A02.06. Formulación del Plan Operativo
Anual de Inversiones (POAI).

A03.01. Programación y ejecución de la
asistencia técnica.

A03.02. Coordinación de la asistencia téc-
nica.

A03.03. Seguimiento a la asistencia técnica.

A04.01. Revisión general del SGC.

A04.02. Revisión del avance de programas
y proyectos; seguimiento al plan indicativo.

A04.03. Revisión y seguimiento al tablero
de indicadores.

6

2.1. Formulación y aprobación del plan de desarrollo

2.1.1. ¿Qué debe contener un plan de desarrollo?

-

-

?Estructura definida

 gráfico 3.

El plan de desarrollo es un instrumento fundamental dentro de la gestión
territorial porque guía la acción de las instancias públicas y privadas, refleja
el compromiso que adquirieron los mandatarios electos en su programa de
gobierno y expresa los resultados de un proceso de planificación concertado
entre los diversos sectores de la sociedad civil.

La Ley 152 de 1994 Ley Orgánica del Plan de Desarrollo señala que los
planes de las entidades territoriales deben estar conformados por una parte
estratégica y un plan de inversiones de mediano y corto plazo, "en los térmi-
nos y condiciones que de manera general reglamenten las Asambleas
Departamentales y los Concejos Distritales y Municipales" (Artículo 31).

El componente educativo hace parte del plan de desarrollo territorial que
expone toda la propuesta estratégica de la administración. Cuando es
aprobado, las secretarías de educación pueden elaborar un documento
ampliado de plan educativo en el que, a partir de los objetivos y estrategias
planteadas, se especifiquen los programas y proyectos guardando siempre
coherencia con los compromisos asumidos por el alcalde o gobernador.

De otra parte, metodológicamente el plan está compuesto por dos grandes
componentes, los cuales se subdividen en factores que, a su vez, permiten
evaluar si su formulación se ajusta a los requerimientos de la gestión
estratégica del sector:

Estructura, evaluabilidad y coherencia, en el que se busca establecer si
el plan tiene una estructura definida, es evaluable, cuenta con los recursos
financieros para su ejecución y tiene un componente de seguimiento y
evaluación.
Articulación con la política nacional, en el que se determina su pertinen-
cia con los lineamientos nacionales en materia de educación.

Para ilustrar cómo se formula un plan de desarrollo teniendo en cuenta estos
componentes, en adelante se aplicarán los conceptos al caso del municipio
de La Esperanza.

En su parte estratégica, el plan de desarrollo debe presentar diferentes nive-
les de análisis que se van desagregando (niveles de desagregación). No
obstante, éstos deben guardar una estructura clara y lógica como la que se
presenta en el

De esta forma, con base en un diagnóstico detallado de la

—

situación de la
educación, la administración territorial define en el plan educativo sus

2
objetivos, estrategias, programas, proyectos y metas .

—

La formulación del
plan de desarrollo
puede hacerse con

base en los mismos
componentes con los

que después se
evaluará su diseño.

Éstos son: estructura,
evaluabilidad y

coherencia; y
articulación con la

política nacional.

2. Para ampliar los componentes y etapas de la elaboración del plan de desarrollo se pueden consultar los
documentos: Planificación: base de la gestión municipal. Lineamientos generales para la formulación del Plan de
Desarrollo Municipal 2004–2007, del Departamento Nacional de Planeación; y La planeación educativa en las
entidades territoriales. Guía para la elaboración de los planes educativos, del Ministerio de Educación Nacional
(ver bibliografía).

7

Fuente: Ministerio de Educación Nacional.

Diagnóstico: es el conocimiento, estudio e interpretación de la situación de
la educación de la entidad territorial, dentro del contexto social, económico,
cultural y político.

A partir de él se deben identificar claramente los problemas y potencialidades
del contexto interno y las amenazas u oportunidades del contexto externo
que inciden en los resultados de la educación. Los dos primeros se pueden
descomponer en descriptores o manifestaciones de la realidad actual, que
son percibidas por la comunidad como situaciones insatisfactorias o por
potenciar.

Por ejemplo, una de las principales conclusiones del diagnóstico desarro-
llado por la Secretaría de Educación del municipio de La Esperanza fue que
parte de su población en edad escolar se encontraba por fuera del sistema
educativo. El descriptor seleccionado por la entidad territorial fue una tasa de
cobertura bruta del 79%.

Un diagnóstico bien elaborado debe contener, además de la descripción de
los problemas o fortalezas, sus causas. Éstas serán la base para proyectar
las soluciones que se materializarán en las acciones a seguir, enmarcadas
en el desarrollo de programas y proyectos.

Un diagnóstico bien
elaborado debe
contener, además de la
descripción de los
problemas o
fortalezas, sus causas.
Éstas serán la base
para proyectar las
soluciones que se
materializarán en las
acciones a seguir.

Gráfico 3. Estructuración de la parte estratégica del
plan de desarrollo

Problemas y potencialidades

DESCRIPTORES

Conjunto de actividades y recursos

Problemas y potencialidades

2. OBJETIVOS

DESCRIPTORES

3. ESTRATEGIAS

METAS DE RESULTADO 4. PROGRAMAS

5. PROYECTOS METAS DE PRODUCTO

Propósitos que espera
alcanzar la administración

1. DIAGNÓSTICO

Mecanismos y acciones para
alcanzar los objetivos

Conjunto de acciones para
alcanzar un objetivo

¿CÓMO HACERLO?

¿QUÉ HACER?

CAUSAS CAUSAS

8

Para el caso mencionado anteriormente, las causas detectadas fueron la falta
de alternativas para favorecer el acceso y la permanencia en el sistema edu-
cativo de los niños y jóvenes de estratos bajos; el mal estado y la subuti-
lización de los espacios físicos de los establecimientos educativos; y las lar-
gas distancias entre las viviendas y las instituciones, especialmente en las
áreas rurales del municipio.

De otra parte, para elaborar el diagnóstico se debe realizar un análisis de la
información estratégica del sector como la demográfica, la población atendida
y por atender, la planta de personal, los resultados de las pruebas SABER y el
Examen de Estado, las fuentes y usos de los recursos del sector, entre otras.

Objetivos: son los propósitos que la entidad territorial espera obtener
mediante la ejecución de su plan de desarrollo. Corresponden al qué hacer
frente a los problemas que fueron identificados en el diagnóstico. Por ejemplo,
al formular su plan de desarrollo educativo, La Esperanza se propuso para el
período 2004 2007 garantizar el acceso y la permanencia de los niños, niñas
y jóvenes en el sistema educativo en condiciones de equidad.

Estrategia: se entiende como la combinación de mecanismos y acciones
para alcanzar los objetivos. Su desarrollo parte del análisis de las causas de
los problemas identificados en el diagnóstico, las cuales permiten explicar el
porqué de la situación insatisfactoria y plantear las acciones a seguir (el có-
mo) para solucionarla.

Para ampliar el acceso de los niños al sistema escolar se pueden establecer
diversas estrategias. Por ejemplo, si en el diagnóstico se evidencian causas
asociadas a la falta, mal estado o subutilización de espacios físicos, una
estrategia puede ser la construcción de infraestructura y la optimización de la
capacidad instalada a través de acciones de mejoramiento y adecuación de
espacios.

Programa: es el conjunto o agrupación de acciones dirigidas al logro de los
objetivos que por su complejidad requieren la ejecución de uno o varios
proyectos.

Los programas deben responder a la problemática identificada en cada uno
de los ejes de política: cobertura, calidad y eficiencia. En La Esperanza se
diseñó "Todos a las aulas: ampliación y permanencia de los niños en el
sistema".

—

Los objetivos
corresponden al

qué hacer frente a
los problemas que

fueron
identificados en el

diagnóstico.

9

Proyecto: es el conjunto de actividades a realizar en un tiempo determinado
a partir de la combinación de recursos humanos, físicos y financieros

orientado a resolver un problema y a producir un cambio en la entidad
territorial que permita alcanzar los objetivos formulados en el plan de
desarrollo.

Los proyectos pueden ser de transporte escolar, construcción y adecuación
de infraestructura educativa, o alimentación, como en el caso descrito.

El plan de desarrollo debe ser evaluable. De ahí que el siguiente paso en su
elaboración es establecer metas para los programas y proyectos. Éstas se
entienden como la cuantificación de los objetivos que se pretenden alcanzar
en un tiempo señalado, con los recursos financieros, humanos y técnicos,
necesarios.

La comparación de los objetivos formulados inicialmente y cuantificados a
través de las metas con los logros obtenidos a partir de la ejecución del plan
permite analizar la eficacia. Existen dos tipos de metas para medirla:

Metas de resultado: aquellas que reflejan los logros alcanzados por la
entidad en cumplimiento de los objetivos estratégicos del sector. Están
orientadas a medir la transformación de un problema crítico identificado en el
diagnóstico. Se relacionan además con los descriptores del problema y se
definen en términos del "resultado" esperado.

En la obtención de los resultados converge la ejecución de varios programas y
proyectos que permiten ver la gestión agregada de la entidad en cada eje de
política. Por ejemplo, la meta planteada para el cuatrienio por la Secretaría de
Educación de La Esperanza en su objetivo de acceso y permanencia de los
niños y niñas, fue incrementar en 14,5 puntos porcentuales la tasa de cober-
tura bruta, es decir, pasar del 79% al 93,5%.

Metas de producto: están asociadas a las causas del problema y a sus
posibles soluciones. Permiten medir los bienes y servicios generados en la
ejecución de los proyectos. Su consecución contribuye a la obtención de las
metas de resultado.

— —

En La Esperanza, las metas de producto formuladas en el plan de desarrollo
son: 700 nuevos cupos generados mediante la contratación del servicio; otros
462, a través de la aplicación de metodologías flexibles; y otros 1.320, a partir
de la adecuación y el mejoramiento de la infraestructura escolar, y la
construcción de 33 aulas. Adicionalmente, 22.422 niños beneficiados con
programas de alimentación escolar y 2.250 estudiantes residentes en zonas
rurales con servicio de transporte escolar.

?Evaluabilidad del plan de desarrollo (metas e indicadores)

Una secretaría de
educación es eficaz si
logra las metas con las
que se comprometió en
el plan de desarrollo.

10

Desde el punto de vista de la evaluación de la gestión de la entidad territorial,
la administración debe rendir cuentas sobre los bienes y servicios (número de
aulas construidas, cupos generados, los docentes capacitados, entre otros).
No obstante, debe evidenciar prioritariamente los resultados alcanzados, por
ejemplo, el aumento en la tasa de cobertura o el mejoramiento en los niveles
de logro de los estudiantes en las pruebas de calidad.

En otras palabras, el desempeño de la entidad territorial debe medirse a
través de las relaciones entre productos y resultados.

De otra parte, cabe resaltar que las metas se derivan de la elaboración de
indicadores, los cuales se definen de manera genérica como una expresión
cuantitativa o cualitativa que permite describir características, comporta-
mientos o fenómenos de la realidad en un momento determinado.

En este sentido, y en el contexto de la planeación, los indicadores sirven para
medir el logro o avance en el cumplimiento de una meta. Son datos que se
interpretan en una escala con la que puede establecerse el cambio real
logrado a partir de las acciones ejecutadas.

Así, la modificación de una situación debe medirse para conocer cómo fue la
gestión que permitió pasar de un estado a otro y eso es posible a través de
indicadores. Los conceptos básicos para su construcción pueden verse en el

, hoja de vida de un indicador.

3Adicionalmente, éstos deben tener ciertas propiedades :

Aplicabilidad: responder a la necesidad real por la que fueron creados.
Pertinencia: describir la situación o el fenómeno, objeto de la acción.
Funcionalidad: ser medibles y de fácil utilización.
Disponibilidad: poder consultarse en cualquier momento. Esto se logra
cuando son construidos a partir de variables que cuentan con registros
estadísticos.
Confiabilidad: tener los atributos estadísticos necesarios para medir el
fenómeno que se analiza.
Interpretabilidad: ser de fácil entendimiento para los interesados, aunque
no sean especialistas en el tema.
Utilidad: facilitar la toma de decisiones a partir de su análisis.
Comparabilidad: ser comparables en el tiempo, siempre y cuando utilicen
como base la misma información.

anexo 1

-
-
-
-

-

-

-
-

- Oportunidad: ser mesurables, una vez que se dispone de los datos que
interrelacionan. Deben construirse en el corto plazo para facilitar la
evaluación.

Los indicadores son
claves en la gestión,

porque permiten el
seguimiento y la

evaluación de los
resultados. El

indicador convierte
los datos en

información,
transformándolos en

un insumo
fundamental para la

toma de decisiones.

3. Para ampliar el tema se puede consultar el texto del DANE: Elementos metodológicos básicos para la
selección, construcción, interpretación y análisis de indicadores (ver bibliografía).

En este orden de ideas, cabe recordar que la línea de base es la
cuantificación de la situación inicial de un indicador asociado a una meta.
Sirve como referente para la definición de la meta esperada, así como para
hacer seguimiento y medir su avance en el tiempo.

Algunos ejemplos de metas cuantificables se presentan en el

En el se presenta la forma como se estructuró el programa “Todos a
las aulas”, teniendo en cuenta sus proyectos y la formulación de metas de
resultado y producto a partir de la identificación de una problemática del
sector.

 cuadro 2.

Fuente: Ministerio de Educación Nacional.

gráfico 4

Cuadro 2. Metas cuantificables

Gráfico 4. Estructuración del programa “Todos a las aulas” en el
municipio de La Esperanza

11

La línea de base es
la cuantificación de
la situación inicial
de un indicador
asociado a una
meta.

Fuente: Ministerio de Educación Nacional.

Enunciados que
no son metas*

Cuantificables

Indicador Meta

Tasa de deserción escolar.

Porcentaje de
establecimientos educativos
que se ubican en las
categorías alta, superior y
muy superior en el
Examen de Estado.

*En esta columna se presentan varias preguntas que contribuyen a hacer cuantificables enunciados que no son
 metas, pero que en algunos casos se presentan tales.

Disminuir la tasa de deserción
del 8% al 3% en el cuatrienio.

35% de establecimientos
ubicados en estas categorías.
La línea de base es del 20%.

Promover la elaboración de
planes de mejoramiento de
la calidad (¿cuántos?, ¿en
qué período?).
Ampliar la cobertura
mejorando el acceso de los
niños al sistema educativo
(¿cuántos cupos?, ¿cuánto
aportan a la tasa de
cobertura?).

CAUSAS METAS DE PRODUCTO

+

P
R
O
Y
E
C
T
O
S

PROGRAMA TODOS A LAS
AULAS

DESCRIPTOR:
tasa

bruta: 79%
de cobertura

+

P
R
O
Y
E
C
T
O
S

+

+

+P
R
O
Y

C
T
O
S +

Falta de alternativas de acceso y
 permanencia para sectores de bajos

ingresos.

Espacios inadecuados
y subutilizados.

Largas distancias entre los
 hogares y los establecimientos
educativos de las zonas rurales.

META DE RESULTADO:
Aumento de la tasa bruta de

cobertura durante el cuatrienio,
hasta llegar al 93,5%.

700 nuevos cupos mediante la
contratación del servicio.

 PROBLEMA:
alta proporción de

niños por fuera del sistema

462 nuevos cupos para niños
de estratos 1 y 2 a través de la

aplicación de metodologías
flexibles.

Adecuación y mejoramiento de
la infraestructura escolar

(1.320 cupos). Construcción de
33 aulas.

22.422 niños beneficiados con
programas de alimentación

escolar.

2.250 niños de las zonas rurales
beneficiados con programas de

transporte escolar

+

12

4
?Plan plurianual de inversiones del plan de desarrollo

?Seguimiento y evaluación

?Articulación del plan de desarrollo con el plan nacional

2.1.2. Criterios para la evaluación de la formulación del plan de desarrollo

Según la Ley 152 de 1994 en el plan de inversiones de mediano y largo plazo
se incluyen las proyecciones de recursos financieros disponibles para su
ejecución, la descripción de los principales programas y sus metas, los
proyectos de inversión y los mecanismos de ejecución.

Un plan de inversiones elaborado a partir de un ejercicio de planeación
financiera que relacione los recursos reales con los que cuenta la entidad
territorial garantiza la ejecución de la propuesta estratégica del plan educativo.

El plan de desarrollo también debe mostrar cómo se hará seguimiento y cómo
se evaluarán periódicamente sus avances. Por tanto, en su formulación se
deben incluir instrumentos como los indicadores de gestión, los boletines
estadísticos y los informes de rendición de cuentas, entre otros.

Una de las condiciones para consolidar el proceso de descentralización es la
acción articulada de los diferentes niveles de gobierno, la cual parte de un
efectivo proceso de planificación. En tal sentido, sin perjuicio de la autonomía
territorial, el plan de desarrollo debe tener en cuenta las directrices del plan

5
nacional . Lo anterior facilita sinergias, además del pleno ejercicio de los
principios de coordinación, concurrencia y subsidiariedad.

