

PROYECTO EDUCATIVO INSTITUCIONAL

COLEGIO LA SALLE BELLO

EN CUMPLIMIENTO A LA LEY 115 GENERAL DE EDUCACIÓN:
ARTÍCULO 73. “Con el fin de lograr la formación integral del

educando, cada establecimiento educativo deberá elaborar y poner en
práctica un Proyecto Educativo Institucional en el que se especifiquen,

entre otros aspectos, los principios y fines del establecimiento, los
recursos docentes y didácticos disponibles y necesarios, la estrategia
pedagógica, el reglamento para docentes y estudiantes y el sistema

de gestión, todo ello encaminado a cumplir con las disposiciones de la
presente ley y sus reglamentos”.

Nota de reestructuración: este Proyecto Educativo Institucional fue
reestructurado en enero del 2015 y se conformó una comisión

permanente para su continua revisión.

Contenido
1.1. Identificación del plantel ... 4
1.2. Concepto de PEI .. 5
1.3. Justificación .. 6
1.4. Criterios para su revisión. ... 8
2.1. Tendencias a nivel mundial. ... 8
2.2. Tendencias a nivel latinoamericano. ... 13
2.3. Tendencias a nivel colombiano. .. 16
2.4. Tendencias a nivel regional y municipal .. 20
2.5. Tendencias a nivel municipal .. 27
2.6. Institucional... 34
3.1. Ideario. ... 37
3.2. Misión. .. 37
3.3. Visión. ... 37
3.4. Objetivos institucionales. .. 38
3.5. Objetivos estratégicos .. 38
3.6. Pastoral Administrativa ... 38
3.7. Pastoral Educativa .. 38
3.8. Pastoral Juvenil y Vocacional ... 39
4.1. Concepción de hombre. .. 39
4.2. Concepción de dignidad humana. ... 40
4.3. Concepción de sociedad. .. 40
4.4. Concepción de cultura. ... 41
4.5. Concepción de ciencia. ... 42
4.6. Concepción de pedagogía .. 42
4.7. Concepción de educación. .. 43
4.8. Concepción de currículo ... 44
4.9. Concepción de maestro. ... 44
4.10. Concepción de enseñanza-aprendizaje .. 44
4.11. Concepción metodología. ... 45
4.12. Concepción de evaluación. ... 45
4.13. Concepción de administración .. 45
5.1. Organigrama ... 46
5.2. Principios para la acción y la gestión .. 47
5.3. Perfiles ... 47
5.4. Plan de estudios ... 72
5.5. Servicio social obligatorio ... 73
5.6. Justificación .. 74
5.7. Comités, agrupaciones ... 76
5.7.1. Consejo Directivo.. 76
5.7.2 Consejo de Pastoral Juvenil y Vocacional .. 77
5.7.3. Consejo Académico .. 78
5.7.4. Consejo Administrativo. .. 78
5.7.5. Comisiones de Evaluación y Promoción ... 79
5.7.6. Asamblea general de Padres de Familia. ... 80
5.7.7. Asociación de padres de familia ... 80
5.7.8. Consejo de padres.. 81

5.7.9. Consejo de estudiantes .. 83
5.7.10.Consejo de grupo ... 84
5.7.11.Comité de calidad ... 84
5.8. Relaciones interinstitucionales ... 85
5.9 Criterios para la evaluación del Proyecto Educativo: .. 86

5.9.1 Guía Nº 34: Guía para el mejoramiento institucional de la autoevaluación al plan de
mejoramiento. ... 86
5.9.2 Guía Nº. 31 Guía metodológica evaluación anual de desempeño laboral 86
5.9.3 SBFOPA10. Evaluación Institucional. ... 86
6. Plan estratégico institucional …………………………………………………………………..87
6.1. Prospectiva del plantel (VER ANEXO 2) ... 86

PRESENTACIÓN

La reformulación del P.E.I. para la Salle Bello surge como fruto de un análisis concienzudo de
las actuales tendencias que en todo ámbito y en especial en el educativo, que se vienen
presentando en los últimos años; su formulación se dio inicialmente en el año de 1996 y desde
entonces se venían encontrando nuevos elementos que enriquecían, cuestionaban o validaban
la labor educativa; es así, como en el 2012 la Comunidad Educativa asume el reto de repensar
el proyecto educativo y consolidarlo en un documento, cuya característica fundamental
estuviese dada desde la calidad en los procesos.

En las páginas siguientes el lector podrá encontrar los elementos claves relativos a la filosofía
institucional, y los desarrollos que se han planteado para tales propósitos, así como el
horizonte institucional en el cual se basa nuestra propuesta educativa. Es de resaltar que el
colegio La Salle Bello siempre se ha preocupado, tal como lo manifiestan los Hermanos de las
Escuelas Cristianas en la regla 13 y 13 d., “Las instituciones lasallistas y su pedagogía se
centran en los jóvenes, se adaptan a la época en que éstos viven, y se preocupan por
prepararlos para que ocupen su puesto en la sociedad. Se caracterizan por la voluntad de
poner los medios de salvación al alcance de la juventud, mediante una formación humana de
calidad y la proclamación explícita de Jesucristo”. Para cumplir mejor su misión, los Hermanos y
sus colaboradores cuidan de evaluar y renovar su proyecto educativo. Además, cada cual se
interesa por su formación permanente.

Lo anterior es motivo de preocupación constante y da garantía de que nuestro actual Proyecto
Educativo Institucional continuamente se esté renovando, para que a través de la educación los
Lasallistas podamos ofrecer un servicio de calidad, inclusiva e integral, buscando siempre que
las nuevas generaciones sean las protagonistas del tejido social que debe tener nuestro país.

1. MARCO INTRODUCTORIO.

1.1. Identificación del plantel

Número de identificación del establecimiento (Código DANE): 305088000256
Nombre legal de la Institución: COLEGIO LA SALLE BELLO
Representante Legal de la Institución: MAG. ELIECER ALFREDO DE HOYOS MANJARREZ
Dirección de la Institución: Calle 45 N° 57-44
PBX: 275 04 25
Correo electrónico: sallebello@une.net.co
Facebook: La Salle Bello Institucional
Twitter: @Lasallebello
Web: sallebello.edu.co
Ubicación y localización física: Departamento: Antioquia, Municipio: Bello, Zona Urbana, Barrio

mailto:sallebello@une.net.co

Santa Ana

¶ Aspectos legales y jurídicos
Fecha de fundación del Colegio: febrero de 1937
Personería jurídica: Resolución N° 1792 Fecha: 17/10/1914
Licencia de funcionamiento: no precisa licencia de funcionamiento para primaria y bachillerato
por haber sido creado antes de 1952
Licencia de funcionamiento Preescolar: Resolución N°000056 Fecha: 19/02/1982
Resolución aprobación del plantel para Preescolar 89 Fecha: 6/01/1988
Resolución aprobación del plantel para Primaria 88 Fecha: 6/01/1988
Resolución aprobación del plantel para Bachillerato 90 Fecha: 6/01/1988
Núcleo educativo: 904
Código ante el ICFES: 001388
Personería Jurídica: Número 1792 del 17 de octubre de 1914.
Naturaleza: privado, pertenece a la Comunidad Religiosa Hermanos de las Escuelas
Cristianas.
Jornadas que tiene la Institución: Preescolar y primaria: de 7:00 a.m. a 1:35 p.m.
Bachillerato de 7:00 a 2:35 p.m.
Población área de influencia (2015)

1.2. Concepto de PEI

Según la Ley 115 se establece una organización para la prestación del servicio educativo, y
una de esas formas propuestas a través del Ministerio de Educación es el Proyecto Educativo
Institucional o PEI.