La armonización del plan con la política nacional le permitirá a la entidad
territorial la concertación de intereses y la optimización de recursos para la
ejecución de sus proyectos, a través de mecanismos como la cofinanciación.

Para valorar las fortalezas en materia de planeación del plan de desarrollo y
orientar el mejoramiento de sus puntos débiles en términos de estructura,
coherencia, pertinencia, evaluabilidad, viabilidad y articulación con la política
nacional, se propone la siguiente metodología de evaluación de la formulación
del plan, basada en los mismos componentes y factores explicados anterior-
mente.

La articulación de los
planes educativos

nacional y territorial
facilita la realización

de convenios y el
establecimiento de

alianzas estratégicas
para financiar

proyectos,
aprovechar

economías de escala
y superar

limitaciones.

4.

5.

 En la cadena de valor de las secretarías de educación, este componente del plan de desarrollo está enmarcado en
el subproceso “definición del plan de inversiones”.

El plan de desarrollo municipal también debe guardar coherencia con el plan departamental.

13

A partir de este análisis, la administración contará con una guía que direccione
permanente y oportunamente la inversión pública hacia el logro de los
objetivos de la política. Con el fin de mostrar cómo se realiza esta labor, se
analizará la formulación del Plan de Desarrollo de La Esperanza.

Para la evaluación de este componente, se analizan los factores expuestos
en el con sus respectivos ponderadores, los cuales muestran la
importancia relativa (el "peso") que se le da a cada factor dentro de este
componente.

?Estructuración, evaluabilidad y coherencia del plan

cuadro 3,

Cuadro 3. Factores de evaluación de la estructuración del Plan
Educativo del municipio de La Esperanza

Fuente: Ministerio de Educación Nacional.

(gráfico 3)

(cuadro 3).

Estructura definida: el plan debe contar con un hilo conductor lógico entre
los diferentes niveles de desagregación. De esta forma, se revisa si los
proyectos están contenidos en programas y éstos a su vez en estrategias

; y se verifica que esta estructura se mantenga en todas las partes
del plan.

La coherencia entre los niveles de desagregación y el diagnóstico del plan
también se evalúa. Para ello se revisa si existe una relación directa entre ellos.
De ser así, se puede decir que la entidad territorial tiene un claro conocimiento
de las problemáticas y que ha analizado sus causas, lo que facilita la formula-
ción de sus objetivos educativos.

Si el plan de desarrollo presenta niveles de desagregación pertinentes y
lógicos y, además, existe coherencia y encadenamiento entre ellos, se califica
con 1; de lo contrario, con 0. Posteriormente, este número se multiplica por el
ponderador respectivo, en este caso, 20% El Plan de Desarrollo
Educativo de La Esperanza ejemplifica el primer caso expuesto. De ahí que
este municipio obtenga en este factor un 20%.

El plan debe contar
con un hilo conductor
lógico entre los
diferentes niveles de
desagregación que lo
componen. De esta
forma, se revisa si los
proyectos están
contenidos en
programas y éstos a su
vez en estrategias

* Estos ponderadores fueron definidos por el Ministerio de Educación teniendo en cuenta la importancia de cada
factor. Como la evaluabilidad y la coherencia son determinantes para la ejecución del plan, se les dio un mayor
porcentaje. Las entidades territoriales deben mantener estos ponderadores al evaluar la formulación de su plan.

1. Estructura definida

2. Evaluabilidad del plan

3. Coherencia entre la parte
programática y el plan
de inversiones

4. Componente de seguimiento
 y evaluación del plan

Total

20%

30%

30%

20%

100%

Factores de evaluación Ponderador*
Evaluación del Plan

Educativo de La Esperanza

20%

15%

21%

20%

76%

14

Evaluabilidad del plan: se analiza el grado de medición o cuantificación del
plan de desarrollo, a partir del porcentaje de metas cuantificables, es decir,
aquellas que expresan una medición numérica. Por ejemplo, dos puntos
porcentuales de aumento en la tasa de cobertura bruta, cinco aulas
construidas o 50 docentes capacitados.

La fórmula de cálculo de este factor de evaluación es:

La evaluabilidad del plan de desarrollo educativo de La Esperanza fue del
15%; y se calculó así:

Coherencia entre la parte programática y el plan plurianual de inversio-
nes: su objetivo es revisar la asignación de recursos para el desarrollo de los
programas de la parte estratégica del plan.

Así, el número de programas contenidos en la parte estratégica debe coincidir
con el que se encuentra en el plan de inversiones. Esto refleja su posibilidad
real de ejecución.

Si el plan de inversiones cuenta con los programas descritos en la parte
estratégica se aplica la siguiente fórmula:

En La Esperanza este factor es del 21%. Su cálculo se presenta a continua-
ción:

De otra parte, si el plan de desarrollo no tiene un plan de inversiones; si lo tiene
pero no se desagrega por programas sino que tiene un rubro general para el
sector educativo; o si los programas de la parte estratégica no coinciden con
los del plan de de inversiones, se califica con 0.

El número de
programas contenidos
en la parte estratégica

debe coincidir con el
que se encuentra en el

plan de inversiones.
Ésto refleja la

posibilidad real de
ejecución del plan de

desarrollo.

10
30%* 15%=

5
100*

=

Número de programas de la parte programática del plan
incluidos en el plan de inversiones

Total de programas de la parte programática del plan

30%* 100*

10

30%* 21%=
7

100*

Evaluabilidad=

Total de metas del plan de desarrollo educativo
30%* 100*

Número de metas mediblesdel plan de desarrollo educativo

 Coherencia entre la parte
programática y el plan

plurianual de inversiones

15

Seguimiento y evaluación del plan: en él se califican los instrumentos
propuestos en el plan de desarrollo para la revisión periódica de los logros
frente a las metas. Éstos permitirán a la administración asumir un proceso
responsable de autoevaluación orientado a mejorar sus resultados. Además,
favorecerán la obtención de insumos para la rendición de cuentas.

Si el plan trata este tema dentro de su estructura se califica con 1; de lo
contrario, con 0. Este resultado se multiplica por la ponderación respectiva:
30%. Como el Plan Educativo de La Esperanza contempla diversos instru-
mentos para el seguimiento y la evaluación obtiene el máximo esperado en
este factor, es decir, 30%.

Para evaluarla, se revisa si las metas del plan guardan coherencia con las
estrategias plasmadas en la política nacional. Estas metas son el reflejo
concreto de los compromisos de la administración.

En el se encuentra una lista en la cual se relacionan los ejes y las
principales estrategias de la política nacional. Para calificar la articulación, se
debe buscar la coincidencia de las metas propuestas en el plan de la entidad
territorial con los ítems de la lista. El producto de este ejercicio es un análisis
cualitativo sobre el tema.

Si las metas en cada uno de los ejes del plan educativo guardan coherencia y
están armonizados con los lineamientos nacionales, se les asigna una
calificación de 1; de lo contrario, de 0.

Vale la pena resaltar que en el eje de cobertura se deben tener en cuenta las
metas de resultado (tasas de cobertura bruta y neta), las metas de producto
finales como la generación de nuevos cupos y las metas relacionadas con las
estrategias de permanencia.

En calidad se prioriza la existencia de metas de resultado relacionadas con
las pruebas SABER y el Examen de Estado, así como con el esfuerzo por
adelantar acciones en torno a los planes de mejoramiento de la calidad. En
eficiencia se hace énfasis en las metas asociadas con la modernización
integral de la secretaría de educación.

En el se muestra cómo el Plan Educativo de La Esperanza se
articula con las directrices de política nacional en los ejes de cobertura y
eficiencia, pero no en el de calidad; es por ello que su calificación final es
66%.

?Articulación del plan de desarrollo con la política nacional

anexo 2

cuadro 4

Los instrumentos de
seguimiento y
evaluación de un plan
de desarrollo permitirán
a la administración
asumir un proceso
responsable de
autoevaluación
orientado a mejorar sus
resultados

16

En la formulación del
plan de desarrollo

también se adelantan
los momentos de
verificación del

contenido y ajustes
según las sugerencias

realizadas por el
Consejo Territorial de
Planeación, así como

la aprobación por
parte de la Asamblea

Departamental o el
Concejo Municipal. El
proceso finaliza con la

divulgación del
documento.

Cuadro 4. Evaluación de la articulación con la política nacional del
Plan Educativo de La Esperanza

Cuadro 5. Evaluación de la formulación del Plan Educativo
de La Esperanza

Fuente: Ministerio de Educación Nacional.

?Evaluación total de la formulación del plan

 (cuadro 5).

Fuente: Ministerio de Educación Nacional.

cuadro 6. anexo 3

La calificación integral de la formulación del plan de desarrollo incluye sus
dos componentes: estructura, evaluabilidad y coherencia; así como la
articulación con la política nacional.

Los resultados del primer componente se multiplican por 70%; los del
segundo, por 30%. Una vez realizada la ponderación, se dividen entre 100.
Posteriormente, estos resultados se totalizan

Los ponderadores 70% 30% se dan por la complementariedad de las dos
medidas. Es factible que existan planes muy bien elaborados en términos de
estructura y evaluabilidad, pero que no coincidan con la política nacional; de
otro lado, se pueden encontrar planes articulados con la política en su
contenido estratégico, pero que no presentan metas cuantificables.

Por último, el resultado de la evaluación se analiza a partir de los rangos
expuestos en el En el se presenta un modelo para la
evaluación de la formulación que incluye todos los componentes.

—

Eje de política Cálculo
(Sí=1; No=0)

Cobertura
Calidad
Eficiencia
Subtotal
Total cálculo

1
0
1

(2/3) * 100
66%

*Este ponderador se asignó teniendo en cuenta que este componente muestra si el plan se basa en
un diagnóstico a través del cual se priorizan los problemas del sector, si tiene estrategias que les dan
solución, si éstas a su vez se concretan en programas y proyectos con metas cuantificables y si está
financiado. Es necesario mantener ambos ponderadores para garantizar la comparabilidad de las
evaluaciones.

53%Estructuración, evaluabilidad y coherencia 70%* 76%
20%Articulación con la política nacional 30% 66%

73%Total 100%

 Componentes Ponderador Total
Resultados del Plan

Educativo de
La Esperanza

17

*Estos rangos se establecieron buscando que los planes de desarrollo tengan los
componentes que facilitan su ejecución y hacen posible una gestión por resultados. De
ahí la exigencia de los rangos.

Según el ejemplo, el Plan Educativo de La Esperanza presenta un nivel
medio de formulación. Se recomienda a la Secretaría de Educación de este
municipio mejorar aspectos como el grado de evaluabilidad y articulación
entre la parte estratégica con el plan de inversiones. Así mismo, revisar los
compromisos asumidos en el componente de calidad, con el fin de que exista
una mayor articulación con la política nacional.

El plan indicativo es un instrumento gerencial que tiene como propósito
permitir a la administración conocer el estado de avance de su gestión, tomar
decisiones acertadas en tiempo real basada en información oportuna y de
calidad, establecer correctivos y promover el control social.

Este instrumento recoge la información mínima necesaria para hacer eva-
6luable la gestión de las entidades públicas . Así, resume y mejora los compo-

nentes del plan de desarrollo, con el fin de permitir su seguimiento y evalua-
ción, además de la consecuente rendición de cuentas a la sociedad civil.

El plan indicativo se concreta en una matriz que resume y organiza
anualmente los compromisos asumidos por el gobernante en el plan de
desarrollo. Está constituida por los siguientes elementos, tomados de la

7
estructura del plan de desarrollo .

En la parte programática se encuentran:
Los objetivos generales por cada uno de los ejes de política: cobertura,
calidad y eficiencia (gestión).

Fuente: Ministerio de Educación Nacional.

2.2. Formulación y aprobación del plan indicativo

2.2.1. Contenido del plan indicativo

-

La formulación y
aprobación del plan
indicativo deben ser
coordinadas por la
oficina de planeación
de la secretaría o la
instancia que haga sus
veces; en estos
procesos también
deben participar
activamente las demás
dependencias de la
entidad.
Adicionalmente, el
plan deberá
actualizarse
periódicamente.

Cuadro 6. Interpretación de los resultados de la evaluación
del plan de desarrollo

X 60% Deficiente / bajo

60% < X < 80% Regular / medio

80% < X < 100% Bueno / alto

<

 SISTEMA NACIONAL DE EVALUACIÓN DE RESULTADOS, SINERGIA. Plan indicativo, una herramienta de
gestión. Instructivo. Versión 1.8. Bogotá: DNP, 1998.

Para una mayor aproximación a la construcción del plan indicativo se puede consultar el documento
Orientaciones para la elaboración del plan indicativo y la medición de eficacia del sector educativo, del Ministerio

de Educación Nacional (ver bibliografía).

6.

7.

Resultado* Interpretación

18

-

-
-
-

-

-

?Los ponderadores de los componentes físico y financiero

(gráfico 5).

Los programas de la entidad territorial para el período de gobierno
derivados de los objetivos.
Los proyectos que hacen parte de cada programa.
Los indicadores que permiten medir las metas del plan.
Las metas de resultado asociadas a los objetivos estratégicos para cada
vigencia del período de gobierno.
Las metas de producto de cada proyecto para cada vigencia del período
de gobierno.
El estado actual o línea de base de los indicadores, tanto para las metas de
producto como para las de resultado.

En el plan plurianual de inversiones se muestran los recursos financieros
para el desarrollo del plan y se desagregan en los años de cada vigencia.

A cada nivel de desagregación (objetivos, programas y proyectos) del plan se
le asigna un ponderador (un "peso") que se expresa en un porcentaje. La
sumatoria de los ponderadores de cada nivel de desagregación debe ser del
100%

Con el fin de
asegurar la
aplicación

homogénea de la
evaluación en todas

las vigencias, se
sugiere no modificar

los ponderadores.

Gráfico 5. Estructura del plan indicativo

Objetivo 1

%

Resultados

%

Programa 1

 %

Programa 2

%

Proyecto 1
 %

 Proyecto 2

 %

 Proyecto n

%

Proyecto 1

 %

Proyecto 2

%

Proyecto n

%

Producto 1
 %

Producto 2

 %

 Producto n

%

Ejecución
presupuestal

Programa 1

 %

Programa 2

%

∑=n

1
100%

1

∑=n

1
100%

Metas físicas

∑=n

1
100%

∑=n

1
100%

∑=n

1
100%

∑=n

1
100%

∑=n

1
100%

Fuente: Ministerio de Educación Nacional.

19

3. Evaluación por resultados: proceso fundamental
de la gestión

-

-

-

Una buena gestión es aquella que permite lograr los resultados del plan de
desarrollo, los cuales están directamente relacionados con:

Un apropiado ejercicio de formulación de objetivos y estrategias en el
proceso de planeación.
La adecuada capacidad institucional para ejecutar los programas y
proyectos de manera eficaz y eficiente .
La realización de auto-evaluaciones periódicas que permitan retroali-
mentar las acciones.

La evaluación es un proceso de aprendizaje continuo que se utiliza para
generar información útil que permita tomar decisiones oportunas para el

9mejoramiento constante de la gestión pública . Además, la finalidad externa
de la evaluación es contribuir a la rendición de cuentas, con el fin de permitir el
control social.

Por tanto, dentro del proceso de evaluación de resultados en la cadena de
valor de las secretarías se prevén tres subprocesos orientados a medir los
resultados alcanzados por la administración: la revisión general del Sistema
de Gestión de Calidad, el avance de los programas y proyectos, así como el
seguimiento al tablero de indicadores de gestión.

 9. ESCOVAR GÓMEZ, S. Evaluación de la gerencia pública en Colombia. Bogotá: DNP, 2002.

La evaluación es un
proceso de
aprendizaje continuo
que se utiliza para
generar información
útil que permita
tomar decisiones
oportunas para el
mejoramiento
constante de la
gestión pública.

Debido a que los resultados reflejan el cumplimiento de los objetivos
estratégicos del sector, también se les debe otorgar un ponderador dentro de
su respectivo objetivo de política. Así mismo, los productos de los proyectos
deben tener una importancia relativa. Por tanto, es necesario ponderarlos
dentro de su proyecto respectivo

Existen diferentes formas de ponderación. Una de ellas es darle mayor peso
a cada componente de acuerdo con los recursos financieros previstos. Sin
embargo, en la ponderación inciden otros elementos como la importancia
asignada por el gobernante dentro de su programa de gobierno y el valor
estratégico para el logro de los resultados del sector, entre otros. Por tanto, la
ponderación es una decisión de la entidad territorial, de acuerdo con sus
características propias.

Así mismo, para optimizar la formulación del plan indicativo y la medición de
8

eficacia es indispensable retomar el análisis de evaluabilidad de las metas ,
factor determinante para facilitar la consistencia metodológica del proceso de
evaluación por resultados que se presenta a continuación.

 (anexo 4).

8. Para ello se debe consultar la metodología para el análisis de la formulación del plan de desarrollo, enunciada
anteriormente, y los resultados obtenidos en la entidad territorial.

20

3.1. Revisión general del Sistema de Gestión de Calidad (SGC)

3.2. Revisión del avance de programas y proyectos; seguimiento al
plan indicativo

gráfico 6

-

-

-

Este subproceso busca incorporar dentro de la evaluación de la gestión de la
secretaría los resultados estratégicos alcanzados por la administración en la
implementación del Sistema de Gestión de Calidad.

Este sistema es el conjunto de acciones y procesos conformado en una
organización para lograr y mantener la prestación óptima del servicio, ofrecer
los mejores resultados a clientes y funcionarios, así como consolidar el
mejoramiento de la entidad y del sector educativo. Lo anterior, enmarcado en
los lineamientos de la Norma Internacional de Calidad ISO: 2000; en la Ley
872 de 2003 que trata sobre los sistemas de gestión de la Rama Ejecutiva del
Poder Público; y en la Norma Técnica de Calidad en la Gestión Pública
NTC GP 1000: 2004.

En tal sentido, el análisis del SGC brinda información significativa para los
clientes relacionada con el desempeño o avance por procesos, las acciones
correctivas y preventivas que adelanta la secretaría como producto de las
auditorías, además de los registros de satisfacción del ciudadano y de quejas y
reclamos. Esta información alimentará el informe de gestión de la adminis-
tración.

En el se presentan diversas herramientas que facilitan una
adecuada ejecución y seguimiento del plan de desarrollo. Es importante tener
una visión integral de ellas para establecer sus interrelaciones y su contribu-
ción al proceso de evaluación.

10Además, cabe resaltar que :
El plan indicativo se deriva del plan de desarrollo; en él se organizan
anualmente los compromisos traducidos en metas de resultado y de
producto.
Para ejecutar la parte estratégica del plan, la secretaría formula programas
y proyectos. A partir de ellos, cada dependencia elabora su plan de acción
anual, en el cual se organizan las acciones operativas para ejecutarlos.
El plan plurianual de inversiones se concreta cada año en el plan
operativo anual de inversiones (POAI). En él se programan los recursos
clasificados por programas y proyectos. Estos recursos se ejecutan a través
del presupuesto y del plan anual de caja.

—

El Sistema de Gestión
de Calidad (SGC) es el
conjunto de acciones y

procesos conformado
en una organización

para lograr y mantener
la prestación óptima del

servicio, ofrecer los
mejores resultados y

consolidar el
mejoramiento de la

entidad.

10. Para ampliar este tema se puede consultar el documento: Instrumentos para la ejecución, seguimiento y evaluación del plan
de desarrollo municipal–plan indicativo, plan operativo anual de inversiones y plan de acción, del Departamento Nacional de
Planeación (ver bibliografía).

PLAN DE DESARROLLO
(componente de educación) (resume y mejora el plan de

desarrollo)

Parte estratégica
Plan plurianual
de inversiones

Banco de programas
y proyectos

POAI

Presupuesto

Plan anual de cajaCobertura Calidad

MATRIZ DE EFICACIA
(para hacer seguimiento a las
metas del plan de desarrollo)

INFORME DE GESTIÓN DE
LAS SECRETARÍAS DE

EDUCACIÓN
(muestra resultados y permite el

control social)

Metas

Logros

Ejecución de los proyectos de inversión

*

(componente de educación) (resume y mejora el plan de
desarrollo)

Parte estratégica
Plan plurianual
de inversiones

Banco de programas
y proyectos

POAI

Presupuesto

Plan anual de cajaCobertura Calidad

(para hacer seguimiento a las
metas del plan de desarrollo)

(muestra resultados y permite el
control social)

(resume y mejora el plan de
desarrollo)

Parte estratégica
Plan plurianual
de inversiones

Banco de programas
y proyectos

POAI

Presupuesto

Plan anual de cajaCobertura Calidad

(para hacer seguimiento a las
metas del plan de desarrollo)

(muestra resultados y permite el
control social)

PLAN INDICATIVO
(resume y mejora el plan de

desarrollo)

Parte estratégicaParte estratégica
Plan plurianual
de inversiones
Plan plurianual
de inversiones

Banco de programas
y proyectos

Banco de programas
y proyectos

POAIPOAI

PresupuestoPresupuesto

Plan anual de cajaPlan anual de cajaCobertura Calidad

(para hacer seguimiento a las
metas del plan de desarrollo)

(muestra resultados y permite el
control social)

*

Eficiencia

Plan de acción

21

Gráfico 6. Herramientas de planeación y seguimiento

*Esta flecha indica que al formular los proyectos se pueden mejorar las metas planteadas
en el plan de desarrollo o incluir nuevas metas de producto en el plan de indicativo, sobre
las cuales el gobierno rendirá cuentas.

A partir del seguimiento al plan de acción, así como a las metas de resultado y
de producto derivadas de los programas y proyectos, se obtienen los logros.
Al relacionarlos con las metas previstas se obtiene la medida de la eficacia
de la gestión de la administración.

En tal sentido, la eficacia se concibe como el grado de consecución de las
metas: a mayor cumplimiento de metas, mayor nivel de eficacia. En términos
cuantitativos, se calcula así:

A partir de esta medición, la entidad territorial estará en capacidad de
responder preguntas como:

¿Cuáles son los programas y proyectos que presentan mayores rezagos
en el cumplimiento de las metas?
¿Los proyectos definidos en el proceso de planeación fueron adecuados
para alcanzar los objetivos esperados?
¿Las acciones desarrolladas fueron suficientes para alcanzar los resulta-
dos?
¿Es necesario replanear los compromisos y acciones asociadas?

Ministerio de Educación Nacional.

-

-

-

-

La eficacia mide el
cumplimiento de los
compromisos
programáticos. De ahí
que al evaluarla se debe
analizar el avance de
las metas físicas de
producto y de resultado.
Así se podrá determinar
la relación de los
primeros en la
consecución de los
segundos.

Meta

Logro
Eficacia =?

22

3.2.1. Procedimiento para la medición de eficacia

(anexo 5).

cuadro 7

 anexo 5

Con base en el plan indicativo, la administración debe elaborar anualmente
la matriz de eficacia. A través de ésta se deben retomar las metas de la
vigencia y calcular el nivel de eficacia alcanzado en cada una; en los proyec-
tos, programas y objetivos de política; e incluso, en el plan de desarrollo.

La matriz tiene dos componentes complementarios: uno en el que se mide la
eficacia de las metas físicas y sobre el cual se construye el índice de eficacia
del plan de desarrollo; y otro, en el que se establece la eficacia en el tema
presupuestal. En éste se relacionan los recursos programados y los efectiva-
mente ejecutados en cada vigencia Los dos componentes per-
mitirán establecer la relación entre la consecución de resultados y productos,
y la ejecución presupuestal.

Para construir la matriz, se le agregan al plan indicativo los campos de logro,
porcentaje de logro y porcentaje de logro ajustado. En el se
presenta el formato correspondiente, con sus respectivos componentes; y
en el se muestra su aplicación al eje misional de cobertura en el
municipio de La Esperanza.

Cuadro 7. Matriz de eficacia

Fuente: Ministerio de Educación Nacional.

La matriz de eficacia
tiene dos componentes
complementarios: uno

en el que se mide la
eficacia de las metas

físicas (de resultado y
de producto) y otro en
el que se establece la

eficacia en el tema
presupuestal.

Eficacia en metas físicas

Eficacia en

ejecución

presupuestal

Metas de resultado año t

Metas de producto
año t

 2
.
P

o
n

d
e
ra

d
o

r
d

e
l
o

b
je

ti
v
o

 d
e
n

tr
o

 d
e
l
p

la
n

 d
e
 d

e
s
a
rr

o
ll
o

 (
%

)

 3
.
P

o
n

d
e
ra

d
o

r
d

e
 l
o

s

re

s
u

lt
a
d

o
s
 d

e
n

tr
o

 d
e
l
o

b
je

ti
v
o

 (
%

)

4
.
In

d
ic

a
d

o
r

5
.
M

e
ta

s
 d

e
 r

e
s
u

lt
a
d

o
 a

ñ
o

 t

6
.
L

o
g

ro
s
 a

ñ
o

 t

7
.
P

o
rc

e
n

ta
je

 d
e
 l
o

g
ro

8
.
P

o
rc

e
n

ta
je

 d
e
 l
o

g
ro

 a
ju

s
ta

d
o

9
.
P

ro
g

ra
m

a

 1
0
.
P

o
n

d
e
ra

d
o

r
d

e
 l
o

s
 p

ro
g

ra
m

a
s
 d

e
n

tr
o

 d
e
l
o

b
je

ti
v
o

 (
%

)

1
1
.P

ro
y
e
c
to

 1
2
.
P

o
n

d
e
ra

d
o

r
d

e
 l
o

s
 p

ro
y
e
c
to

s
 d

e
n

tr
o

 d
e
l
p

ro
g

ra
m

a

(%

)

1
3
.
In

d
ic

a
d

o
r

1
4
.
 P

o
n

d
e
ra

d
o

r
d

e
 l
o

s
 p

ro
d

u
c
to

s
 d

e
n

tr
o

 d
e
l
p

ro
y
e
c
to

 (
%

)

1
5
.
M

e
ta

s
 d

e
 p

ro
d

u
c
to

 a
ñ

o
 t

1
6
.
L

o
g

ro
s
 a

ñ
o

 t

1
7
.
P

o
rc

e
n

ta
je

 d
e
 l
o

g
ro

1
8
.
P

o
rc

e
n

ta
je

 d
e
 l
o

g
ro

 a
ju

s
ta

d
o

1
9
.
P

o
n

d
e
ra

d
o

r
d

e
l
p

ro
g

ra
m

a
 d

e
n

tr
o

 d
e
l
o

b
je

ti
v
o

 2
0
.
P

ro
g

ra
m

a
d

o
 p

la
n

 p
lu

ri
a
n

u
a
l
d

e
 i
n

v
e
rs

io
n

e
s
 a

ñ
o

 t

2
1
.
E

je
c
u

ta
d

o

2
2
.
P

o
rc

e
n

ta
je

 d
e
 l
o

g
ro

2
3
.
P

o
rc

e
n

ta
je

 d
e
 l
o

g
ro

 a
ju

s
ta

d
o

 1
.
O

b
je

ti
v
o

 d
e
 p

o
lí
ti

c
a

23

?Eficacia en metas físicas

 cuadros 8 9

Fuente: Ministerio de Educación Nacional.

Fuente: Ministerio de Educación Nacional.

 (cuadro 10).

* Avance físico de las metas de producto y de resultado

El punto de partida para la medición de la eficacia es el registro del logro
alcanzado frente a cada meta propuesta para la vigencia del estudio. Poste-
riormente se calcula el porcentaje de logro, dividiendo el primero, entre la
segunda. Este resultado se multiplica por 100.

En los y se presentan ejemplos del cálculo de porcentaje de logro
de un objetivo y de un proyecto del Plan Educativo de La Esperanza.

* Porcentaje de logro

Para ajustar los porcentajes de logro y poder totalizarlos en cada nivel de
desagregación, cada porcentaje de logro se multiplica por el ponderador
correspondiente: el de las metas de resultado (columna 7) por el ponderador
de los resultados dentro del objetivo (columna 3); el de las metas de producto
(columna 17), por el ponderador de los productos dentro del proyecto
(columna 14). El resultado de estas operaciones se divide entre 100.

Cuando una entidad obtiene un porcentaje de logro superior al 100%,
significa que su logro es mayor al programado. Debido a que la suma de las
ponderaciones de un objetivo, programa o proyecto no puede ser mayor al
100%, en estos casos, al porcentaje de logro ajustado se le asigna el mismo
valor del ponderador

Por ejemplo, el porcentaje de establecimientos ubicados en las categorías
alta, superior y muy superior en el Examen de Estado en La Esperanza para el
año 2005 fue del 13%, pero su meta para ese año fue del 12%. Así, su
porcentaje de logro ajustado es del 50%.

Cuadro 8. Cálculo del porcentaje de logro de un objetivo del
municipio de La Esperanza*

Cuadro 9. Cálculo del porcentaje de logro de un proyecto del
municipio de La Esperanza*

Una entidad que
obtiene porcentajes
de logro superiores al
100%, muestra que
sus logros son
superiores a lo que se
había planteado en el
plan de desarrollo
educativo.

*La numeración de las categorías corresponde a la expuesta en el cuadro 7.

Tasa de
cobertura

 bruta

1. Objetivo 4. Indicador 5. Meta de resultado
año 2005 (a)

6. Logro
 año 2005 (b)

7. Porcentaje
de logro (b/a)*100

Ampliar y mantener
la cobertura educativa 85% 84% 98,8%

*La numeración de las categorías corresponde a la expuesta en el cuadro 7.

Variación de
la matrícula

oficial

11.Proyecto 13. Indicador 15. Meta de producto
año 2005 (a)

16. Logro
 año 2005 (b)

17. Porcentaje
de logro (b/a)*100

Sostenimiento y
ampliación de la

cobertura
1.870 1.754 93,8%

24

Cuadro 10. Ponderación de un porcentaje de logro superior al 100%
en el municipio de La Esperanza

Cuadro 11. Cálculo de la eficacia para una meta decreciente del
municipio de La Esperanza

Fuente: Ministerio de Educación Nacional.

 (cuadro 11).

Fuente: Ministerio de Educación Nacional.

(cuadro 12).

(cuadro 14).

De otra parte, cuando se establecen metas decrecientes, aquellas en las que
el logro es disminuir el indicador a lo largo de un período de gobierno (la
deserción escolar, el número de instituciones ubicadas en la categoría de bajo
rendimiento en el Examen de Estado o el tiempo promedio de espera y
recepción de quejas y reclamos, por ejemplo), el cálculo del porcentaje de
logro se invierte: se divide la meta entre el logro.

Como el porcentaje de logro será mayor al 100% se le asigna el mismo valor
del ponderador

* Cálculo de la eficacia en resultados

Para calcular la eficacia en las metas de resultado se suman los valores
obtenidos del porcentaje de logro ajustado en la celda total resultados

 Este valor se multiplica por el ponderador de los objetivos dentro
del plan (columna 2) y se divide entre 100. Así se obtiene el aporte de los
resultados del objetivo de política dentro del total del plan, celda total objetivo.

Para obtener el total de avance del plan en metas de resultado, se sigue el
procedimiento señalado en cada objetivo de política y se suman los valores
obtenidos en la celda total avance resultados

En La Esperanza, por ejemplo, el aporte de los resultados del objetivo de
ampliación y mantenimiento de la cobertura al cumplimiento del plan de
desarrollo educativo fue del 39% para el 2005. Vale la pena resaltar que el
"peso" de este objetivo en el total del plan es del 40%.

12% 13% 108% 50%

3. Ponderador de los
 resultados dentro

del objetivo (%)

50%

4. Indicador 5. Metas de
resultado
año 2005

6. Logros
año 2005

7. Porcentaje
de logro

8. Porcentaje
de logro
ajustado

Porcentaje de
establecimientos que se

ubican en las categorías alta,
superior y muy superior en

el Examen de Estado

 133% 50%

15. Metas de
producto
año 2005

16. Logros
año 2005

17. Porcentaje
de logro

18. Porcentaje
de logro
ajustado

13. Indicador

Tiempo promedio
de espera y recepción
de quejas y reclamos

14. Ponderador de los
productos dentro de

los proyecto (%)

50%
20

minutos
15

minutos
(meta / logro)*100

25

Cuadro 12. Total eficacia en resultados en el municipio
 de La Esperanza

Fuente: Ministerio de Educación Nacional.

* Cálculo de la eficacia en productos

En el caso de las metas de producto se desarrollan secuencialmente los si-
guientes pasos:

-

 (cuadro 13).

-

(cuadro 13).

Los valores del porcentaje de logro ajustado (columna 18) se suman y se
multiplican por el ponderador del proyecto dentro del programa (columna
12). Este valor se divide entre 100. El resultado obtenido indica el aporte del
proyecto al programa y se registra en la celda total proyecto

En La Esperanza, los aportes de los proyectos de “Sostenimiento y amplia-
ción de la cobertura”; “Construcción, ampliación y adecuación de infraes-
tructura educativa”; “Alfabetización para población mayor de 15 años”; y
“Sostenibilidad de la oferta en colegios privados” al programa “Todos a las
aulas” fueron de 48%, 28%, 9% y 9%, respectivamente.