En el artículo 73 de la Ley 115, se determina que “para lograr la formación
integral del educando, cada establecimiento educativo deberá elaborar y poner en práctica un
Proyecto Educativo Institucional en el que se especifiquen, entre otros aspectos,
los principios y fines del establecimiento, los recursos docentes y didácticos disponibles y
necesarios, la estrategia pedagógica, el reglamento para docentes y estudiantes, y el sistema
de gestión, todo ello encaminado a cumplir con las disposiciones de la presente ley y sus
reglamentos". Este Proyecto Educativo Institucional deberá responder a
situaciones y necesidades de los educandos, de la comunidad local, de la región y del país, ser
concreto, factible y evaluable. (Ley general de educación 115 de 1994 artículo 73)

CLASIFICACION DEL PERSONAL HOMBRES MUJERES TOTAL

Preescolar 41 35 76

Primaria 369 167 536

Bachillerato 290 193 483

Media académica 137 113 250

TOTAL 837 508 1345

Directivos 3 1 4

Docentes 22 26 48

Administrativos 3 10 13

Aprendices 0 2 2

Mantenimiento 7 3 10

Coordinador de convivencia 0 3 3

TOTAL 31 45 76

1.2.1. A su vez es importante tener en cuenta desde el Artículo 14 del Decreto 1860 los

aspectos para lograr la formación integral de los educandos.
1.2.2. Los principios y fundamentos que orientan la acción de la comunidad educativa en la

institución.
1.2.3. El análisis de la situación institucional que permita la identificación de problemas y

sus orígenes.
1.2.4. Los objetivos generales del proyecto.
1.2.5. La estrategia pedagógica que guía las labores de formación de los educandos.
1.2.6. La organización de los planes de estudio y la definición de los criterios para la

evaluación del rendimiento del educando.
1.2.7. Las acciones pedagógicas relacionadas con la educación para el ejercicio de la

democracia, para la educación sexual, para el uso del tiempo libre, para el
aprovechamiento y conservación del ambiente, y en general, para los valores
humanos.

1.2.8. El reglamento o manual de convivencia y el reglamento para docentes.
1.2.9. Los órganos, funciones y forma de integración del Gobierno Escolar.
1.2.10. El sistema de matrículas y pensiones que incluya la definición de los pagos que

corresponda hacer a los usuarios del servicio y en el caso de los establecimientos
privados, el contrato de renovación de matrícula.

1.2.11. Los procedimientos para relacionarse con otras organizaciones sociales, tales como:
medios de comunicación masiva, agremiaciones, sindicatos e instituciones
comunitarias.

1.2.12. La evaluación de los recursos humanos, físicos, económicos y tecnológicos
disponibles y previstos para el futuro con el fin de realizar el proyecto.

1.2.13. Las estrategias para articular la institución educativa con las expresiones culturales
locales y regionales.

1.2.14. Los criterios de organización administrativa y de evaluación de la gestión.
1.2.15. Los programas educativos de carácter no formal e informal que ofrezca el

establecimiento, en desarrollo de los objetivos generales de la institución. (Art. 14,
Decreto 1860)

Para el colegio La Salle de Bello, se entiende el P.E.I como una construcción colectiva, en
donde cada uno de los miembros de la Comunidad Educativa encuentra en él una razón para
realizar su vocación, por medio de una pedagogía en valores humanos y cristianos,
fundamentada en la nueva evangelización, en el magisterio de la Iglesia Católica, en la doctrina
de la Congregación de los Hermanos de las Escuelas Cristianas y la Constitución Política de
Colombia, el cual dará cuenta de un estilo educativo participativo que consulta el contexto y
asume procesos de formación integral, generando en sus agentes educativos actitudes de
autoevaluación que le permitan su cualificación permanente y lo lleven a ser agente de cambio
y renovación social.

1.3. Justificación

Desde el marco legal del Ministerio de Educación se propone la construcción y reestructuración
de los Proyectos Educativos Institucionales. Por lo anterior, el Colegio La Salle Bello consciente
de su responsabilidad de orientar su quehacer, acorde con las exigencias y demandas de la
sociedad, asume la actualización de su organización y de su gestión, a fin de lograr procesos
educativos que permitan un buen desempeño de las personas, donde la fe, la fraternidad, la

justicia, la solidaridad, el servicio y el compromiso, sean los valores que jalonen la formación de
un ciudadano integral, capaz de afrontar las realidades sociales y los desafíos que las nuevas
tendencias educativas le exigen.

El PEI es un compromiso de todos y cada uno de los miembros que integran la Comunidad
Educativa, el cual se logra mediante la aplicación de un proceso democrático y de participación
activa, para el mejoramiento del bienestar institucional, es por esta razón que se busca
involucrar cada una de las pastorales que integran la institución (directiva, administrativa,
educativa y juvenil y vocacional) con el fin de que planteen sus metas para la organización y
dirección de la misma. Además para el Colegio La Salle Bello, juegan un papel preponderante
los nuevos itinerarios de formación que se tejen al interior de la filosofía Lasallista, en la Región
Latinoamericana Lasallista (RELAL), así como los retos y desafíos expresados en la II
Asamblea Internacional de la Misión Educativa Lasallista, en donde nos plantean una nueva y
contundente forma de enfrentar los signos de los tiempos, a nivel educativo, en el componente
pedagógico; además, es relevante en la intención que tiene el horizonte institucional, para que
se haga un especial énfasis en la vitalidad de la institución educativa, sin dejar de mirar lógica y
concienzudamente a través del paso de los años y atendiendo a los cambios estructurales que
se ha dado en las sociedad y en los procesos educativos, qué tan viables somos, por ello la
importancia de la presentación y justificación de un Proyecto Educativo Institucional, actual y
pertinente que dé respuesta a las exigencias del tiempo presente.

1.4. Síntesis cronológica del proceso utilizado en su construcción.

Para el proceso de reestructuración del Proyecto Educativo Institucional, en el año 2012 se
conformó un equipo líder de cuatro docentes acompañado por el rector, quienes realizaron un
trabajo de documentación de los diferentes textos propuestos frente a retos o metas que se
presentan a nivel mundial, nacional, departamental, municipal e institucional; al mismo tiempo,
se encargaron de planear, revisar y proponer ítems para el trabajo de actualización del PEI del
Colegio La Salle Bello desde la participación de los diferentes estamentos que hacen parte de
la comunidad educativa.

Para lo anterior se realizó encuesta a padres de familia aplicada en el mes de octubre del año
2012, encuesta a estudiantes aplicada en el mes de abril del 2013 y a docentes aplicada en el
mes de noviembre de 2012, al mismo tiempo se realizaron tres talleres con los docentes: uno
en el mes de febrero, otro en el mes de junio y uno en el mes de octubre, todo lo anterior se
dio con el fin de conocer las ideas o nuevas tendencias propuestas por los integrantes de la
comunidad educativa en materia de procesos educativos, planta física, costos educativos y
procesos de evaluación que se deben tener en cuenta para reorientar los procesos llevados
dentro de la institución. Al mismo tiempo se contó con la participación de cuatro personas
(docentes y administrativos) de la comunidad educativa para la formulación de una nueva visión
institucional, la cual se presentó a los diferentes consejos que se tienen dentro del colegio para
ser aprobada o corregida. Por otro lado cada uno de los jefes o directivos de las pastorales
(administrativa, educativa y juvenil y vocacional) realizaron una revisión y actualización de los
procesos llevados a cabo al interior de su gestión.
Al mismo tiempo se contó con la participación en el mes de abril del año 2013 de seis docentes
para la actualización de los diferentes ámbitos que se deben tener en cuenta para los procesos
de actualización de un PEI.