El valor de cada celda total proyecto se suma en la celda total proyectos.
Este número se multiplica por el ponderador del programa dentro del
objetivo (columna 10) y posteriormente se divide entre 100. El resultado de
esta operación indica el aporte del programa a la consecución del objetivo y
se consigna en la celda total programa

La suma de los proyectos del programa “Todos a las aulas” fue de 94%. Al
realizar las operaciones descritas en el párrafo anterior se puede observar
que este programa tuvo un aporte del 47% a la consecución del objetivo de
ampliación y mantenimiento de la cobertura educativa del municipio de La
Esperanza.

Metas de resultado año 2005

50% Tasa de cobertura
bruta

85 % 84% 98% 49%

50% Tasa de
cobertura neta

82% 80% 98% 49%

TOTAL RESULTADOS 98 %

Ampliar y
mantener

la cobertura
educativa de la

entidad territorial

40%

TOTAL OBJETIVO 39 %

Ó

1.
 O

bj
et

iv
o

de
 p

ol
íti

ca

2.
 P

on
de

ra
do

r
de

l o
bj

et
iv

o
de

nt
ro

 d
el

 p
la

n
de

 d
es

ar
ro

llo
 (

%
)

3.
 P

on
de

ra
do

r
de

 lo
s

re
su

lta
do

s
de

nt
ro

 d
el

 o
bj

et
iv

o
(%

)

4.
 In

di
ca

do
r

5.
 M

et
as

 d
e

re
su

lta
do

añ

o
20

05

6.
 L

og
ro

s
añ

o
20

05

7.
 P

or
ce

nt
aj

e
de

 lo
gr

o

8.
 P

or
ce

nt
aj

e
de

 lo
gr

o
aj

us
ta

do

26

Cuadro 13. Total eficacia en productos en el municipio
de La Esperanza

Metas de producto año 2005

9.
 P

ro
gr

am
a

10
. P

on
de

ra
do

r d
e

lo
s

pr
og

ra
m

as

de
nt

ro
 d

el
 o

bj
et

iv
o

(%
)

11
.P

ro
ye

ct
o

12
. P

on
de

ra
do

r d
e

lo
s

pr
oy

ec
to

s
de

nt
ro

 d
el

 p
ro

gr
am

a
 (

%
)

13
. I

nd
ic

ad
or

14
. P

on
de

ra
do

r d
e

lo
s

pr
od

uc
to

s
de

nt
ro

 d
e

lo
s

pr
oy

ec
to

 (
%

)

15
. M

et
as

 d
e

pr
od

uc
to

 a
ño

 2
00

5

16
. L

og
ro

s
añ

o
20

05

17
. P

or
ce

nt
aj

e
de

 lo
gr

o

18
. P

or
ce

nt
aj

e
de

 lo
gr

o
aj

us
ta

do

Variación de la
matrícula oficial

50%

1.870

1.754

93,8%

47%

Relación alumno /
docente urbana

10%

29,5

29

99%

10%

Relación alumno /
docente rural

10%

20,9

100%

10%

Creación de nuevos
cupos mediante la
contratación del

servicio

20%

172

180

104, 7%

20%

S
os

te
ni

m
ie

nt
o

y
am

pl
ia

ci
ón

 d
e

la

co
be

rtu
ra

50
%

con metodologías
flexibles de
aprendizaje

10%

115

102

88,7%

9%

TOTAL PROYECTO

48%

Número de aulas
construidas

8

8

100%

20%

Número

de aulas
adecuadas

20%

30

20

67%

13%

Creación de cupos nuevos
por construcción

 de infraestructura

60%

320

100%

60%

30
%

TOTAL PROYECTO

28%

100%

60%

52%

87%

87%

A
lfa

be
tiz

a-
ci

ón

10
%

TOTAL PROYECTO

9%

164

140

85%

85%

S
os

te
ni

bi
lid

ad

de
 la

 o
fe

rta
 e

n
co

le
gi

os
 p

riv
ad

os

10
%

TOTAL PROYECTO

9%
 TOTAL PROYECTOS

94%

To
do

s
a

la
s

au
la

s

50 %

 TOTAL PROGRAMA

47%

Fuente: Ministerio de Educación Nacional.

Matrícula generada

Cobertura
en programas de
alfabetización para
población mayor de 15 años

Variación de la
matrícula no oficial

C
on

st
ru

cc
ió

n,
 a

m
pl

ia
ci

ón
, y

ad

ec
ua

ci
ón

 d
e

in
fr

ae
st

ru
ct

ur
a

 e
du

ca
tiv

a

20,9

20%

320

100%

27

-

(cuadro 14 y anexo 5).
-

 (cuadro 14).

 (cua-
dro 14).

Fuente: Ministerio de Educación Nacional.

cuadro 15.

Los valores obtenidos en las casillas total programa se suman. El resultado
se multiplica por el ponderador del objetivo dentro del plan de desarrollo y
se divide entre 100. Este valor se consigna en la celda total objetivo, que
indica el aporte agregado del objetivo dentro del plan de desarrollo en
términos de los productos
Finalmente, para calcular el total de avance en productos, se suman los
valores obtenidos en las celdas total objetivo. Este resultado representa la
eficacia en la consecución de las metas de producto propias del desarrollo
de los proyectos

* Cálculo del índice de eficacia en el plan de desarrollo

Para obtener el avance en términos de las metas físicas del plan de
desarrollo, se multiplica el total de avance en resultado y producto por sus
respectivos ponderadores y estos resultados se dividen entre 100, con lo cual
se construye el índice de eficacia del plan de desarrollo educativo

A pesar de la integralidad de la evaluación, se le debe dar mayor peso a las
metas de resultado, ya que éstas reflejan las transformaciones del problema
identificado. Así, es más importante evaluar la gestión de la administración
territorial en términos de la cobertura alcanzada, además de los resultados
obtenidos en la calidad y la eficiencia en la prestación del servicio; que en
términos de acciones realizadas. Por tanto, el ponderador de los resultados
debe ser del 60% y el de los productos, del 40%. Además se deben mantener
para asegurar la comparabilidad en la evaluación.

Este índice, como medida agregada, se constituye en uno de los indicadores
estratégicos del tablero (como se verá más adelante, en el numeral 3.3). Sus
componentes representan además el insumo para elaborar el informe de
gestión anual, facilitando la rendición de cuentas a la comunidad.

* Interpretación de los resultados

Los resultados del índice de eficacia del plan de desarrollo educativo se
pueden interpretar según los rangos presentados en el La
Esperanza muestra que el índice de eficacia de la entidad territorial es alto
(89%). Esto se explica en gran parte porque su gestión ha producido más
avances en resultados que en productos.

Cuadro 14. Cálculo del índice de eficacia del Plan
Educativo del municipio de La Esperanza

A pesar de la
integralidad de la
evaluación es
recomendable darle
un mayor peso a las
metas de resultado,
ya que éstas reflejan
las transformaciones
del problema
identificado.

Total avance resultados 96% Total avance productos 78%

Ponderación de metas
físicas (resultado) 60% Ponderación metas físicas (producto) 40%

Total avance metas físicas resultado
 ((total avance * ponderador)/100) 58%

Índice de eficacia del plan de desarrollo educativo 89%

 31%

Total avance metas
físicas producto ((total avance * ponderador)/100)

28

Cuadro 15. Interpretación del índice de eficacia

Cuadro 16. Eficacia presupuestal del municipio de La Esperanza

Fuente: Ministerio de Educación Nacional.

?Eficacia en ejecución presupuestal

(cuadro 16).

Fuente: Ministerio de Educación Nacional.

(cuadro 17):

La eficacia presupuestal es una medida de la ejecución de los recursos del
plan plurianual de inversiones, la cual se obtiene al comparar lo ejecutado en
los programas y/o proyectos con lo programado en dicho plan. Además, es
un complemento de la eficacia en las metas físicas, pues facilita el análisis de
la relación entre la ejecución presupuestal y la consecución de resultados y
productos.

La metodología que se propone a continuación está basada en la matriz de
eficacia. Para facilitar su análisis, sólo se desarrolla para el nivel de progra-
mas. No obstante, también puede usarse para los proyectos, siguiendo la
metodología expuesta para las metas físicas de este nivel.

Una vez se ha calculado el porcentaje de logro de las metas financieras
(columna 22), este valor se multiplica por el ponderador del programa dentro
del objetivo (columna 19) y se divide entre 100. El valor resultante se registra
en la celda total programa, respectiva

Los totales de cada programa se suman y se colocan en la celda total
programas. Este resultado se multiplica por el ponderador del objetivo y se
ubica en la celda correspondiente. De esta forma, se calcula el índice de
eficacia presupuestal por cada objetivo del plan de desarrollo.

A partir del cálculo de la eficacia presupuestal y su comparación con la
eficacia en metas físicas se pueden encontrar las siguientes relaciones

Eficacia baja
Eficacia media
 Eficacia alta

Interpretación

2. Ponderador
de objetivo
dentro del

plan de
desarrollo

19.
Ponderador

del programa
dentro del
objetivo

20. Programado
plan plurianual de

inversiones año
2005

21. Ejecutado
22.

Porcentaje
de logro

23. Porcentaje
de logro
ajustado

30.164

28.430 94%50%

TOTAL PROGRAMA 1 94% 47%

5.137 5.400 105%50%

TOTAL PROGRAMA 2 50%

TOTAL PROGRAMAS 97%

40%

 TOTAL OBJETIVO 39%

Plan plurianual de inversiones 2005 (millones de pesos)

105%

29

-

-

Fuente: Ministerio de Educación Nacional.

3.3 Revisión y seguimiento al tablero de indicadores de gestión

Si la ejecución en metas físicas fue mayor a la esperada y la ejecución
presupuestal, menor o igual a la programada, la entidad fue eficiente (hizo
un buen uso de los recursos).

Otra posible explicación es que la secretaría hizo una mala planeación, ya
que sobreestimó los recursos financieros requeridos para la consecución
de los productos y resultados. Por lo tanto, es fundamental que el equipo
analice cada uno de los factores que han incidido en esta situación.

Si la ejecución en metas físicas fue menor a la prevista y se ejecutaron los
mismos o más recursos que los programados, la entidad fue ineficaz e
ineficiente: no logró lo que se había propuesto y además gastó más recur-
sos de los que tenía presupuestados.

En este escenario también puede pensarse que la entidad realizó un
inadecuado ejercicio de planeación, tanto de las metas físicas como de las
presupuestales. De ahí la importancia de llevar a cabo un riguroso ejerci-
cio de planeación para facilitar la ejecución del plan.

Además de la revisión del avance de los programas y proyectos a través de la
matriz de eficacia, el proceso de evaluación de resultados prevé la imple-
mentación del tablero de indicadores de gestión.

Éste es una herramienta que tiene como objetivo medir la gestión a través del
seguimiento y la evaluación de los indicadores más estratégicos del sector,
en términos de resultado, producto y proceso. Con ello es posible tener una

11
visión integral de la gestión .

La matriz de eficacia es el principal insumo del tablero. Al elaborarlo, una
entidad territorial que ha sido cuidadosa en el diligenciamiento de la matriz
tiene

Cuadro 17. Relaciones entre la eficacia en metas físicas y la eficacia
presupuestal

gran parte del “camino recorrido . Esto se debe a que en ella se encuen-
tran los indicadores que muestran sus avances en la ejecución de la política.

”

El índice de eficacia
del plan, como
medida resumen de
la matriz, es un
indicador que da
señales importantes
sobre la capacidad
de ejecución de la
política territorial y,
en este sentido, se
utiliza para los
análisis agregados.

 Para el diseño conceptual y metodológico del tablero, así como para la selección de sus indicadores, se
realizó un amplio proceso de discusión y validación con varios jefes de planeación de las secretarías y

funcionarios del Ministerio de Educación Nacional.

11.

Eficacia física Eficacia presupuestal Observación

La entidad fue eficiente (hizo un buen uso de
los recursos).

Mayor que lo esperado Menor o igual que lo esperado
Se hizo una mala planeación financiera
(sobreestimación de recursos).

La entidad fue ineficaz e ineficiente.
Menor que lo esperado Mayor o igual que lo esperado

Se hizo una mala planeación.

30

Sin embargo, los indicadores de la matriz de eficacia responden principal-
mente a los compromisos asumidos en el plan de desarrollo educativo de la
entidad territorial, por lo que es posible que algunos que son fundamentales
para la política sectorial nacional no se hayan tenido en cuenta dentro de ella.

Así, el tablero de indicadores brinda a las entidades territoriales una mirada
complementaria, más amplia, que permite la medición de sus logros en el
marco de la política educativa nacional.

Adicionalmente, los indicadores del tablero permiten analizar las
secretarías de manera estandarizada y, por ende, referenciar a la entidad con
otros entes y con la nación de manera agregada. A su vez, promueve el ajuste
de la política territorial al visualizar la inclusión de estrategias claves que no se
consideraron durante del proceso de planeación.

Esta herramienta tiene los siguientes objetivos:

Fortalecer en las secretarías de educación la capacidad de gestión por
resultados basada en una visión estratégica del sector, con el fin de monito-
rear los avances y establecer correctivos oportunamente.

Promover la utilización de información en la toma de decisiones,
fundamentada en el mejoramiento continuo de los sistemas de informa-
ción.

Fortalecer el análisis sistémico de la política educativa (cobertura, calidad,
eficiencia y equidad) y su relación con el entorno.

Identificar las fortalezas y debilidades para focalizar las acciones de asis-
tencia técnica y promover el uso de buenas prácticas.

Facilitar la rendición de cuentas y el control social.

Las ventajas del tablero para las secretarías de educación y el Ministerio se
presentan en el

(anexo 6)

3.3.1. ¿Para qué sirve el tablero de indicadores?

-

-

-

-

-

cuadro 18.

Los indicadores del
tablero permiten

analizar las
secretarías de

manera
estandarizada y, por

ende, referenciar a
la entidad con otros

entes y con la
nación de manera

agregada.

31

Cuadro 18. Ventajas del tablero de indicadores de gestión

Gráfico 7. La secretaría de educación como unidad de gestión*

Fuente: Ministerio de Educación Nacional.

3.3.2. Diseño conceptual

(gráfico 7),

Fuente: Ministerio de Educación Nacional.

La gestión de las secretarías de educación está direccionada por dos
grandes elementos: la política sectorial nacional y las competencias legales
de los departamentos y municipios certificados definidas a partir
del proceso de descentralización (Ley 715 de 2001).

 *Para efectos del diseño conceptual del tablero, el eje de eficiencia de la política nacional se
renombró como "gestión", con el fin de no confundirlo con el concepto técnico de eficiencia.

a las secretarías de educación

Fomentar la cultura de la autoevalua-
ción como mecanismo de
mejoramiento continuo de la gestión
educativa.

Identificar las fortalezas y debilidades,
tanto en el desarrollo de procesos
como en la obtención de productos
para alcanzar los resultados, con el fin
de establecer a tiempo los correctivos
necesarios.

Focalizar las acciones de asistencia
técnica y promover el uso de buenas
prácticas entre los establecimientos
educativos y/o los municipios no
certificados.

Facilitar la rendición de cuentas y el
control social sobre la gestión educa-
tiva desarrollada por la entidad
territorial.

?

?

?

?

El tablero de indicadores permite:

al Ministerio de Educación Nacional

Evaluar la gestión educativa territorial
para analizar su aporte en la
consecución de los objetivos sectoriales.

Identificar las fortalezas y debilidades de
la gestión territorial para focalizar las
acciones de asistencia técnica y promo-
ver el uso de buenas prácticas.

Mejorar los esquemas de rendición de
cuentas de la nación, soportados en la
información de la gestión territorial.

?

?

?

Cobertura

Calidad

Gestión

Objetivos y
metas del plan
de desarrollo

educativo

Resultados de
la gestión

Insumos y
recursos

Procesos
PHVA

Productos

CONTEXTO DE LA GESTIÓN

EFICACIA

EFICIENCIA

EFECTIVIDAD

FACTORES DEL ENTORNO

P
O

LÍ
TI

C
A

S
 N

A
C

IO
N

A
LE

S

32

Para cumplir los objetivos y metas definidas en el plan de desarrollo, la
secretaría cuenta con insumos (recursos humanos, físicos, financieros y tec-
nológicos). Al combinarlos en diferentes procesos, genera productos (bienes
y servicios) de valor para el cliente o la población objetivo

En la provisión de estos bienes o servicios se observa que las deficiencias en
el desarrollo de los procesos se constituyen, en muchos casos, en las causas
de los malos resultados. De ahí que la medición de la gestión se enfoque en el
seguimiento de los procesos para generar productos, con el fin de optimizar la
relación producto insumo, es decir de ser eficiente. Como se señaló en el
capítulo anterior, la relación entre los logros y las metas obtenidas es una
medida de eficacia.