1.4. Criterios para su revisión.

Para responder a los requerimientos y connotaciones dadas por el MEN (Ministerio de
Educación Nacional) y el modelo EFQM, que es el modelo de excelencia que lleva a cabo el
colegio, se realizó una revisión de los procesos llevados por la institución teniendo en cuenta la
aplicación de la guía 34 del MEN y la estructuración de la matriz REDER (ver anexo 1) del
modelo de excelencia que guía los procesos institucionales. Cabe resaltar que el PEI del
Colegio La Salle Bello por sus actuaciones pedagógicas, didácticas y metodológicas, acordes al
proceso de innovación y de implementación de los criterios que subyacen al servicio educativo
y a los cambios que se suscitan por la legislación educativa vigente, debe ser revisado,
corregido y aumentado cada año, para lo cual queda nombrada una comisión permanente.

2. MARCO SITUACIONAL O DIAGNÓSTICO

2.1. Tendencias a nivel mundial

2.1.1 En el ámbito económico

Para determinar un marco situacional a nivel mundial, es necesario establecer la importancia
que tiene en la actualidad la globalización y/o mundialización en todas las esferas, sumado a la
revolución de la productividad, característica de este siglo, que ha traído como consecuencia
el incremento inusitado de la producción, así como la aparición en el mercado de numerosos
bienes y servicios que cambiaron radicalmente los patrones de consumo, especialmente en los
países más desarrollados. En las últimas décadas el comportamiento de la economía mundial
ha estado determinado cada vez más por la revolución del conocimiento, la cual se sustenta en
el desarrollo de la creatividad y las habilidades de los individuos en el proceso de
transformación de las estructuras económicas, políticas, educativas, ambientales y en materia
social, tanto a nivel global como regional y local.

Los problemas que acosan a la economía mundial son múltiples e interconectados. Los
desafíos más urgentes son afrontar la crisis del empleo y evitar el descenso continuado del
crecimiento económico, especialmente en los países desarrollados, ya que en éstos la tasa de
desempleo sigue siendo alta, bordeando el 9%, y el crecimiento de los ingresos se ha
estancado, la falta de demanda agregada entorpece la recuperación económica en el corto
plazo. La economía mundial se encuentra al borde de una crisis importante. El crecimiento de la
producción se ha desacelerado considerablemente durante el año 2012 y para el 2014 se prevé
que el crecimiento será anémico.

En términos generales, el contexto macroeconómico internacional estuvo caracterizado en 2011
por lo que el Fondo Monetario Internacional –FMI– ha denominado la “recuperación en dos
velocidades”, pues mientras en las economías emergentes el crecimiento se mostró más raudo
en casi todo el año, en las economías avanzadas, dicho crecimiento siempre fue más lento, al
punto de que la recuperación mundial sufrió un viraje importante a partir del segundo trimestre,
debido principalmente a la crisis de las economías periféricas de la Zona Euro, a los shocks
negativos que enfrentó la economía mundial (terremoto y posterior tsunami en Japón), y a la
volatilidad en los precios de las materias primas en los mercados internacionales. Sus

problemas se pueden transmitir fácilmente de una a otra y dar lugar a otra recesión mundial.
Los países en desarrollo, que se habían recuperado fuertemente de la recesión mundial de
2009, se verían afectados a través de sus vínculos comerciales y financieros.
En este sentido, el entorno internacional sigue caracterizándose por la participación desigual de
los diferentes grupos de países en los principales indicadores de la economía mundial,
especialmente, en aquellos relacionados con las tecnologías de punta, lo cual ha impedido
disminuir el atraso socioeconómico en los llamados países en desarrollo. Igualmente, el modelo
consumista adoptado por las naciones desarrolladas ha dado como resultado el creciente
deterioro del medio ambiente y el agotamiento de los recursos naturales, poniendo en peligro la
calidad de vida de las futuras generaciones. Es por esto que las preocupaciones más grandes
que se tienen en materia económica, están relacionadas con la interrelación, ya que ésta
genera y no soluciona a nivel global, los problemas de exclusión, incomprensión, guerras y
pobreza; la globalización del sistema económico capitalista proporciona una homogenización de
las intenciones económicas de los países, pero a la vez, incrementa los monopolios y abusos
del sistema como tal, debido a la acumulación de riqueza en pocas personas y la exclusión de
esas riquezas a un alto porcentaje de la comunidad mundial, hecho que tiende a aumentar en el
transcurso de los años.

A su vez es entendible que el fenómeno globalizador actual conlleva a un aumento de la
tendencia a la sobreproducción. Esto, unido a los problemas anteriores, puede llevar a la
economía mundial a una nueva crisis cíclica que puede dar origen a una ruptura transitoria del
proceso de globalización para algunas regiones o países y también dependiendo de la
profundidad de dicha crisis que puede llevar a una ruptura, produciéndose una nueva etapa
del desarrollo de la economía mundial capitalista basada en una modalidad de acumulación
nacional apoyada en los bloques regionales respectivos.

2.1.2. En el ámbito social

Desde este enfoque se aborda el concepto de “situación” entendido como la explicación de la
realidad desde la visión holística de una sociedad que está en función de su acción. Así, la
exposición de este componente supone un cálculo o una aproximación a la realidad situacional
que surge como ejercicio hermenéutico producto de la revisión y análisis de diversas fuentes
documentales.

Esta apreciación tendencial está tomada del documento Mapping the World-2030 que resume
los resultados de diez estudios regionales realizados en la primera década del año 2.000 en
los Estados Unidos y América del Norte, América Central y el Caribe, Australia y Oceanía,
China y el Noreste de Asia, Sureste de Asia, India y Asia del Sur, Oriente Medio y África del
Norte, África subsahariana, América del Sur, Europa.

Desde los análisis sistemáticos de esta investigación se prevé un arco de inestabilidad
económica, política y socio cultural a lo largo de una línea que va desde el sudeste de Asia a
Europa Occidental y enfrenta a las sociedades libres fundadas desde el ejercicio democrático y
el sistema autoritario y teocrático del Islam. En Asia, el islamismo se bloquea a través de
guerras locales y la represión del separatismo. Por otro lado, el islamismo tiene tendencia a
centrarse en Europa Occidental y África, donde no se encuentra demasiada resistencia a este
dogma religioso.

Se determinan tendencialmente que el mundo se dividirá en tres áreas:

¶ El área de globalización que ocupará en los próximos 20 años el 51,5 % de la
población (51,5% de la población, el 74,5% de la RNB mundo) con una clase media en
crecimiento.

¶ El área dominada por el islamismo que ocupa el 34.5 % de la población
mundial y el 3.5 % del PIB mundial, que afrontan bajos ingresos, regresión económica,
y caos e inestabilidad política.

¶ La zona en declive que incluye la Unión Europea y América del Sur que
aportan el 14 % de la población mundial y el 22 % del PIB mundial.

Para el año 2030, tendencialmente se avizora una democracia total en China que aumentaría
demográficamente el área de la globalización o de países figurativamente llamados libres.
EE.UU. seguirá siendo el principal proveedor de seguridad global. Sin embargo, este país
tendrá que compartir cada vez más su poder con China, India y Rusia y los denominados tigres
asiáticos Hong Kong, Singapur, Corea del Sur y Taiwán, y seguir enfrentando los desafíos
militares por la fabricación y puesta a prueba de armamento nuclear que poseen Corea del
Norte e Irán y que constantemente activan en su espacio territorial, desconociendo las
amenazas y sanciones económicas que los Estados Unidos les anuncian.

Las tendencias mundiales en avances en el conocimiento vienen evidenciando un crecimiento
desde el final de la Segunda Guerra Mundial. Claramente hemos conocido más
descubrimientos desde 1945 hasta hoy que desde el principio de la humanidad hasta 1945.
Este elevado flujo de descubrimientos impulsará el crecimiento futuro.

¶ Algunos avances esperados:

Informática: La potencia de cálculo está siguiendo una curva de crecimiento exponencial. La
inteligencia artificial todavía está incrustada en todas partes en la sociedad actual (dispositivos
médicos, tales como máquinas de electrocardiograma y la tarjeta de crédito de software de
detección de fraude). Antes de 2030, las computadoras se integrarán en el entorno y en
materiales tales como ropa y anteojos. Las imágenes se escriben directamente en retinas
humanas (Hoy en día, los militares están utilizando esta tecnología en la modelización de
entornos de realidad virtual)

Nanotecnología y biotecnología: Los dispositivos electrónicos y de Internet para dirigir equipos
hacia las conexiones del cerebro mejorará la capacidad humana. La nanotecnología tiene la
proyección tendencial de reemplazar órganos vitales para ampliar la duración de la vida.

Genética: El trabajo se centra principalmente en la prevención de enfermedades y en la
prótesis. Se trabaja en la invención de prótesis que hacen que sea posible la curación de
ciertos tipos de ceguera. Los avances también alcanzarán para la población discapacitada
físicamente. La posibilidad de mejorar las capacidades intelectuales de los individuos por medio
de la genética se basa en un trabajo iniciado a corto plazo. Se debe tener en cuenta que las
investigaciones genéticas podrían ser frenadas por restricciones éticas y culturales de los
países.

Nuevas fuentes de energía: Uno de los retos de futuro está logrando la fusión nuclear que
puede proporcionar a la humanidad un suministro ilimitado de energía, además, el desarrollo
industrial de los vehículos eléctricos satisfactorios se llevará a cabo en los próximos años.

La exploración del espacio: Aterrizajes tripulados en planetas cercanos se esperan para el
2030. Sin embargo, hay debates abiertos sobre los resultados científicos de la exploración del
espacio que consume grandes cantidades de dinero.

Armamento: armas no letales basado en el uso de microondas que interrumpen temporalmente
las facultades conscientes del enemigo. Estas armas no letales podrían representar un avance
increíble en la historia de la humanidad, al evitar la muerte inherente a los conflictos.

Los países democráticos a nivel social y mundial afrontan conflictos en sus fronteras que desde
sus intereses geopolíticos históricamente han reclamado. La India y el sudeste de Asia
especialmente, enfrentan un creciente malestar que parte de sus diferencias religiosas, debidas
principalmente a dificultades y desencuentros dogmáticos. La tendencia apunta hacia la
voluntad de resistir desde el fortalecimiento de la tolerancia religiosa y política y la ejecución de
estrategias de contención diplomática.

La democracia en el mundo no crece al ritmo de la globalización, solo tras la caída del bloque
soviético se ha extendido a varios países, especialmente, los ubicados en el este de Europa.
Existen focos de resistencia a la transición democrática especialmente en el Norte de África
conocida también como Magreb y Oriente Medio, en donde sobreviven gobiernos dictatoriales.
Algunos como el caso de Libia, ya cedieron a la presión reformista promovida por los grupos
opositores que derrocaron y dieron muerte al líder Muamar el Gadafi en octubre de 2011, otros
como el caso de Siria continúan con un conflicto interno que busca instaurar la democracia,
dejando a la fecha (marzo de 2013) más de 900.000 personas refugiadas. En estas zonas
territoriales la intolerancia religiosa, el terrorismo, las guerras, el fanatismo, la corrupción
política, las dictaduras, la inmigración ilegal, la competencia por los recursos naturales son la
constante realidad informada masivamente por los medios de comunicación.

La alianza entre América y Asia con acuerdos comerciales de libre comercio es la demostración
de que la globalización es un choque de civilizaciones que derrumba fronteras y paradigmas
locales e impone nuevas formas de percibir el mundo y su cultura, la educación no es ajena a
esta realidad y se prepara para los nuevos retos que el mundo globalizante le impone.

En los países llamados libres por su sistema político democrático, se presta atención a las
crecientes actividades delictivas, la corrupción, el tráfico de drogas, la falsificación, la
prostitución, el monopolio de influencias e intereses. La globalización intensifica el desarrollo y
difusión de estos factores de descomposición social, creando nuevos focos de aparición de
sociedades mafia, que las autoridades mundiales y locales de control judicial no han podido
combatir con efectividad.

2.1.3. En el ámbito ambiental.

En vista de las necesidades ambientales que agobian los diferentes países a nivel mundial, se
han realizado algunas reuniones y acuerdos, donde los objetivos fundamentales son lograr un
equilibrio justo entre las necesidades económicas, sociales y ambientales de las generaciones
presentes, de las generaciones futuras y sentar las bases para una asociación mundial entre los
países desarrollados y los países en desarrollo, así como entre los gobiernos y los sectores de
la sociedad civil, sobre la base de la comprensión de las necesidades y los intereses comunes.
En este proceso participan tres ejes centrales, un sistema político, un sistema económico y un
sistema social, los cuales deben garantizar la participación ciudadana efectiva y que provean
soluciones a las tensiones originadas en un desarrollo desacorde.

Básicamente, se busca que los países industrializados reduzcan las emisiones de gases de
efecto invernadero de origen humano y de origen industrial y que las empresas, en todos los
países, adopten el Sistema de Gestión Medioambiental para administrar con mayor eficiencia y
sistematicidad los problemas y las oportunidades en el campo ambiental. Para el siglo XXI, un
instrumento de gestión ambiental, la Norma ISO-14000, trata el tema medio ambiental. Donde

cualquier empresa, de cualquier índole (un banco, un taxi, una refinería de petróleo, etc.) pueda
llevar a cabo sus actividades tomando una postura amigable con el medio ambiente. Estas
normas ISO-14000, forman parte de la serie ISO (International Standard Organization) de
donde provienen las tan bien difundidas ISO-9000 e ISO-9001.

2.1.4. En el ámbito cultural.

El papel que la educación artística desempeña a nivel mundial en la creación de competencias
para la vida en los jóvenes en el siglo XXI ha sido ampliamente reconocido en el ámbito
europeo. La Comisión Europea propuso una Agenda para la Cultura, aprobada por el Consejo
de la Unión Europea en 2007. Esta agenda reconoce el valor de la educación artística en el
desarrollo de la creatividad. Además, el marco estratégico de la UE para la cooperación
europea en materia de educación y formación para la próxima década, la cual destaca la
importancia de las competencias transversales; clave entre ellas la sensibilidad cultural y la
creatividad.

En los últimos años las organizaciones internacionales han mostrado un creciente interés hacia
la educación artística, muestra de ello son algunos países europeos en la cual es objeto de
estudio e investigación, ya que la creciente globalización ha traído consigo tanto beneficios
como desafíos, derivados, entre otras cosas, de la mayor competencia internacional, la
migración y el multiculturalismo, de los progresos tecnológicos y del desarrollo de la economía
del conocimiento.