Con base en lo anterior, el tablero de indicadores se enfoca en la evaluación
de la gestión a partir de los conceptos de eficacia y eficiencia. El primero se
relaciona con el alcance del máximo nivel de resultados y productos respecto
de las metas propuestas; el segundo, con la obtención de resultados al menor
costo posible o con la mejor combinación de insumos.

La suma de las mediciones de eficacia y eficiencia muestra el nivel de
efectividad de la entidad, la cual se traduce en maximizar el nivel de logro
alcanzado a través del óptimo uso de los recursos disponibles.

A pesar de que las secretarías de educación tienen poco o en ocasiones
ningún control sobre los factores del entorno, es importante estudiar estas
variables con el fin de analizar el grado de gobernabilidad sobre ellas y
contextualizarlas en el momento de explicarse los resultados.

Al mismo tiempo, las variables del entorno social, económico, político y
ambiental deben tenerse en cuenta en la valoración de los resultados. Facto-
res como las características socioeconómicas de las comunidades; el
entorno familiar de los niños; los niveles de escolaridad de los padres; la
extensión del

 (gráfico 8).

Fuente: Ministerio de Educación Nacional

Gráfico 8. Insumos, productos y resultados de la gestión de una
secretaría

—

territorio; el efecto del conflicto armado sobre los docentes, los
alumnos o la infraestructura educativa, entre otros, pueden afectar los re-
sultados de la gestión.

Un proceso es el
conjunto de

actividades que a
partir de insumos

genera uno o varios
productos de valor
para el cliente o la
población objetivo.

Procesos
Cadena de valor
Transformación

• Tasas de cobertura bruta y neta.
• Pruebas SABER y Examen de

Estado.
• Nivel de satisfacción del cliente.

•

•

•

•

•

•

Resultados Productos

Recursos:
• Humanos (docentes, directivos,
 administrativos).
• Financieros: SGP, regalías,
 recursos propios.
• Físicos: infraestructura escolar.
• Tecnológicos: sistemas de
 información, computadores,
 conectividad.

•
•
•

•
•
•

Matrícula oficial.
Retención.
Tiempo efectivo de clase.
Planes de apoyo al mejoramiento.
Disponibilidad de medios.
Articulación media técnica con el SENA
y con el sector productivo.
Ejecución presupuestal.
Respuestas oportunas a peticiones,
quejas y reclamos.
Provisión oportuna de vacantes.

•
•
•
•
•
•

•
•

•

Insumos

Factores de entorno que inciden en los resultados: orden público,
 desplazamiento, nutrición, condiciones socioeconómicas de la región.

33

3.3.3. Estructura y diseño metodológico del tablero

(gráfico 9 y anexo 6).

Fuente: Ministerio de Educación Nacional.

anexo 6.

El tablero está constituido por algunos indicadores de resultado, de producto
y de proceso de la gestión educativa para cada uno de los ejes de política

 A partir de ellos se calcula un índice de eficacia. De
otra parte, por medio del análisis de la disponibilidad de recursos (insumos de
la gestión) y su optimización en el proceso productivo se calcula el índice de
eficiencia en la obtención de los principales bienes y servicios.

Para el cálculo de los índices de eficacia y eficiencia se utilizarán indica-
dores de desempeño: aquellos que contribuyen de manera directa a los
resultados y responden a metas o estándares establecidos en los planes de
desarrollo o en la reglamentación de la política. Éstos se seleccionan de los
indicadores sugeridos en el

A partir de la construcción de estos índices se obtendrá el índice agregado de
desempeño, el cual se constituye en un ordenamiento (ranking) de las
entidades territoriales según su efectividad en el cumplimiento de sus obje-
tivos de política. De esta forma se tiene un mejor acercamiento a la problemá-
tica institucional y se pueden enfocar con mayor claridad las acciones de
apoyo.

Los resultados del ranking permiten a una secretaría de educación determi-
nar cuáles han sido sus potencialidades y debilidades, en dónde están las
buenas prácticas y con qué entidades se debe comparar.

Gráfico 9. Estructura del tablero de indicadores

Lo importante no es la
posición en la que una
entidad se encuentre
dentro del ranking de
secretarías de
educación, sino la
reflexión acerca del
porqué ocupa ese
lugar, cuáles son las
entidades referentes y
cómo podría mejorar.

Producto

Acceso

Permanencia

Estándares

Evaluación

Mejoramiento

Planeación

Gestión
financiera

Sistemas de
información

Recursos
humanos

Recursos
físicos

Atención al
ciudadano

Desempeño

Índice de desempeño.
Efectividad=(índice de

eficacia+índice de
eficiencia).

Ordenamiento
comparativo.

Encadenamiento

Índice de eficacia
Resultado—producto—proceso

Resultado Proceso
Eficiencia

Índice de

eficiencia

C
o

b
e

rt
u

ra
C

a
li

d
a

d
G

e
s

ti
ó

n

Eje de política

34

En el se presenta un ejemplo en el eje de cobertura de esta
clasificación, según los cuadrantes en los que se ubican las entidades.

*Para trazar los cuadrantes se toman como referencia los promedios de los índices
de eficacia y eficiencia.

En el cuadrante I se ubican las secretarías más eficaces y eficientes. Como
son las más efectivas en la gestión, logran mayor nivel de resultados y
productos, cumplen de manera importante con las políticas y estándares;
además, son muy eficientes en el uso de los insumos disponibles. De ahí que
sean las mejores prácticas en gestión territorial de la educación.

Aunque las entidades de este cuadrante son las que presentan mejores
desempeños, sus propias acciones, así como las del Ministerio deben tener
como propósito sostener o incrementar sus resultados. Vale la pena recordar
que los altos niveles de efectividad también pueden mejorarse y con ello
alcanzar los primeros puestos del ranking.

Las secretarías con un alto desempeño en eficiencia, pero con debilidades en
eficacia, se ubican en el cuadrante II. Es probable que, en comparación con
otras entidades, hayan desarrollado eficientemente diversos productos. Sin
embargo, un inadecuado proceso de planeación pudo llevarlas a sobrees-
timar las metas físicas, por lo tanto tienen bajos niveles de eficacia.

Las entidades que producen poco y desperdician insumos y recursos se
ubican en el cuadrante III. Éstas son las que presentan los desempeños más
incipientes y las que tienen bajos niveles de eficacia y eficiencia. Para
fortalecer su capacidad institucional, en ellas se focalizan los esfuerzos en
materia de asistencia técnica.

gráfico 10

Fuente: Ministerio de Educación Nacional

Gráfico 10. Índice de eficacia vs. índice de eficiencia*

Las secretarías más
efectivas en la gestión
logran mayor nivel de

resultados y
productos, cumplen

de manera importante
con las políticas y

estándares, y son muy
eficientes en el uso de

los insumos
disponibles.

40

50

60

70

80

90

100

40 45 50 55 60 65 70 75 80 85

Indice de eficacia en cobertura

In
d

ic
e

d
e

ef
ic

ie
n

ci
a

en
 c

o
b

er
tu

ra

II.
Secretarías de

educación eficientes
pero poco eficaces

(utilizan los recursos
al máximo).

I.
Secretarías de

educación
más efectivas

(mejores prácticas).

IV.
Secretarías de

educación eficaces
pero ineficientes

(racionalización de
costos e insumos).

III.
Secretarías de

educación menos
efectivas (programas

especiales de
asistencia técnica).

35

En el cuadrante IV se ubican las entidades eficaces, pero poco eficientes en
el uso de los recursos e insumos disponibles. En otras palabras, las secreta-
rías que cumplen sus metas a costos demasiados altos. Para que estas
organizaciones se desplacen al cuadrante I deben adelantar acciones de
fortalecimiento, encaminadas a la racionalización del gasto y a la optimiza-
ción de insumos.

Como se señaló anteriormente, la evaluación tiene una finalidad externa
relacionada con la rendición de cuentas y el control social. Según el
Artículo 32 de la Ley 489 de 1998, todas las entidades del Estado tienen la
obligación de desarrollar su gestión de acuerdo con el principio de democra-
tización de la gestión pública. Por tanto, deben involucrar a los ciudadanos y
a las organizaciones de la sociedad civil en la formulación de sus planes, así
como en la ejecución y la evaluación de su gestión.

Uno de los mecanismos más utilizados para permitir el control social es la
rendición de cuentas, entendida como la obligación del gobernante de infor-
mar y explicar a sus gobernados cómo ha utilizado los recursos que le entre-

12
garon para beneficiarlos .

De esta forma, la rendición de cuentas favorece la generación de un clima de
confianza entre gobernantes y ciudadanos, así como la obtención de infor-
mación útil para ajustar proyectos y planes de acción.

13Los principales objetivos de la rendición de cuentas son :

Fortalecer el sentido de lo público.
Recuperar la legitimidad para las instituciones del Estado.
Facilitar el ejercicio del control social a la gestión pública.
Contribuir al desarrollo de los principios constitucionales de transparencia,
responsabilidad, eficacia, eficiencia e imparcialidad y participación ciuda-
dana en el manejo de los recursos públicos.
Constituir un espacio de interlocución directa entre los servidores públicos
y la ciudadanía, superando la noción de que ésta es sólo una receptora
pasiva de los informes de gestión.
Servir como insumo para ajustar proyectos y planes de acción, de manera
que respondan a las necesidades y demandas de la comunidad.

4. Informe de gestión de las secretarías de educación:
 base para la rendición de cuentas y el control social

-
-
-
-

-

-

Según Transparencia
por Colombia, el
control social es una
modalidad de
participación
ciudadana que permite
a las personas
individualmente
consideradas y a las
organizaciones de la
sociedad civil influir
en los asuntos del
Estado, con el
propósito de
incrementar la
responsabilidad y la
integridad en el
manejo de la gestión
pública.

 DEPARTAMENTO ADMINISTRATIVO DE LA FUNCIÓN PÚBLICA. Guía para la rendición de cuentas de la
administración pública a la ciudadanía. Bogotá: Departamento Administrativo de la Función Pública, 2005.

Disponible en internet en: www.dafp.gov.co.
 Ibid.

12.

13.

36

Las secretarías pueden implementar diversos mecanismos para la rendición
de cuentas a la comunidad: audiencias públicas; publicación de información
relacionada con el seguimiento a programas y proyectos en las páginas web
de las entidades; utilización de espacios en radio, prensa o televisión, entre
otros. Estos mecanismos deben estar soportados en el informe de gestión de
la administración, con el cual se cierra el proceso de evaluación de resultados.

Es el documento en el que se consignan los resultados de la gestión de la
administración territorial, de acuerdo con las metas y los compromisos señala-
dos en el plan de desarrollo.

En él se muestra información cuantitativa y cualitativa precisa sobre aspectos
relevantes que explican los logros de la entidad, incluyendo el análisis de los
cambios en el entorno socioeconómico de la región y las respuestas que la
entidad les ha dado.

En la actualidad, y debido a que la comunidad percibe los logros como una
mejora, gran parte de los informes de gestión se han constituido en docu-
mentos que los describen sin relacionarlos con las metas establecidas en el
plan de desarrollo.

De esta manera, los ciudadanos no cuentan con información completa que les
permita realizar un buen ejercicio de rendición de cuentas. Se busca entonces
superar esta deficiencia brindando a la ciudadanía un instrumento útil para el
adecuado ejercicio del control social.

Los propósitos del informe de gestión son:

Socializar semestral o anualmente los resultados de la gestión de las secre-
tarías de educación en el marco de la política sectorial y nacional.
Señalar los principales logros de la gestión de la entidad en los tres ejes de
política: cobertura, calidad y eficiencia. Para ello se deben indicar los
avances y retrocesos en el cumplimiento de las metas de resultado y de
producto, así como las razones que permitieron o impidieron alcanzar los
resultados y la interrelación de los logros entre los ejes.
Mostrar los niveles de eficacia tanto del plan de desarrollo educativo en
general, como de sus programas y proyectos.
Presentar los retos de la administración en cada eje de política para dar
cumplimiento a los compromisos asumidos con la ciudadanía.
Señalar los factores institucionales que han incidido positiva o negativa-
mente en el logro de los resultados.

4.1. El informe de gestión del sector

4.1.1. Objetivos

-

-

-

-

-

El informe de gestión
debe elaborarse

pensando en brindar a
la comunidad

educativa y al público
en general

información relevante
que le permita

establecer de manera
pertinente el estado de
la gestión del sector y

la ruta a seguir.

37

-
-

4.1.2. Insumos para la elaboración

14
?Los pactos por la transparencia

4.1.3. Contenido del informe de gestión

Reprogramar las metas.
Analizar la sostenibilidad de los logros para alcanzar las metas en su
conjunto, reprogramarlas o proponerse nuevas.

El informe de gestión de las secretarías de educación se alimenta
principalmente de tres insumos: el plan indicativo y la matriz de eficacia,
de los que toma las metas previstas en el plan de desarrollo educativo y los
logros alcanzados; el tablero de indicadores de gestión, que complementa
los resultados estratégicos en cada eje de política; y los avances alcanzados
en el marco de los pactos por la transparencia, los cuales se constituyen en
compromisos de visibilidad y transparencia de la administración con la
comunidad.

Éstos se conciben como acuerdos de voluntades entre los gobernantes de
las entidades territoriales y la ciudadanía. Los primeros adquieren el compro-
miso de adelantar su gestión bajo condiciones de disponibilidad permanente
de información y alto grado de participación ciudadana; la segunda, de hacer
acompañamiento, seguimiento, evaluación y control social a los compromi-
sos adquiridos por la administración, a través de un comité de seguimiento.

La principal función de este comité es evaluar el cumplimiento de los compro-
misos de la administración asumidos en el pacto. Está integrado por repre-
sentantes de organizaciones de la sociedad civil, como los medios de co-
municación, los gremios productivos, la academia, las asociaciones de
profesionales, las organizaciones de usuarios, las juntas de acción comunal,
entre otros.

Los pactos por la transparencia se realizan para toda la propuesta
programática de la administración territorial, en la que se incluye la educa-
ción. Se puede decir, entonces, que este mecanismo fomenta la rendición de
cuentas y el control social por parte de la comunidad educativa. Además,
dada su importancia, los compromisos asumidos en los pactos pueden

15
complementar la elaboración del informe de gestión .

Con base en los anteriores insumos, el informe de gestión puede estar con-
formado por las siguientes partes:

En el marco del
Programa Presidencial
de Modernización,
Eficiencia,
Transparencia y Lucha
contra la Corrupción,
las entidades
territoriales, además
de las audiencias
públicas y demás
mecanismos de
rendición de cuentas,
adelantan los pactos
por la transparencia.

14. Información tomada de: http://www.anticorrupcion.gov.co/estrategia_reg/mapa/regional.htm.

 15. Los pactos por la transparencia contemplan cuatro categorías de compromisos: generales, planeación y
presupuesto, contratación y fortalecimiento institucional. Para mayor información ver:

http://www.anticorrupcion.gov.co/estrategia_reg/mapa/regional.htm.

38

? Introducción

?Resultados y productos

-
-
-

-

?Metas básicas del informe de gestión

En ella se contextualiza el informe en la política y los objetivos estratégicos de
la entidad. Además, explica brevemente los contenidos del documento, con
especial énfasis en su razón de ser: permitir el ejercicio del control social por
parte de la comunidad y dejar una memoria de las acciones de la adminis-
tración.

En segundo lugar, el informe contiene los logros asociados a las metas de
resultado y producto más significativas incluidas en el plan indicativo y en la
matriz de eficacia. Los logros deben organizarse de acuerdo con los ejes de
política (cobertura, calidad y eficiencia).

Para cada una de las metas es necesario señalar:

La línea de base al inicio del periodo de gobierno.
El logro alcanzado en la vigencia.
El cumplimiento agregado de la meta a lo largo del periodo de gobierno.
Con ello se podrá analizar su avance en el cuatrienio, la necesidad de ajus-
tarla para las siguientes vigencias o las acciones a seguir para alcanzarla.
Los logros también pueden mostrarse por subregión o provincia en los
departamentos, o por localidad o comuna en los municipios. De esta forma
la población de cada zona podrá hacer un seguimiento y un control más
efectivo.
Explicación y análisis de los factores externos que incidieron positiva o
negativamente en el logro de los resultados y sobre los cuales la adminis-
tración no tiene gobernabilidad. Algunos de ellos son el conflicto armado, el
desplazamiento, las condiciones socioeconómicas de la región y la
extensión territorial.

Además de lo anterior, las metas de producto deben contextualizarse dentro
de los objetivos de su programa o proyecto respectivo. Así mismo, se debe
hacer alusión a otros logros asociados que se presentan como información
complementaria.