Según el texto de educación artística y cultural en el contexto escolar en Europa “En marzo de
2009 el Parlamento Europeo aprobó una resolución sobre Estudios Artísticos en la Unión
Europea (Parlamento Europeo, 2009) que incluía entre sus recomendaciones principales las
siguientes: la educación artística debería ser obligatoria en todos los niveles educativos; la
educación artística debe utilizar los recursos proporcionados por las nuevas tecnologías de la
comunicación y de la información; la enseñanza de la historia del arte debe ir acompañada de
encuentros con los artistas y de visitas a lugares emblemáticos relacionados con la cultura.
Para progresar en estas cuestiones, la resolución pedía una mayor supervisión y coordinación
de la educación artística en el ámbito europeo, lo que incluye la supervisión del impacto de la
enseñanza artística en las competencias de los estudiantes en la Unión Europea”. (Agencia
Ejecutiva en el ámbito Educativo, Audiovisual y Cultural, 2009).

2.1.5. En el ámbito educativo.

La educación presenta un diagnóstico de las diferentes problemáticas mundiales y a la cual
ésta debe dar soluciones activas y prospectivas; en esta medida, se impulsan políticas
internacionales de globalización de la educación o la “educación para todos”; en donde se
presenta cobertura para aquellas poblaciones más desprotegidas y se pueden proponer
respuestas alternativas a la infelicidad, la guerra, la criminalidad y el subdesarrollo. En esta
medida, la educación tiene la misión de intervenir en el desarrollo económico y social, siendo
flexible debido al medio en el cual se presenta; que sea diverso por las diferentes culturas que
están involucradas, además de tener acceso y espacio. Por otro lado, se apela a una educación
de calidad, condicional a la cobertura, que garantice el desarrollo prospectivo de los individuos
de una manera integral, de allí que se emprendan campañas de certificación de la calidad
educativa a nivel mundial. Así, se le da un impulso a la educación global y se propende por los
trabajos productivos que deriven de ellos, dándole valor al trabajo especializado que permita

afrontar las dificultades sociales, políticas, económicas y culturales de forma global. En esta
línea, la educación se enfoca también en el sujeto gestor de su propia historia; donde lo
fundamental son los procesos locales reflejo de los componentes macro mundiales y viceversa,
para configurar un espacio y una meta universal en la educación. Frente a la perspectiva
anterior, el informe para la UNESCO presentado por, Jacques Delors dice: “La tensión entre lo
mundial y lo local: convertirse poco a poco en ciudadano del mundo sin perder sus raíces y
participando activamente en la vida de la nación y las comunidades de base.

Tensión entre lo universal y lo singular: la mundialización de la cultura se realiza
progresivamente pero todavía parcialmente. De hecho es inevitable, con sus promesas y sus
riesgos, entre los cuales no es el menor el de olvidar el carácter único de cada persona, su
vocación de escoger su destino y realizar todo su potencial, en la riqueza mantenida de sus
tradiciones y de su propia cultura, amenazada, si no se presta atención, por las evoluciones que
se están produciendo”. Es la educación un contexto que permite la recreación de la cultura, sin
perder el horizonte global, el cual se incluye para dinamizar el mundo competitivo en los
procesos epistemológicos y productivos.

En este marco mundial, se presenta también el asunto de la equidad de género. Las
investigaciones de la UNESCO en el año 2010 (Compendio mundial de la educación 2010.
Comparación de las estadísticas de educación en el mundo) han dado a conocer que las
realidades mundiales no se alejan de las realidades locales frente a la diferencia de
oportunidades, presentándose desigualdad en la educación tanto en campo rural como urbano.
El asunto de género se vuelve problema cuando la educación no contiene temas de inclusión.

En conclusión en la educación mundial y local, la meta implica no solo matricular a los
menores y adolescentes, sino, garantizar desde los Proyectos Educativos Institucionales que
todos los estudiantes permanezcan en la escuela hasta finalizar el último grado de primaria y de
secundaria, además, que se formen para la competitividad.

2.2. Tendencias a nivel latinoamericanas.

2.2.1. En el ámbito económico.

América Latina implementa acuerdos regionales que le permitan estabilizar sus mercados y el
desarrollo económico acertadamente; siendo necesaria la implementación de acuerdos
comerciales según las tendencias Neoliberales que llevan a la apertura de mercados como TLC
y recurrir al socio comercial por excelencia U.S.A. Zen 2003 Chile es el primer país de América
Latina que acuerda un tratado de libre comercio con este país norteamericano, luego en 2004,
Centroamérica finaliza las negociaciones del tratado denominado CAFTA (Central América Free
Trade Agreement) y si bien aún resta su aprobación parlamentaria por parte de algún país
signatario, a principios del 2006, la mayoría ya ha implementado sus disposiciones en la
legislación interna. Entre fines de 2005 y principios de 2006, Perú y Colombia suscribieron un
tratado de libre comercio con EEUU (en adelante TLC Andino), el 10 de octubre del 2011 es
aprobado con Colombia.

Aunque América Latina logre un impulso de procesos de industrialización más o menos
desarrollados en países como México, Argentina y Brasil, esas economías no se han
transformado en economías industrializadas.

Los países de América Latina enfrentan un escenario económico complejo debido al
debilitamiento del crecimiento y a la incertidumbre prevaleciente en la economía internacional.
Si bien los fundamentos macroeconómicos de la región para enfrentar posibles caídas de la
demanda agregada en el corto plazo son sólidos, el escenario de mediano plazo es menos
favorable que en la última década. Debido al menor dinamismo de la demanda externa y a la
volatilidad en el precio de las materias primas, de las cuales los países latinoamericanos siguen
dependiendo en exceso, las debilidades estructurales impedirían alcanzar un crecimiento
económico mayor y más incluyente durante los próximos años.

Para afrontar estos retos y afianzar el progreso reciente, en especial en reducción de la pobreza
y las desigualdades, se requiere impulsar un cambio estructural que favorezca la diversificación
de la economía que incremente la productividad y reduzca las brechas productivas y
tecnológicas.

En resumen, las relaciones entre América Latina y el resto del mundo están condicionadas por
la asimetría respecto de los países más poderosos, un entorno de seguridad caracterizado
como zona de paz y un contexto económico marcado por la herencia neoliberal y la apertura
comercial. En este marco, América Latina ha adoptado caminos diferentes: la apertura al
mundo, la regionalización mediante los procesos de integración y la articulación de vínculos
transregionales a través de tratados de libre comercio, en general, con Estados Unidos. Por
tanto, las diferencias entre países y las superposiciones demuestran que la región carece de
una estrategia única y coherente de inserción en el mundo globalizado.

2.2.2. En el ámbito social.

La globalización se inició como fenómeno socio político en los años ochenta y floreció en los
años noventa. En Latinoamérica la implementación de las políticas neoliberales fue la apuesta
de muchos gobiernos que buscaban realizar un repunte en sus indicadores económicos que los
posicionaran en los primeros lugares del ranking económico latinoamericano. Estas decisiones
impactaron negativamente en el desarrollo de modelos educativos contextualizados que
apuntaran al mejoramiento del nivel educativo en la región. Las relaciones comerciales entre los
países latinoamericanos se han visto fortalecidas por acuerdos económicos como el ALCA y
MERCOSUR, solo han presentado altibajos en las relaciones diplomáticas de Colombia con
Venezuela y Ecuador que ha enfrentado conflictos por eventos y reclamos puntuales por
violación de fronteras territoriales y presencia de grupos guerrilleros Colombianos en esos dos
países vecinos. La muerte el 05 de Marzo de 2013 del presidente venezolano Hugo Rafael
Chávez Frías abre una brecha de esperanza para el mejoramiento de las relaciones
diplomáticas entre estos tres países.

Los retos que la sociedad debe enfrentar desde la globalización con respecto a la educación en
América Latina son múltiples.

En cuanto a la formulación de políticas públicas para la educación en América Latina en la
presente década, se han planteado preguntas fundamentales que continúan sin una respuesta
consensuada: ¿Cómo se pueden mejorar los sistemas del gobierno central y la conducción del
sistema educativo?, ¿Cómo se puede entrar a una discusión real sobre el cambio del esquema
de financiamiento de la educación pública o privada?, ¿Cuáles políticas hay que aplicar desde
los ministerios educativos para expandir el sistema y ampliar la cobertura educativa?, ¿Cuáles
son los puntos en los que se podría avanzar en el desarrollo del sistema de aseguramiento de
la calidad educativa?. Estas preguntas ya han sido realizadas por instituciones educativas del

municipio de Bello dentro de sus planes de desarrollo y se sigue trabajando en la obtención de
respuestas que orienten asertivamente sus proyectos educativos.

En este aspecto se han realizado avances desde las conclusiones de la conferencia de
Cartagena y el encuentro de rectores, apoyados por la UNESCO: Construcción de una
sociedad próspera, la educación como un derecho humano y un bien público social, cobertura
y modelos educativos institucionales, valores sociales y humanos de la educación. La
educación científica, humanística, artística y el desarrollo integral sustentable, redes de
intercambio académico, la emigración calificada, la integración regional e internacionalización
de la educación.

2.2.3. En el ámbito ambiental

Lo ambiental es otro reto importante para la región Latinoamericana, en primer lugar porque es
uno de los más importantes productores de biomasa representado en oxígeno por la tenencia
de regiones selváticas y bosques primarios, en segundo lugar porque es el primero en tener
una buena cantidad de diversidad biológica representada en animales, vegetación y recursos
naturales. Este hecho, pone a la región como la reserva natural del mundo; pero con grandes
presiones desde el punto de vista económico y de investigación científica, lo cual causa tensión.
Frente al nombramiento de ser “el pulmón del mundo”, se enfrenta a la necesidad económica y
la demanda mundial, a la tala industrial de selvas acabando no solo con la reserva planetaria si
no con la diversidad de las zonas. En cuanto a la diversidad biológica, la región se enfrenta a
los problemas de investigación científica y a la delantera que en esta materia nos llevan los
países desarrollados que patentan el descubrimiento y las propiedades de la diversidad
biológica, utilizadas por las multinacionales de acuerdo a sus propios fines.

2.2.4. En el ámbito cultural.

En el pasado Congreso Regional de formación artística y cultural para América Latina y el
Caribe que se realizó en agosto de 2007 en la ciudad de Medellín, se compartieron algunas
experiencias investigativas, que procuran estudiar los espacios artísticos como lenguajes
interdisciplinarios y multiculturales, ejemplo de ello tenemos a México y Cuba quienes tienen la
educación artística como área fundamental de los currículos de los programas preescolar, nivel
básico y medio; además, tienen un centro Nacional de Cultura Comunitaria que busca potenciar
la creación y apoya a los artistas aficionados, se mostraron los diferentes enfoques
pedagógicos propios de cada país y se compartieron algunos avances y apuestas que
permitirán el total desarrollo del área a nivel latinoamericano.

Adicionalmente, el ejercicio arrojó resultados que, aunque no podrían llamarse tendencias, sino
ejemplos de experiencias exitosas, se pretende analizar para ser imitados en algunos países.

Durante el Congreso los expertos definieron las metas latinoamericanas para la educación
artística en el período 2007-2012 y consolidaron sistemas de información y redes de docentes e
investigadores del campo artístico y cultural.

2.2.5. En el ámbito educativo.

En lo educativo el reto está en disminuir la tasa de analfabetismo en la región. Según el informe
de noviembre de 2010 “EL ANALFABETISMO EN AMÉRICA LATINA, UNA DEUDA SOCIAL”
(sistema de información de tendencias educativas en América latina) al 2008 los países de
Guatemala, Honduras, el Salvador y Colombia, tienen unas tasas de analfabetismo de 25.2%,
17.3%, 16.0% y 7.2% respectivamente; cifras altas comparadas con países de otros
continentes.

Otro de los retos es mantener los avances en cobertura y ampliación de la educación, apelando
a la disminución de la desigualdad, distribución de riqueza o ingresos, desde las oportunidades
que brinda la educación.

También se ha de trabajar por propender la igualdad educativa en función de mejora en lo
socioeconómico y de brindarles oportunidades desde la diversidad étnica, geográfica, de
género y por edades.

Otro elemento por el cual se debe mejorar el sistema educativo es por el alto índice de
repetición y el retraso escolar permanente, además de la deserción. Para superar todas estas
dificultades es necesario proyectar una mayor inversión, no en la cobertura, pero si por alumno,
ya que este índice es muy bajo. En esta medida también se requiere proponer un mayor
fortalecimiento de la profesión docente.

Desde la comunidad Lasallista latinoamericana el proyecto PERLA busca una nueva forma de
ser reconocidos, sirviendo a los excluidos, creando proyectos transformadores y dando
respuesta a las necesidades planteadas, como acción esperanzadora desde la educación y la
fe; con la democratización del conocimiento, el anuncio explícito del evangelio, la educación
superior y la comunicación.

2.3. Tendencias a nivel colombiano.

2.3.1. En el ámbito económico.

Colombia viene minorizando en cierta medida su crisis económica, política y social, pero sobre
todo ética, que tiene el país en la mira de las naciones del mundo; en especial, frente a la
inversión extranjera. Indiscutiblemente en el año 2012 Colombia ha presentado grandes
valorizaciones en los mercados accionarios de economías emergentes, lo cual parece aislarlas
un poco de las turbulencias en las que se mueven las grandes economías del globo; sin
embargo, aunque el crecimiento de nuestro país sea fuerte no se puede desconocer que
siempre habrá peligros amenazando no sólo el crecimiento de corto plazo sino también la
sostenibilidad de la economía como tal.

En 2011 se consolidó el proceso de recuperación económica iniciado en 2010, tras la caída de
la producción en el período 2008-2009, producto de la crisis financiera internacional, originada
en los Estados Unidos con el problema hipotecario. En efecto, del lado de la demanda
agregada, fueron varios los factores que contribuyeron a dicho proceso de recuperación, dentro
de los cuales destacan la inversión privada y el consumo (tanto público como privado).

En materia económica una de las mayores preocupaciones de empresarios, gobierno y público
en general, tiene que ver con la situación del mercado laboral. Ciertamente, dos graves

problemas permiten vislumbrar esta situación. De un lado, nuestra tasa de desempleo continua
siendo una de las más altas de América Latina y, de otro lado, la calidad de los empleos
generados por la economía no es la mejor, situación que se refleja en los altos niveles que ha
tomado el empleo informal.

Sin embargo en medio de tantas dificultades, Colombia sigue existiendo porque es un país con
una riqueza natural importante y bien vista por el mundo, dado que desde las políticas actuales
del gobierno, visionan salidas a los principales problemas: corrupción, violencia, desempleo,
injusticia social y narcotráfico; mediante proyectos y programas como el SISBEN, reforestación,
programas de vivienda de interés social, proyectos de empleo, trabajo contra la corrupción,
apuntando a una calidad educativa y una política de inclusión.

2.3.2. En el ámbito social.

La República de Colombia comparte a nivel educativo con América Latina tres procesos de
transformación claves: la necesidad de ampliar cobertura, asegurando calidad y pertinencia; los
cambios en el contexto (globalización e internacionalización) y las opciones curriculares que se
han abierto en función de las transformaciones de los sistemas productivos y del mercado
laboral (educación permanente, flexibilidad, educación virtual transversal a todas las
modalidades pedagógicas de formación y desarrollo de competencias laborales).