No existe una receta única para la elaboración del informe de gestión. Sin
embargo, éste debe contener ciertas metas imprescindibles, ya que dan
cuenta de los resultados y productos finales de la política educativa en
cualquier entidad y guardan relación con las estrategias contenidas en la
política nacional Éstas deben mostrarse de manera sencilla
para que su sentido pueda ser comprendido por todos los públicos.

 (cuadro 19).

El informe de gestión
debe tener como

máximo 20 páginas.
Además debe ser

ejecutivo, sintético y
de fácil consulta.

Los logros en
materia de

cobertura, calidad y
eficiencia deben
describirse en el

informe de gestión
de manera breve y

sucinta. En su texto
deben usarse cifras

gruesas; si es
necesario presentar

información
detallada, ésta puede
incluirse en un anexo

estadístico.

39

En el informe se pueden incluir otro tipo de indicadores o mediciones externas
a la gestión de la secretaría de educación, tales como los índices que elaboran
el DNP o Transparencia por Colombia. Éstos proveerán más insumos de
análisis a la ciudadanía y a la propia entidad.

En esta parte se muestra la ejecución presupuestal de los recursos invertidos
para la vigencia en estudio. En tal sentido, se debe presentar la programación
de recursos financieros contemplada en el Plan Plurianual de Inversiones y en
el POAI; así como los recursos efectivamente ejecutados en cada proyecto,
programa y eje de política. A partir de esta información se puede mostrar la
relación entre la ejecución física y la financiera en cada nivel de desagre-
gación del plan.

?Eficacia en ejecución presupuestal

Cuadro 19. Indicadores de las metas básicas de un informe de gestión

Fuente: Ministerio de Educación Nacional.

Resultado

Producto

Resultado

Producto

Resultado

Producto

E
fi

ci
en

ci
a

 C

al
id

ad

 C
o

b
er

tu
ra

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

Tasa de cobertura bruta.
Tasa de asistencia.
Tasa de analfabetismo (en las vigencias que esté disponible).

Variación de la matrícula oficial y no oficial.
Tasas de retención escolar.
Cobertura en alimentación escolar.
Cobertura en transporte escolar.
Otros indicadores que den cuenta de estrategias del acceso

y permanencia dentro del sistema educativo.

Variación de los resultados de las pruebas SABER y del
Examen de Estado.

Porcentaje de establecimientos educativos oficiales de bajo
logro con acompañamiento.

Porcentaje de ejecución del plan de formación de docentes y
directivos docentes.

Otros indicadores que den cuenta del tiempo escolar, los
recursos pedagógicos y la incorporación de competencias
laborales generales al currículo, entre otros.

Nivel de satisfacción del cliente frente al servicio educativo.
Mejora continua del Sistema de Gestión de Calidad.

Indicadores relacionados principalmente con la gestión
financiera; y los sistemas de información, recursos humanos y
atención al ciudadano.

40

?Desafíos de la administración

4.1.4. Socialización del informe de gestión: audiencias públicas

-

-

Una vez se presente la eficacia en metas físicas y presupuestales, es
necesario describir los principales retos para alcanzar los compromisos del
plan, así como los respectivos requerimientos de tipo institucional. También
se deben mostrar las estrategias adicionales que se tendrán en cuenta para
subsanar los efectos de los factores del entorno que han incidido negativa-
mente en el alcance de los resultados o para sostener los logros obtenidos
hasta el momento.

Para permitir un ejercicio de rendición de cuentas integral, el informe de
gestión debe socializarse a través de acciones como su publicación en la
página web de la secretaría de educación o de la entidad territorial, la
elaboración de boletines o artículos de prensa y la realización de foros o
audiencias públicas.

Sobre las últimas, el Departamento Administrativo de la Función Pública
establece que: "la audiencia pública es un espacio de participación ciuda-
dana, propiciado por las entidades u organismos de la administración
pública, donde personas naturales o jurídicas y las organizaciones sociales
se reúnen en un acto público para intercambiar información, explicaciones,
evaluaciones y propuestas sobre aspectos relacionados con la formulación,
ejecución y evaluación de políticas, programas y proyectos a cargo de cada
entidad, así como sobre el manejo de los recursos para cumplir con dichos
programas" .

En la realización de las audiencias públicas se deben tener en cuenta ocho
17

pasos :

Alistamiento institucional: comprende la organización del equipo
integrado por funcionarios de todas las áreas, encargado de preparar la
información a socializar de manera concisa y clara. La oficina de planea-
ción es la responsable de coordinar este grupo de personas.
Identificación de interlocutores: la entidad debe conformar una base de
datos con las organizaciones de la sociedad civil que representen diversos
intereses y que se convocarán a la audiencia. En el sector educativo éstas
son, entre otras, asociaciones de alumnos y padres de familia, veedurías
sectoriales, gobiernos escolares, universidades, sindicatos de docentes,
medios de comunicación, gremios y actores que intervienen en la cofinan-
ciación de proyectos educativos.

16

El informe de
gestión debe hacer

énfasis en los logros
alcanzados hasta el
momento de corte,

las acciones a
culminar, los

mecanismos para
garantizar la

sostenibilidad de los
resultados, los retos

por asumir y los
frentes de trabajo

que aún no han sido
abordados.

 DEPARTAMENTO ADMINISTRATIVO DE LA FUNCIÓN PÚBLICA. Op. Cit., p. 8.
 Para ampliar este tema, ver la Guía para la rendición de cuentas de la administración pública a la

ciudadanía, del Departamento Administrativo de la Función Pública (ver bibliografía).

16.
 17.

41

-

-

-

-

-

-

5. El empalme entre administraciones

Divulgación y capacitación: comprende los espacios previos a la realiza-
ción de la audiencia para brindar información a la ciudadanía sobre los
alcances de la rendición de cuentas (cómo funciona, sus límites y las
herramientas para el control social).
Organización logística: corresponde a aspectos como lugar, fecha,
duración, número de invitados, suministros y preparación de la agenda.
Convocatoria: ésta debe realizarse con 30 días de anticipación, a través
de medios masivos de comunicación. En el caso de los líderes o directores
de las organizaciones identificadas, es necesario enviar invitaciones per-
sonalizadas.
Inscripción y radicación de propuestas: las organizaciones sociales
convocadas pueden presentar una propuesta de intervención 10 días
antes del evento. La administración deberá asignarles un espacio en la
agenda. Así mismo, los ciudadanos podrán intervenir individualmente,
para lo cual se fijará un espacio en el programa del evento.
Análisis de las propuestas recibidas: la secretaría debe organizarlas de
acuerdo con sus programas o con los temas a tratar en el evento para que
las respuestas de la entidad se den en un momento apropiado dentro de la
audiencia. Así mismo, deberá determinar los funcionarios encargados de
preparar las respuestas y publicarlas en la página web de la secretaría y en
los centros de atención al usuario.
Realización de la audiencia pública: ésta debe estar presidida por el
alcalde o gobernador, el secretario de educación y su equipo directivo, así
como por el área de planeación y el equipo de apoyo. También pueden
participar testigos como funcionarios de la Contraloría y representantes de
otros sectores que tienen proyectos transversales con el sector, entre
otros.

La audiencia tiene cuatro momentos: la intervención del alcalde o
gobernador para exponer los logros, dificultades y retos de la administración;
la de las organizaciones sociales, en la que uno o varios representantes de
estas instituciones exponen sus propuestas y la administración les da
respuesta; la de los ciudadanos, en la que éstos expresan sus inquietudes; y
el cierre, en el que se exponen las conclusiones del evento.

El informe de gestión es el principal insumo para la realización del proceso de
empalme entre una administración saliente y una entrante. Esto se debe a
que en él no sólo se encuentra información sobre lo que se ha hecho hasta el
momento, sino que además, muestra los desafíos que debe asumir el nuevo
gobernante.

Un buen proceso de empalme, respaldado en detallados informes de ges-
tión, favorecerá la continuidad y la armonización de las políticas. Adicional-
mente, permitirá a la nueva administración contar con información objetiva

En las audiencias
públicas los
representantes de
las organizaciones
sociales tienen
derecho a una sola
réplica después de
escuchar las
respuestas de la
administración a
sus propuestas.

42

sobre las debilidades y fortalezas del sector, potenciar y hacer sostenibles los
logros y los resultados alcanzados, retomar la experiencia del gobernante sa-
liente para conocer las lecciones aprendidas en su gestión y reconocer los
posibles riesgos a los que deberá hacerle frente. En otras palabras, le permi-
tirá no empezar de "cero".

El proceso de empalme debe ser:

Organizado. Para ello es necesario conformar un equipo integrado por
miembros de las administraciones saliente y entrante. Sus labores
principales son generar una visión articulada de la situación del sector y
establecer la consistencia de la información entregada
Transparente. La administración saliente debe estar dispuesta a brindar
información a la entrante sobre todos los asuntos relacionados con la
gestión. Así mismo, a hacer un inventario y a entregar los datos que sopor-
tan los informes. Cabe resaltar que los nombres de los integrantes del
equipo y sus funciones deben darse a conocer a la comunidad.
Integral. Debe contemplar todas las áreas de la gestión y los detalles que
inciden en ésta.

-

 (cuadro 20).
-

-

En el proceso de
empalme, la

administración
saliente prepara y

entrega a la
entrante, la

información y
documentación

debidamente
ordenada que haya

sido generada
durante su periodo

de gobierno, así
como todos lo

bienes, fondos y
valores que le hayan

sido asignados.

Cuadro 20. Aspectos que el equipo de empalme debe analizar

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

Programa de gobierno.
Plan de desarrollo de la administración saliente.
Planes sectoriales de largo plazo.
Informes de ejecución de la gestión de la
administración saliente.
Proyectos registrados en el banco de proyectos

(ejecutados, en ejecución y sin recursos).
Estado de avance de los proyectos en ejecución.
Evolución del tablero de indicadores de gestión.
Proyecto de presupuesto aprobado o en discusión.
Plan financiero vigente.
Indicadores de desempeño fiscal y financiero.
Estado actual de la estructura de la deuda.
Estado de las cuentas por pagar, saldos en bancos
y rendimientos financieros.
Organigrama de la estructura administrativa.
Planta de personal.
Costo de la planta de personal.
Resultados de procesos de reestructuración
administrativa.
Procesos de contratación.
Bienes muebles e inmuebles.
Información jurídica.
Procesos judiciales en curso.
Saneamiento contable.
Procesos de conciliación.
Inspección y vigilancia de los establecimientos
educativos.

Fuente: Departamento Nacional de Planeación, con base en Recomendaciones
para el proceso de empalme de gobierno de las entidades territoriales. 2006.

 Área I n f o r m a ción

Planeación

Financiera
y presupuestal

Administrativa
 e institucional

Otros temas

43

18
De otra parte, para la realización del empalme es necesario tener en cuenta :

La organización de un equipo de trabajo, cuyos miembros deben tener
amplio conocimiento de los temas bajo su responsabilidad.
La preparación del cronograma, las reuniones a celebrar, la información
objeto de análisis que será entregada al nuevo equipo de gobierno y sus
mecanismos de entrega.
La celebración de reuniones de empalme, cuyo objetivo es dar a conocer
los principales logros y acciones desarrolladas por la administración
saliente y ofrecer respuestas a las inquietudes del gobierno entrante.
A partir de la información entregada, el nuevo equipo puede conocer los
programas, proyectos e iniciativas realizados o en ejecución, lo que es

19fundamental para la elaboración su plan de acción .
La preparación del documento final, con base en las reuniones y sus actas.
En él se indica cómo el nuevo gobierno puede tener en cuenta los logros,
aciertos y dificultades de la gestión de la administración saliente. Los
compromisos asumidos por ambas partes deben socializarse en una
reunión con la comunidad.

Las secretarías de educación deben orientar su gestión hacia el logro de
resultados concretos que permitan mejorar los niveles de cobertura, calidad y
eficiencia del sector educativo para incidir en el mejoramiento de las
condiciones de vida de su comunidad.

Con este objetivo deben realizar inicialmente un ejercicio de planificación de
sus acciones, a través de la elaboración de un plan de desarrollo educativo
que contenga una estructura definida y metas e indicadores cuantificables
para evaluar los compromisos programáticos. Así mismo, debe tener
coherencia entre la propuesta estratégica y los recursos financieros, y estar
articulado con la política nacional.

Desde la planeación, la secretaría debe soportar la ejecución del plan en el
desarrollo de una gestión por procesos, en los que se combinen los recursos
disponibles para la consecución de productos (bienes y servicios) y resulta-
dos.

Para mejorar el ejercicio de la evaluación de la gestión pública por resultados
se recomienda:

Desarrollar acciones para la implementación y el mejoramiento del proceso
de gestión estratégica en la secretaría de educación, aprovechando el
apoyo brindado por el Proyecto de Modernización.

-

-

-

-

6. Recomendaciones finales

-

 18. ARISTIZABAL, J. Pautas para un adecuado empalme en los concejos municipales. Disponible en internet
en: www.esap.edu.co

44

-

-

-

-

-

Capacitar y sensibilizar a los funcionarios del nivel central de la secretaría
acerca de la importancia de la evaluación, el uso de la información y la
generación de indicadores en la planeación, ejecución y evaluación de las
políticas del sector.

Articular en torno a la evaluación a todos los miembros de la administra-
ción, asignando responsables del tablero de indicadores en cada una de
las dependencias.

Cabe destacar que, aunque la consolidación de los resultados es una
responsabilidad del área de planeación, los insumos para la evaluación
provienen de las personas a cargo de la ejecución de los programas y
proyectos.

También es importante recalcar el papel de los jefes de planeación de las
secretarías como coordinadores del proceso de consolidación del tablero.
Para ello deben contar con una visión estratégica e integral del sector,
tanto en lo misional como en lo operativo.

Mejorar el sistema de información del sector para disponer de las variables
y los datos necesarios para el cálculo de los indicadores. Así se podrá
avanzar de la generación de datos a la construcción de información
relevante para la toma de decisiones. Para ello es necesario mejorar el
grado de sistematización de los procesos y desarrollar sistemas de cálculo
automático de indicadores.

Generar informes semestrales o anuales de seguimiento a los indicadores
del tablero y divulgarlos entre los funcionarios de la secretaría, con el fin de
garantizar un mayor compromiso en el mejoramiento de los resultados
alcanzados. Así mismo, difundir en diferentes medios masivos de comuni-
cación dichos informes para cumplir adecuadamente con la rendición de
cuentas y favorecer el ejercicio del control social.

Ajustar e implantar un tablero de indicadores para los establecimientos
educativos de la entidad territorial como forma de evaluar su desempeño.
Éste permitirá conocer las fortalezas y debilidades de la gestión educativa
de las instituciones, así como brindar elementos de asistencia técnica y
cooperación horizontal entre ellas.

45

7. Bibliografía sugerida

ARISTIZABAL, J. Pautas para un adecuado empalme en los concejos muni-
cipales. Disponible en internet en: www.esap.edu.co

DEPARTAMENTO ADMINISTRATIVO DE LA FUNCIÓN PÚBLICA. Guía
para la rendición de cuentas de la administración pública a la ciudadanía.
Bogotá: DAFP, 2005. Disponible en internet en: www.dafp.gov.co.

DEPARTAMENTO ADMINISTRATIVO NACIONAL DE ESTADÍSTICA. Ele-
mentos metodológicos básicos para la selección, construcción, interpre-
tación y análisis de indicadores. Bogotá: DANE, 2003.

DEPARTAMENTO NACIONAL DE PLANEACIÓN. Instrumentos para la
ejecución, seguimiento y evaluación del plan de desarrollo municipal, plan
indicativo, plan operativo anual de inversiones y plan de acción. Bogotá: DNP,
2005.

--------. Planificación: base de la gestión municipal. Lineamientos generales
para la formulación del plan de desarrollo municipal 2004 2007. Bogotá:
DNP, 2004.

--------. Recomendaciones para el proceso de empalme de gobierno de las
entidades territoriales. Bogotá: DNP, 2006.

ESCOVAR GÓMEZ, S. Evaluación de la gerencia pública en Colombia.
Bogotá: DNP, 2002.

MINISTERIO DE EDUCACIÓN NACIONAL. La planeación educativa en las
entidades territoriales. Guía para la elaboración de los planes educativos.
Bogotá: MEN, 1998.

--------. Orientaciones para la elaboración del plan indicativo y la medición de
eficacia del sector educativo. Bogotá: MEN, 2005.

--------. Caracterización del proceso: análisis de la información estratégica
educativa. Bogotá: MEN, 2006.

SISTEMA NACIONAL DE EVALUACIÓN DE RESULTADOS, SINERGIA.
Plan indicativo, una herramienta de gestión. Instructivo. Versión 1.8. Bogotá:
DNP, 1998.

TRANSPARENCIA POR COLOMBIA. El control social a la administración
pública en Colombia. Bogotá: el autor, 2004.