Estos procesos de transformación implican un giro en las relaciones entre el Estado y los
centros educativos, algunos factores relevantes desde la visión de la educación superior en
Colombia son por ejemplo la cobertura que es del 21%, cuatro puntos por debajo del promedio
latinoamericano. De alrededor de cinco millones de jóvenes que en el año 2000 estaban entre
los 18 y 23 años, sólo un poco más de un millón se encontraba vinculado a una institución de
educación superior, y de éstos, un 30% pertenece a una institución pública.

En Colombia durante el gobierno del Presidente Cesar Gaviria Trujillo se puso en marcha la
apertura económica, la cual generó efectos no esperados en la sociedad como el creciente
desempleo debido a la presencia de productos subsidiados por el gobierno Norteamericano y la
imposibilidad de que los productores locales compitieran dentro de un libre mercado con los
precios bajos de los productos importados. La implementación extensiva de esta política
económica amplió la brecha entre ricos y pobres y fue el inicio causal de las dificultades de
orden social como el desempleo, la desocupación, el narcotráfico, el sicariato y la ocupación
laboral informal de gran parte de la población. El colapso de la Unión Soviética en el año 1991 y
la transición del comunismo a la democracia impactó la sociedad americana y nacional,
permitiendo que los Estados Unidos como poder hegemónico mundial, potenciara su influencia
en los sectores gubernamentales más importes de la República de Colombia, incluido
obviamente el sector educativo.

La tendencia económica nacional desde el gobierno del actual Presidente Juan Manuel Santos,
se puede evidenciar en la necesidad que manifiesta el gobierno central en desarrollar políticas
de intercambio comercial con los países ubicados en las costas orientales asiáticas y la
comunidad económica europea, los cuales ofrecen grandes posibilidades de mercadeo de
productos y servicios nacionales. Desde los últimos balances económicos, el PIB nacional ha
crecido representativamente colocando a Colombia como una nueva economía líder en
Suramérica. (Tomado sectorialmente de:
http://www.freeworldacademy.com/globalleader/trends.htm situational trends in the world)

2.3.3. En el ámbito ambiental.

Se debe tener en cuenta que aunque Colombia se encuentra en momentos circunstanciales un
poco decadentes en la sociedad, como el conflicto armado, el desplazamiento forzado, el
paramilitarismo; por otro lado figura entre los 12 países del mundo más ricos en biodiversidad,
este grupo alberga el 70% a nivel mundial. Colombia es dueña del 49% de los páramos del
mundo. Contienen cerca del 10% de la biodiversidad vegetal del país y el 8% de las especies
endémicas. Además regula el agua que consume el 70% de la población colombiana. Por tales
motivos, la educación ambiental está enfocada a construir educación y país, pues “En el
mundo de hoy, expertos en el tema ambiental coinciden en reconocer la educación como la vía
más expedita para generar conciencia y fomentar comportamientos responsables frente al
manejo sostenible del ambiente”1

La Política Nacional Ambiental contiene una serie de normas sobre las diferentes actividades en
las cuales una de ellas ha incorporado un componente educativo que ha desarrollado
conjuntamente el Ministerio de Ambiente, Vivienda y Desarrollo Territorial y el Ministerio de
Educación, mediante la implementación de los Proyectos Ambientales Escolares (PRAE) como
estrategia pedagógica que posibilita el estudio y la comprensión de la problemática ambiental
local y contribuye en la búsqueda de soluciones acordes con las realidades de cada región y
municipio, en un contexto natural, social, cultural, político y económico. Un objetivo de la política
es que la educación ambiental se integre al PEI. En el caso colombiano, se busca transformar
la pedagogía y la didáctica del aula, para construir proyectos ambientales e integrar el trabajo
con la comunidad.

Estas actividades, involucran a miembros de la comunidad educativa, instituciones del sector y
organizaciones sociales, mediante la integración de conocimientos y experticias en torno a un
objetivo: interpretar un problema ambiental concreto y participar en la búsqueda de soluciones,
desde una gestión ambiental sostenible. Dichos procesos promueven la aplicación del
conocimiento para la comprensión y transformación de las realidades de los estudiantes y
contribuyen al fortalecimiento de las competencias científicas y ciudadanas, lo que favorece la
pertinencia de los Proyectos Educativos Institucionales y, por ende, la calidad de la educación.
En la práctica, estudiantes, profesores, padres de familia, comunidad, instituciones del sector y
las ONG, entre otras, coordinan esfuerzos en el estudio y recuperación de cuencas
hidrográficas, actividades agrícolas sostenibles, reforestación y manejo de bosques,
conservación y uso sostenible de la biodiversidad, manejo integral de residuos sólidos y otras
labores que promueven los PRAE.

En este momento se busca la integración y participación en los Proyectos de Educación
Ambiental (PRAE), los Proyectos Comunitarios de Educación Ambiental (PROCEDA) y los
Comités Técnicos Intersectoriales de Educación Ambiental (CIDEA), para que se permita
medir, en corto y largo plazo, el impacto de la aplicación de la política pública de educación
ambiental en la escuela, la comunidad y los actores sociales.
Sin embargo, es necesario aclarar que no todos los proyectos se cumplen, hace falta mucha
cultura para lograr un cambio socio ambiental.

1 Periódico Altablero No. 36 (Ago – Sep 2005) <http://www.mineducacion.gov.co/1621/propertyvalue-
31665.html>

2.3.4. En el ámbito cultural.

El Ministerio de Cultura, en coordinación con el Ministerio de Educación Nacional, adelanta un
proceso de reflexión en torno a la educación artística en Colombia, encaminado a establecer un
marco institucional apropiado y a formular una política pública para la educación artística formal
y no formal.
Muestra de ello fue el siguiente informe realizado por la Universidad Externado de Colombia a
través del Centro de Pensamiento Estratégico y Prospectiva; dirigido por el doctor Francisco
Mojica , el cual coordinó el estudio prospectivo “La educación artística en Colombia para el año
2015”, dicho informe nos contextualiza del estado del arte de la educación artística en Colombia
para el 2007 “la educación artística no se reconoce ni valoriza como área del conocimiento, lo
que explica el consiguiente papel secundario que se le otorga socialmente, en el país no existe
un ciclo completo que articule y de sentido a los diferentes niveles y modalidades de la
educación.”

El doctor Mojica formula en su informe cinco estrategias para mejorar el escenario de la
educación artística en Colombia para el año 2015: cualificación de sujetos, procesos y
prácticas, regulación: estándares de calidad y articulación, estatus pedagógico de la educación
artística, fuerza del pensamiento artístico, fundamento investigativo en la educación artística.
Así se verá una valoración social de la educación artística más elevada en el futuro, basada en
la afirmación de las particularidades y la esencia del pensamiento y la práctica artística según el
doctor Mojica.

2.3.5. En el ámbito educativo.

Colombia viene mostrando unos índices de mejoramiento económico evidenciados en la mayor
inversión extranjera en el país. Pero dichos avances no se reflejan de manera significativa en la
igualdad de ingresos y oportunidades para sus habitantes. El país continúa ubicado entre los
países más inequitativos de la región, sin vislumbrarse mejoras o salidas a tal situación.

A pesar de los intentos de algunos movimientos políticos y sociales del país por evidenciar el
poder ejercido desde potencias extranjeras o instituciones privadas sobre la toma de decisiones
institucionales, aun aparecen sombras de este tipo en los estatutos educativos colombianos.