—

46

8. Anexos

1. Conceptos básicos para la construcción de la hoja de vida de los indica-
dores

2. Articulación con la política nacional
3. Formato para la evaluación del plan de desarrollo
4. Plan Indicativo. Formato de resumen y organización anual del Plan Edu-

cativo 2004 2007 del municipio de La Esperanza "Educar para edificar un
mejor futuro"

5. Matriz de eficacia del Plan Educativo 2004 2007 del municipio de La
Esperanza. Vigencia actual

6. Indicadores del tablero por eje de política

—

—

47

Anexo 1. Conceptos básicos para la construcción de la hoja de vida de los
indicadores

 Cobertura

Calidad

Objetivo de la política

Gestión (eficiencia)

 Proceso

Corresponde al proceso del eje de política en el que se encuentra
enmarcado el indicador

 Nombre del indicador

Denominación del indicador

Resultado

ProductoTipo de indicador

Proceso

Objetivo

Pertinencia

Unidad de medida

Definición de variables de
la fórmula

Fórmula para su cálculo

Aspectos metodológicos

Rangos de valores

Restricciones

Fuente de los datos

Base normativa

Periodicidad de los datos

Responsable

 Campos Contenido

Propósito de medición del indicador. Responde a la pregunta ¿qué se busca
medir?

Importancia de la construcción del indicador para el análisis de la gestión de
la entidad territorial. Responde a su beneficio o utilidad dentro del tablero.

Incluye los posibles análisis que se pueden realizar producto de su relación
con otros indicadores del tablero.

Unidad mínima de identificación del valor del indicador. Puede ser:
porcentaje, razón, variación porcentual, etc.

 Concepto de las variables que componen el indicador.

Expresión matemática mediante la cual se calcula el indicador.

Explicación de los principales aspectos del proceso de medición del
indicador (¿cómo se hace?). Incluye los siguientes elementos:
–Metodología de recolección y procesamiento de las variables y del
indicador calculado.
–Forma de presentación de los datos y su desagregación.
–Aspectos a tener en cuenta para su análisis.
–Información contra la que puede contrastarse.

Escala de valoración para la interpretación del indicador.

Factores de riesgo metodológicos y temáticos que dificultan o impiden la
obtención de la información y, por ende, el cálculo del indicador.

Nombre de las entidades externas o dependencias encargadas de la
producción y/o suministro de la información que se utiliza para la
construcción del indicador.

Comprende el conjunto de leyes, decretos, resoluciones o estatutos que
reglamentan los aspectos generales hacia los que se orienta el indicador.

Frecuencia en la que debe ser calculado el indicador. Puede ser: anual,
trimestral, mensual, diaria, etc.

Encargado del cálculo y el seguimiento del indicador.

 Las hojas de vida de los indicadores del eje de gestión, así como los formatos de recolección y los documentos
de consulta asociados están publicados en la página web del Ministerio de Educación Nacional, www.mineducacion.gov.co.

48

COBERTURANo.

1. Ampliación de la oferta educativa.

3. Distribución de la planta docente (relación alumno/docente).

5.

Sostenibilidad de cobertura en colegios privado.

odologías flexibles (SAT, Aceleración, Escuela Nueva, Telesecundaria, etc.).

 11. Trasporte escolar.

13 Acciones de retención y aprobación

CALIDAD

15.

Divulgación y apoyo para la adopción de estándares

16. Evaluación de alumnos (pruebas SABER y Examen de Estado).

 18.

Autoevaluación institucional.

19. Formulación, diseño y ejecución de planes de apoyo y mejoramiento.

21.
Aplicación de proyectos educativos transversales (educación ambiental, para la sexualidad, para
los derechos humanos y la democracia).

según resultados de las evaluaciones.

23. Uso de nuevas tecnologías: radio, TV, equipos de cómputo, internet.

Competencias laborales. Formación para el trabajo. Pertinencia de la educación media.

Anexo 2 . Articulación con la política nacional

Permanencia

Acceso

Criterios de evaluación

Estándares

Mejoramiento

Uso eficiente de la infraestructura (construcción, mantenimiento y adecuación de establecimientos
educativos) y la dotación.

2.

4.

Contratación de la prestación del servicio educativo.

Atención a la población vulnerable:
 –población rural dispersa

 –poblaciones étnicas (indígenas, afrocolombianos, raizales y Rom)

6.

–población afectada por la violencia (desplazados, desvinculados
7 Atención a jóvenes y adultos iletrados.

–población con nec

9 Met

.
 8.

Atención a población en etapa inicial.

10.

Atención educativa a población menor de edad trabajadora.

.

 12.

Alimentación escolar.

 .

.

gratuidad general

Gratuidad en costos educativos, según:

 –estrato

 –nivel educativo

 –SISBEN

14.

–

17.

Evaluación de docentes y directivos docentes.

20.

Realización de foros y socialización de experiencias exitosas .

22.

Programas de formación permanente de docentes.

24.

Dotación de materiales educativos para el desarrollo de competencias .

25.
26.

Bilingüismo

EFICIENCIA

 Modernización de la secretaría de educación:
 –reorganización de procesos al interior de la secretaría de educación.
 –desarrollo e implementación del sistema de información del sector
 –tecnologías de información y comunicación (acceso a internet, dotación de computadores,
página web).
Conectividad en línea con los establecimientos educativos.
 Mecanismos que garanticen el uso eficiente de los recursos (distribución, sistemas de
seguimiento).
Atención al ciudadano.
Sistema de gestión de calidad.
Estrategias de seguimiento y evaluación de la gestión (informe de gestión / rendición de cuentas)

27.

 28.

29.

30.

31.

32.

esidades educativas especiales (capacidades excepcionales y discapacidad).
 desmovilizados),

.

Evaluación (aplicación, socialización y análisis de resultados)

49

C
o

m
p

o
n

en
te

s

F
ac

to
re

s
d

e
ev

al
u

ac
ió

n

C
ál

cu
lo

C
al

if
ic

ac
ió

n

P
o

n
d

er
ad

o
r

T
o

ta
li

nd
ic

ad
o

r

T
o

ta
l

co
m

p
on

en
te

P
o

n
d

er
ad

o
r

co
m

p
on

en
te

T
o

ta
l

ev
al

u
ac

ió
n

Si=1
 Estructura definida

 No=0

20%

Metas medibles
 Evaluabilidad del plan

 Total metas plan

30%

Programas de la parte
estratégica incluidos en
el plan de inversiones

Coherencia entre el plan
de inversiones y la parte
programática

Total programas de la
parte estratégica del

plan

30%

Si=1

E
st

ru
ct

u
ra

d
ef

in
id

a
,

ev
a

lu
a

b
il

id
a

d
y

co
h

er
en

ci
a

Componente de
seguimiento y evaluación

No=0

20%

100%

70%

Cobertura

Calidad

Eficiencia

A
rt

ic
u

la
ci

ó
n

co
n

la
p

ol
ít

ic
a

n
a

ci
o

n
a

l Pertinencia de la
elaboración del plan a
partir de la articulación
con la política nacional

 Total

() /3

30%

Total

Anexo 3. Formato para la evaluación del plan de desarrollo

In
di

ca
do

r

M
et

as
 d

e
re

su
lta

do

In
di

ca
do

r

M
et

as
 d

e
pr

od
uc

to

P
la

n
P

lu
ria

nu
al

 d
e

In
ve

rs
io

ne
s

(m
ill

on
es

 d
e

pe
so

s)

Objetivos de política

Ponderador de objetivos dentro del plan de
desarrollo (%)

Ponderador de los resultados dentro del objetivo (%)

Nombre

Línea de base

20
04

Programas

Ponderador de los programas dentro del objetivo
(%)

Proyecto

Ponderador de los proyectos dentro del programa
(%)

N
om

br
e

Lí
ne

a
de

ba

se

Ponderador de los productos dentro del proyecto
(%)

Ponderador de los programas dentro del objetivo
(%)

Programado 2004

Programado 2005

Programado 2006

Programado 2007

Va
ria

ci
ón

 d
e

la
 m

at
rí

cu
la

of

ic
ia

l*
*

1.
10

0

50
%

1.
24

6

1.
87

0

2.
19

0

2.
30

9

R
el

ac
ió

n
al

um
no

–d
oc

en
te

ur

ba
na

28
,2

8

10
%

29

29
,5

30

30
,5

R
el

ac
ió

n
al

um
no

–d
oc

en
te

ru

ra
l

20

10
%

20
,5

20
,9

21
,3

22

C
re

ac
ió

n
de

 n
ue

vo
s

cu
po

s
m

ed
ia

nt
e

la
 c

on
tr

at
ac

ió
n

de
l

se
rv

ic
io

30
0

20
%

20
0

17
2

16
6

16
2

S
os

te
ni

m
ie

nt
o

y
am

pl
ia

ci
ón

 d
e

la

co
be

rt
ur

a

50
%

C
re

ac
ió

n
de

 n
ue

vo
s

cu
po

s
co

n
m

et
od

ol
og

ía
s

fle
xi

bl
es

 d
e

ap
re

nd
iz

aj
e

87

10
%

11
0

11
5

11
7

12
0

N
úm

er
o

de
 a

ul
as

 c
on

st
ru

id
as

5

20
%

10

8

8

7

50%

Ta
sa

 d
e

co
be

rt
ur

a
br

ut
a*

79
%

82
%

85
%

89
%

95
,5

%

N
úm

er
o

de
 a

ul
as

 a
de

cu
ad

as

20
%

30

50

60

70

50%

Ta
sa

 d
e

co
be

rt
ur

a
ne

ta

75
%

79
%

82
%

86
%

90
,3

%

C
on

st
ru

cc
ió

n,

am
pl

ia
ci

ón
 y

ad

ec
ua

ci
ón

 d
e

in
fr

ae
st

ru
ct

ur
a

ed
uc

at
iv

a

30
%

C
re

ac
ió

n
de

 c
up

os
 n

ue
vo

s
po

r
co

ns
tr

uc
ci

ón
 d

e
in

fr
ae

st
ru

ct
ur

a

60
%

40
0

32
0

32
0

28
0

A
lfa

be
tiz

ac
ió

n

10
%

C
ob

er
tu

ra
 e

n
pr

og
ra

m
as

 d
e

al
fa

be
-

tiz
ac

ió
n

pa
ra

 p
ob

la
ció

n
m

ay
or

 d
e

15
 a

ño
s

50
%

10
0%

55
%

60
%

65
%

70
%

Todos a las aulas

50%

S
os

te
ni

bi
lid

ad

de
 la

 o
fe

rt
a

en

co
le

gi
os

pr

iv
ad

os

10
%

Va
ria

ci
ón

 d
e

la
 m

at
rí

cu
la

 n
o

of
ic

ia
l*

**

14
5

10
0%

13
8

16
4

17
8

22
3

50
%

28
.5

38.

30
.1

64

32
.0

22

34
.0

16.

Ta
sa

 d
e

re
te

nc
ió

n
es

co
la

r

85
%

50
%

88
%

90
%

92
%

95
%

F
om

en
to

 d
e

la

re
te

nc
ió

n
de

l
es

tu
di

an
te

 e
n

el

si
st

em
a

40
%

E
st

ab
le

ci
m

ie
nt

os
 c

on

pr
og

ra
m

as
 d

e
fo

m
en

to
 a

 la

re
te

nc
ió

n
es

co
la

r

50
%

10

15

20

25

A
lim

en
ta

ci
ón

es

co
la

r

30
%

N
úm

er
o

de
 e

st
ud

ia
nt

es
be

ne
fic

ia
do

s

19
.6

82

10
0%

20
.4

29

21
.1

76

22
.1

73

22
.4

22

Ampliar y mantener la cobertura educativa de la entidad territorial

40%

Promoción de la retención del
estudiante en el sistema

50%

Tr
as

po
rt

e
es

co
la

r

30
%

6.
56

1

10
0%

85
0

1.
91

5

2.
10

0

2.
25

0

50
%

4.
28

4

5.
13

7

5.
67

4

6.
06

5

20
05

20
06

20
07

20
04

20
05

20
06

20
07

N
úm

er
o

de
 e

st
ud

ia
nt

es
be

ne
fic

ia
do

s

*

Lí
ne

a
de

 b
as

e
po

bl
ac

ió
n

en
 e

da
d

es
co

la
r:

 4
6.

13
6

**

Lí
ne

a
de

 b
as

e
m

at
rí

cu
la

 s
ec

to
r

of
ic

ia
l:

32
.8

03
**

*
 L

ín
ea

 d
e

ba
se

 m
at

rí
cu

la
 s

ec
to

r
no

 o
fic

ia
l:

3.
64

5

50

A
n

ex
o

 4
 .

P
la

n
 In

d
ic

at
iv

o
. F

o
rm

at
o

 d
e

re
su

m
en

 y
 o

rg
an

iz
ac

ió
n

 a
n

u
al

 d
el

 P
la

n
 E

d
u

ca
ti

vo
 2

00
4–

20
07

 d
el

 m
u

n
ic

ip
io

 d
e

L
a

E
sp

er
an

za
 “

E
d

u
ca

r
p

ar
a

ed
if

ic
ar

 u
n

 m
ej

o
r

fu
tu

ro
”

27

14
0 5

A
n

ex
o

 5
 .

M
at

ri
z

d
e

ef
ic

ac
ia

 d
el

 P
la

n
 E

d
u

ca
ti

vo
 2

00
4

–
20

07
 d

el
 M

u
n

ic
ip

io
 d

e
L

a
E

sp
er

an
za

. V
ig

en
ci

a
ac

tu
al

51

E
F

IC
A

C
IA

 T
O

TA
L

E
N

 E
JE

C
U

C
IÓ

N

P
R

E
S

U
P

U
E

S
TA

L

M
et

as
 d

e
re

su
lta

do
M

et
as

 d
e

pr
od

uc
to

 a
ño

 2
00

5
P

la
n

P
lu

ria
nu

al
 d

e
In

ve
rs

io
ne

s
(m

ill
on

es
 d

e
pe

so
s)

1. Objetivos de política

2. Ponderador de objetivos dentro del plan de
desarrollo (%)

3. Ponderador de los resultados dentro del objetivo
(%)

4. Indicador

5. Metas de resultado año 2005

6. Logros año 2005

7. Porcentaje de logro

8. Porcentaje de logro ajustado

9. Programas

10. Ponderador de los programas dentro del objetivo
(%)

11. Proyecto

12. Ponderador de los proyectos dentro del
programa (%)

13
. I

nd
ic

ad
or

14. Ponderador de los productos dentro del proyecto
(%)

15. Metas de producto año 2005

16. Logros año 2005

17. Porcentaje de logro

18. Porcentaje de logro ajustado

19. Ponderador de los programas dentro del
objetivo (%)

20. Programado Plan Plurianual de Inversiones
año 2006

21. Ejecutado

22. Porcentaje de logro

23. Porcentaje de logro ajustado

Va
ria

ci
ón

 d
e

la
 m

at
rí

cu
la

 o
fic

ia
l

50
%

1.
87

0

1.
75

4

93
,8

%

47
%

R
el

ac
ió

n
al

um
no

–d
oc

en
te

 u
rb

an
a

10
%

29
,5

%

29

99
%

10
%

50 %

Ta
sa

 d
e

co
be

rt
ur

a
br

ut
a

85
%

84
%

98
,8

%

49
%

R
el

ac
ió

n
al

um
no

–d
oc

en
te

 r
ur

al

10
%

20
,9

%

20
,9

%

10
0%

10
%

C
re

ac
ió

n
de

 n
ue

vo
s

cu
po

s
m

ed
ia

nt
e

la

co
nt

ra
ta

ci
ón

 d
el

 s
er

vi
ci

o
(s

ub
si

di
os

)

20
%

17
2

18
0

10
4,

7%

20
%

50%

Ta
sa

 d
e

co
be

rt
ur

a
ne

ta

82
%

80
%

98
%

49
%

C
re

ac
ió

n
de

 n
ue

vo
s

cu
po

s
co

n
m

et
od

ol
og

ía
s

fle
xi

bl
es

 d
e

ap
re

nd
iz

aj
e

10
%

11
5

88
,7

%

9%

TO
TA

L
R

E
S

U
LT

A
D

O
S

98
%

S
os

te
ni

m
ie

nt
o

y
am

pl
ia

ci
ón

 d
e

la

co
be

rt
ur

a

50
%

TO
TA

L
P

R
O

Y
E

C
TO

48
%

TO
TA

L
O

B
JE

T
IV

O

39
%

N
úm

er
o

de
 a

ul
as

 c
on

st
ru

id
as

20
%

8

8

10
0%

20
%

N
úm

er
o

de
 a

ul
as

 a
de

cu
ad

as

20
%

30

20

67
%

13
%

C
re

ac
ió

n
de

 c
up

os
 n

ue
vo

s
po

r
co

ns
tr

uc
ci

ón
de

 in
fr

ae
st

ru
ct

ur
a

60
%

32
0

32
0

10
0%

60
%

C
on

st
ru

cc
ió

n,

am
pl

ia
ci

ón
 y

ad

ec
ua

ci
ón

 d
e

in
fr

ae
st

ru
ct

ur
a

ed
uc

at
iv

a

30
%

TO
TA

L
P

R
O

Y
E

C
TO

28
%

C
ob

er
tu

ra
 e

n
pr

og
ra

m
as

 d
e

al
fa

be
tiz

ac
ió

n

10
0%

60
%

52
%

87
%

87
%

A
lfa

be
tiz

ac
ió

n

10
%

TO
TA

L
P

R
O

Y
E

C
TO

9%

Va
ria

ci
ón

 d
e

la
 m

at
rí

cu
la

 n
o

of
ic

ia
l

10
0%

16
4

14
0

85
%

85
%

S
os

te
ni

bi
lid

ad
 d

e
la

of

er
ta

 e
n

co
le

gi
os

pr

iv
ad

os

10
%

TO
TA

L
P

R
O

Y
E

C
TO

9%

30
.1

64

28
.4

30

94
%

TO
TA

L
P

R
O

Y
E

C
TO

S

94
%

Todos a las aulas

50%

TO
TA

L
P

R
O

G
R

A
M

A

47
%

50

%

TO
TA

L
P

R
O

G
R

A
M

A

94
%

47
%

Ta
sa

 d
e

re
te

nc
ió

n
es

co
la

r

50
%

90
%

87
%

97
%

48
%

E
st

ab
le

ci
m

ie
nt

os
 c

on
 p

ro
gr

am
as

 d
e

fo
m

en
to

 a
 la

 r
et

en
ci

ón
 e

sc
ol

ar

50
%

15

13

87
%

43
%

F
om

en
to

 d
e

la
 r

et
en

ci
ón

de

l e
st

ud
ia

nt
e

en
 e

l
si

st
em

a

40
%

TO
TA

L
P

R
O

Y
E

C
TO

37
%

10
0%

21
.1

76

21
.1

53

99
,9

%

10
0%

A
lim

en
ta

ci
ón

 e
sc

ol
ar

30
%

TO
TA

L
P

R
O

Y
E

C
TO

30
%

10
0%

1.
91

5

1.
62

7

85
%

85
%

Tr
as

po
rt

e
es

co
la

r

30
%

TO
TA

L
P

R
O

Y
E

C
TO

25
%

TO
TA

L
P

R
O

Y
E

C
TO

S

92
%

5.
13

7

5.
40

0

10
5%

TO
TA

L
P

R
O

G
R

A
M

A

46
%

TO
TA

L
P

R
O

G
R

A
M

A

10
5%

50
%

TO
TA

L
P

R
O

G
R

A
M

A
S

97
%

 Ampliar y mantener la cobertura educativa de la entidad territorial

40%

Promoción de la retención del
estudiante en el sistema

50%

TO
TA

L
O

B
JE

T
IV

O

37
%

50
%

TO
TA

L
O

B
JE

T
IV

O

39
%

TO
TA

L
AV

A
N

C
E

 R
E

S
U

LT
A

D
O

S

TO
TA

L
AV

A
N

C
E

 P
R

O
D

U
C

TO
 (

to
do

s
lo

s
ob

je
tiv

os
)

P
O

N
D

E
R

A
C

IO
N

 D
E

 M
E

TA
S

 F
ÍS

IC
A

S
 (

R
E

S
U

LT
A

D
O

)

60
%

P
O

N
D

E
R

A
C

IO
N

 D
E

 M
E

TA
S

 F
ÍS

IC
A

S
 (

P
R

O
D

U
C

TO
)

40
%

TO
TA

L
M

E
TA

S
 F

ÍS
IC

A
S

 (
TO

TA
L

AV
A

N
C

E
 *

 P
O

N
D

E
R

A
D

O
R

)

TO
TA

L
AV

A
N

C
E

 M
E

TA
S

 F
ÍS

IC
A

S
 (

TO
TA

L
AV

A
N

C
E

 *
 P

O
N

D
E

R
A

D
O

R
)

97
%

89
%

ÍN
D

IC
E

 D
E

 E
F

IC
A

C
IA

 D
E

L
P

L
A

N
 D

E
 D

E
S

A
R

R
O

L
L

O
 E

D
U

C
A

T
IV

O
 2

00
5

N
úm

er
o

de
 e

st
ud

ia
nt

es
 b

en
ef

ic
ia

do
s

N
úm

er
o

de
 e

st
ud

ia
nt

es
 b

en
ef

ic
ia

do
s

10
2

31
%

78
%

96
%

58
%

52

Anexo 6. Indicadores del tablero por eje de política

?

?

?

?

?

?

?

?

?

?

?
?

?

Variación de la
relación alumno-
docente.

Área construida
cubierta por
estudiante.

Cobertura en
alimentación escolar.

Cobertura en
transporte escolar.

Porcentaje de
establecimientos
educativos con
programas de fomento
a la retención escolar.

Variación de la
matrícula oficial.

Variación de la
matrícula no oficial.

Tasa de retención
escolar.

Proporción entre el
número de cupos de
11º grado y 1º grado
en la matrícula oficial.

Tasa de cobertura
bruta.

Tasa de asistencia.
Variación de la tasa de
cobertura bruta.

Variación de la tasa de
asistencia.

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

Cobertura de la asistencia técnica a la
ejecución de planes de mejoramiento
en los establecimientos educativos.

Cobertura de la evaluación de
desempeño de docentes y directivos
docentes.

Cobertura de las evaluaciones de
logro de los estudiantes (pruebas
SABER y Examen de Estado).

Cobertura de la autoevaluación
institucional.

Índice de consolidación del comité
territorial de formación de docentes y
directivos docentes.

Porcentaje de establecimientos
educativos oficiales de bajo logro con
acompañamiento.

Porcentaje de ejecución del plan de
formación de docentes y directivos
docentes.

Tiempo efectivo escolar.
Número de estudiantes por computador.
Porcentaje de establecimientos

educativos con ejes
transversales integrados a los
componentes del Plan Educativo
Institucional (PEI).

Porcentaje de establecimientos
educativos con competencias
laborales generales integradas al
currículo.

Variación de los resultados de las
pruebas SABER.

Variación de los resultados de los
establecimientos educativos oficiales de
bajo logro en las pruebas SABER.

Porcentaje de establecimientos
educativos que se ubican en las
categorías alta, superior y muy superior
en el Examen de Estado.

Variación del porcentaje de
establecimientos educativos ubicados
en las categorías alta, superior y muy
superior en el Examen de Estado.

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

Nivel de formulación del plan
de desarrollo educativo.
Porcentaje de incorporación
de recursos CONPES al
presupuesto.
Índice de destinación de los
recursos del Sistema General
de Participaciones (SGP).
Porcentaje de ejecución de las

reservas presupuestales.
Composición porcentual de la
estructura de financiación de
la calidad.
Porcentaje de equipos de
cómputo conectados a
internet.
Índice de subprocesos o
actividades apoyadas en
tecnología.
Índice de calidad de la
información generada por la
secretaría de educación.
Tiempo promedio de atención
al cliente.

Porcentaje de ejecución
presupuestal.
Inversión por alumno, por
fuente de financiamiento.
Composición porcentual del
gasto en calidad.
Índice de servicios y/o
trámites prestados en página
web.
Porcentaje de provisión
oportuna de cargos vacantes.
Índice de permanencia del
personal directivo y/o
responsable de las áreas
clave de la secretaría de
educación.
Porcentaje de respuestas
oportunas a peticiones, quejas
y reclamos (PQR).

Índice de transparencia
departamental.
Nivel de satisfacción del cliente
frente al servicio educativo.

Cobertura Calid a d Gestión

P
ro

ce
so

s
P

ro
d

u
ct

o
s

R
es

u
lt

ad
o

s

53

Cobertura

Calidad

El objetivo de la política de cobertura es aumentar progresivamente el acceso
de la población diversa y en condición de vulnerabilidad a la educación for-
mal, así como su permanencia en el sistema educativo. Además de cumplir
con el mandato constitucional de dar atención a la población entre 5 y 15 años
de edad con al menos un grado de preescolar y nueve de educación básica,
se pretende atender a la primera infancia dentro de un enfoque integral de
educación y protección, y que los estudiantes terminen la media (grados 10º y
11º).

Entre los procesos que permiten el acceso de los niños y niñas al servicio
educativo se encuentran la reorganización de la planta de personal docente
mediante la aplicación de los parámetros de relación alumno–docente, la
ampliación y el mejoramiento de la infraestructura escolar, especialmente en
aquellas zonas con déficit de cupos, y la planeación de la oferta educativa.
Cuando esta última es insuficiente, se procede a la contratación de la presta-
ción del servicio educativo.

Para asegurar la permanencia de los estudiantes durante el ciclo educativo,
las secretarías de educación desarrollan acciones como la prestación de los
servicios de alimentación y transporte escolar, dirigidos especialmente a
alumnos con bajos ingresos económicos y de los niveles de preescolar y
básica. Igualmente, en su proceso de asistencia técnica, estas entidades
ejecutan programas de fomento a la retención escolar, con énfasis en los
establecimientos que presentan altas tasas de deserción.

Estas acciones, desarrolladas tanto en acceso como en permanencia,
impactan la cobertura a partir del incremento en la matrícula oficial que resul-
ta de los nuevos cupos generados y de la tasa de retención. Esta variación
debe contrastarse con la del sector no oficial, con el objeto de analizar el in-
cremento real en la matrícula total y revisar posibles efectos de sustitución.
La evolución favorable de estos indicadores se refleja en el mejoramiento de
la variación en las tasas de cobertura bruta y de asistencia.

Una educación de calidad es la que permite que todos los estudiantes
aprendan lo que necesitan aprender en su paso por el sistema educativo y
que lo apliquen para solucionar creativamente problemas de diferentes tipos.

La trayectoria hacia una educación de alta calidad se enmarca en un ciclo
compuesto por elementos que apoyan el trabajo de los establecimientos
educativos y de las secretarías de educación. El primero son los estándares,
criterios claros acerca de las competencias que todos los estudiantes deben
desarrollar en las principales áreas del conocimiento durante su proceso
educativo. Éstos permiten a las instituciones definir sus planes de estudio y
las estrategias pedagógicas que utilizarán para alcanzarlos.

54

El segundo elemento son las evaluaciones internas y externas. Estas últimas
son realizadas periódicamente por el ICFES. Se busca que sus resultados
sean una referencia para el diseño y la puesta en marcha de planes de
mejoramiento, los cuales conforman el tercer elemento del ciclo. En estos
planes se definen los objetivos y los resultados que cada institución espera
alcanzar, así como las estrategias y actividades que serán empleadas para
lograrlos en un período determinado.

Debido a que el propósito fundamental de todo proceso educativo es lograr
aprendizajes en todos los estudiantes, además del desarrollo de sus
competencias, es esencial que las secretarías de educación monitoreen
permanentemente las acciones que realizan, así como los resultados y
productos que obtienen como consecuencia de las mismas. Es por ello que
hacer seguimiento periódico a la cobertura de la asistencia técnica prestada
a los establecimientos educativos para que éstos definan y lleven a cabo sus
planes de mejoramiento, así como a la cobertura de las estrategias de
evaluación es una condición fundamental para avanzar hacia la calidad
educativa.

También es esencial monitorear el apoyo que reciben por parte de las
secretarías de educación los establecimientos educativos con bajo logro en
las evaluaciones externas, el uso del tiempo escolar, la cantidad de
computadores y otros recursos pedagógicos disponibles por estudiante, el
uso de nuevas tecnologías, el bilingüismo, las competencias laborales gene-
rales; además de temas transversales como las competencias ciudadanas y
la educación ambiental, para los derechos humanos, la sexualidad y la
prevención del consumo de sustancias psicoactivas, entre otros. De esta
manera será posible avanzar hacia el logro de promedios más altos en las
evaluaciones.

El objetivo de la política en este eje es ampliar la capacidad institucional de
las secretarías de educación para garantizar el cumplimiento de los objetivos
en cobertura y calidad. En tal sentido, es importante monitorear indicadores
relacionados principalmente con la planeación sectorial, la gestión de recur-
sos financieros y humanos, el sistema de información y la atención al ciuda-
dano. Los aspectos mencionados son soportes que contribuyen al logro de
los resultados misionales.

La entidad territorial debe contar con un adecuado nivel de formulación del
plan de desarrollo, de forma que éste se constituya en el principal referente
para mantener el direccionamiento estratégico del sector, así como para
hacer seguimiento y evaluar la gestión.

También es importante que la entidad realice un correcto ejercicio de gestión
financiera que haga viable la ejecución del plan. Para ello debe incorporar la
totalidad de los recursos del Sistema General de Participaciones (SGP),

Gestión

55

observar su destinación específica, mantener una adecuada ejecución presu-
puestal de reservas y de vigencia, además de analizar la composición de la
estructura de financiación y del gasto en calidad.

En cuanto a la gestión de recursos humanos, es fundamental asegurar que la
entidad cuente con personal calificado (docentes, directivos docentes y admi-
nistrativos) para desempeñar efectivamente las actividades que llevan al
cumplimiento de los objetivos misionales. Además, es necesario que las
secretarías desarrollen mecanismos de respuesta oportuna a los requeri-
mientos y novedades del personal de los establecimientos educativos y de la
planta central de la entidad, con el fin de mantener la adecuada prestación del
servicio.

Así mismo, es definitivo propender por la permanencia del equipo directivo y/o
responsable de las áreas clave, ya que esto facilita la continuidad en el dire-
ccionamiento estratégico del sector y la sostenibilidad de los resultados.

En materia de conectividad, es importante que la secretaría asegure el
acceso a internet para dar soporte a los funcionarios en el desarrollo de sus
labores. La entidad también debe avanzar en la sistematización de los proce-
sos clave de cobertura, calidad, recursos humanos, gestión financiera y aten-
ción al ciudadano; así como en la prestación de trámites y servicios por medio
de la página web.

Adicionalmente, las secretarías deben garantizar la calidad y la oportunidad
de la información suministrada al Ministerio de Educación en desarrollo de la
Resolución 166 de 2003. Lo anterior le permite a la entidad contar con infor-
mación útil y confiable para la toma de decisiones.

De otra parte, y como una medida del servicio, las secretarías deben monito-
rear sistemáticamente la atención oportuna a las peticiones, quejas y recla-
mos (PQR); propender porque la atención al cliente se realice en tiempos
razonables; y, a partir del desempeño de estos indicadores, tomar las
acciones correctivas o de mejoramiento a que haya lugar.

También es necesario que las entidades territoriales indaguen sobre el nivel
de satisfacción del cliente, a partir de su percepción sobre la calidad, cantidad
y oportunidad de los servicios ofrecidos. Lo anterior es una aproximación a la
evaluación de la gestión educativa y brinda información valiosa para el
mejoramiento continuo.

Adicionalmente, el índice de transparencia departamental es una medida
resumen que da señales importantes sobre el nivel de riesgo de corrupción de
las secretarías. Éste es elaborado por la organización Transparencia por
Colombia.

56

Finalmente, el índice de eficacia del plan de desarrollo es un indicador que
complementa el análisis agregado del desempeño de la gestión del sector.
Se debe tener en cuenta que, aunque éste se deriva de la ejecución de la
política en los ejes misionales, los altos niveles de resultado están relaciona-
dos con los procesos de soporte que adelanta la administración.

En términos generales, los resultados de la medición pueden interpretarse por medio
de un semáforo en el que el color:

- rojo es una señal de incumplimiento o de estado negativo. La entidad está distante
de lograr los resultados esperados.

- amarillo indica un nivel de satisfacción cercano al aceptable. Es el color de
transición.

- verde muestra que hay un cumplimiento satisfactorio del resultado esperado. Es

el rango en el que se supera el valor aceptable del indicador.

Los cortes para establecer los colores se derivan de los rangos de desempeño
fijados para cada indicador en su respectiva hoja de vida.

Ministerio de
Educación Nacional

República de Colombia

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28
	Page 29
	Page 30
	Page 31
	Page 32
	Page 33
	Page 34
	Page 35
	Page 36
	Page 37
	Page 38
	Page 39
	Page 40
	Page 41
	Page 42
	Page 43
	Page 44
	Page 45
	Page 46
	Page 47
	Page 48
	Page 49
	Page 50
	Page 51
	Page 52
	Page 53
	Page 54
	Page 55
	Page 56
	Page 57
	Page 58
	Page 59
	Page 60
	Page 61
	Page 62
	Page 63
	Page 64
	Page 65