Para nadie tampoco es un descubrimiento el conflicto armado de 50 años de existencia y sus
implicaciones a todo nivel desde consideraciones de emigración e inmigración hasta relaciones
exteriores y de justicia; es una nación con escasa participación política, con predominio del
clientelismo, con poca cultura de lo público y con unas organizaciones políticas en crisis.

El aumento del gasto público sigue creciendo, alimentado por la demanda de tipo militar con
miras a mantener la política de seguridad democrática, esta situación trae consigo el
crecimiento del déficit fiscal y la necesidad de nuevas reformas tributarias con nuevas cargas
impositivas.

Sin embargo en medio de tantas dificultades, Colombia sigue existiendo porque es un país con
una riqueza natural importante, de una mayoría de gente con espíritu de trabajo, con deseos de
paz y de justicia (varios intentos de resolver el conflicto armado), sobre todo porque Colombia
sigue buscando salidas a sus problemas de: corrupción, violencia, desempleo, injusticia social y
narcotráfico.

2.4. Tendencias a nivel regional y municipal

2.4.1. En el ámbito económico

La economía del departamento de Antioquia está sustentada en la prestación de servicios, la
industria, el comercio, la agricultura, la ganadería y la minería. Actualmente el departamento
ocupa el segundo renglón en el ámbito nacional en cuanto a industria se refiere, la producción
textil, de tejidos y la confección, junto con la elaboración de productos químicos, farmacéuticos,
maquinaria, cemento, abonos, concentrados, metalmecánica y papel representan los mayores
ingresos al departamento. El sector de servicios se especializa en la finca raíz, servicios
bancarios, transportes y comunicaciones. En cuanto a la agricultura, Antioquia ocupa el primer
lugar en la producción de café y banano tipo exportación, productos como la caña, cereales,
cacao, yuca y tabaco junto a algunos frutales, contribuyen en menor proporción a la economía
regional.

En el contexto nacional –acumulado a diciembre de 2010–, según la Revista Antioqueña de
Economía y Desarrollo (RAED), Antioquia registra el mejor desempeño dentro de lo que se ha
denominado exportaciones no tradicionales (las que no incluyen café ni petróleo), con un
crecimiento de 14,2%, frente a una reducción de 2,9% para el país; y una participación de
31,1% en las exportaciones no tradicionales. Otras regiones, con alto perfil exportador, tuvieron
menores tasas de crecimiento: Bogotá (2,6%), Valle del Cauca (4,4%), Cundinamarca (-2,2%), y
Atlántico (-3,6%)

En 2011 la economía antioqueña tuvo un desempeño positivo, que muestra su fortaleza en un
escenario de debilitamiento de los países desarrollados. Así lo revelan los principales
indicadores económicos de referencia según el informe de RAED, los cuales guardan
coherencia con los registrados en la economía nacional. La Cámara de Comercio de Medellín
para Antioquia estimó para 2011 un crecimiento de 5% en el PIB del departamento, sustentado
en la notable dinámica que conservó la demanda interna, las exportaciones y la inversión
privada.

Así pues, el departamento con más recursos asignados para el 2013 será Antioquia, que tiene
2,6 billones de pesos. Este es uno de los departamentos con mejor situación económica, pues
cuenta con una población de 6,2 millones de personas, de las cuales, el 44,3% está en la
pobreza. Su producción total es de 71 billones de pesos y la asignación de recursos por
habitante es de 420.786 pesos. (Morales: 2012)

Sin embargo, la concentración geográfica de las principales actividades económicas conduce
inevitablemente a profundizar los desequilibrios regionales. En las subregiones donde no existe
una actividad económica diversificada e importante, la población está condenada al desempleo
o a la migración hacia los grandes centros urbanos en busca de mejores oportunidades. Será
tarea primordial de las instituciones públicas y privadas del departamento desarrollar en el corto
y mediano plazo estrategias productivas, de infraestructura vial y educativa, de inserción de las
subregiones pobres a los beneficios del crecimiento.

2.4.2. En el ámbito social.

Dentro del componente situacional en el ámbito social en el Departamento de Antioquia se
toman como fuente básica de consulta los documentos oficiales publicados por los entes

gubernamentales encargados del diseño y ejecución del Plan de Desarrollo del Departamento
de Antioquia 2012 -2015, y los informes estadísticos que emite el Departamento Nacional de
Estadística DANE. Este informe primario se funda en el diagnóstico que se realizó previo a la
redacción final del Plan de Desarrollo y sirve de base para el despliegue estratégico que el
gobierno departamental planea ejecutar.

Se destacan en el departamento de Antioquia la pobreza y desigualdad desde las necesidades
básicas insatisfechas que afectan a gran parte de la población. La gran debilidad de Antioquia
es su alta inequidad interna que se evidencia en que tenemos algunos de los municipios más
ricos del país en contraste con algunos de los más pobres. Para el departamento, los ingresos y
riqueza se haya cada vez más concentrados en pequeños sectores de la población con las
implicaciones que ello trae para el acceso a oportunidades, equipamiento social y desarrollo
humano integral. Se pueden encontrar múltiples y diferentes definiciones y concepciones sobre
la pobreza, pues incluyen problemáticas principalmente de orden económico y suman además
cuestiones políticas, sociales y culturales. En algunos casos, la pobreza se caracteriza como la
incapacidad de acceder o satisfacer las necesidades básicas humanas (tanto físicas como
psicológicas) que contribuyen a alterar los niveles de satisfacción y calidad de vida de las
personas en una sociedad. También suele considerarse como la falta de medios para poder
acceder a bienes, servicios y vivir una vida digna. En otros casos se identifica por medio de los
procesos de exclusión social, migración o segregación social.

El índice de Necesidades Básicas Insatisfechas (NBI) clasifica a una persona u hogar en
situación de pobreza cuando carece de acceso a la vivienda, servicios sanitarios, educación o
capacidad económica, o si presenta hacinamiento crítico.

Los estudios estadísticos muestran como la pobreza medida por el NBI evidencia las
desigualdades entre las subregiones y el área urbana y rural, evidenciándose una mayor
vulnerabilidad de la población rural.

Las regiones de Antioquia más pobres son Bajo Cauca y Urabá, siendo ésta última la más
afectada. El Valle de Aburrá, Oriente y Suroeste son los territorios que presentan menos
pobreza. El Valle de Aburrá tiene mejores condiciones de vida porque este indicador mide el
equipamiento, las coberturas de servicios y acceso a la educación, sin dejar de mencionar que
es una metrópoli generadora de empleo.

En el departamento existen diversas realidades que contrastan con la cara de la pobreza y la
exclusión representada en una población de más de un millón cuatrocientos mil personas,
equivalente al 22,96% de la población total del departamento, que se ubica principalmente en
las subregiones de Urabá y Bajo Cauca, con indicadores de NBI del 53,18% y 58,95%
respectivamente y una subregión como el Valle de Aburrá con un indicador de NBI del 11,51%
que concentra un población del 58,44%, dos situaciones diferentes en un mismo territorio que
nos permiten identificar las grandes brechas de desarrollo que existen y la deuda social que
debemos saldar.

Antioquia es un departamento profundamente desigual, con diferencias marcadas no solo en
sus habitantes, sino también en las dinámicas educativas, sociales, culturales, políticas.

Acorde con el panorama anterior, es claro que para enfrentar los fenómenos de exclusión,
inequidad y pobreza, se requiere una transformación profunda, que permita generar un modelo
de desarrollo humano, integral, incluyente, equitativo y sostenible para todas las poblaciones y
territorios.

Una de las condiciones básicas para el bienestar humano es la salud, este factor es decisivo
para el bienestar de las personas, las familias y las comunidades y a la vez, un requisito para el
desarrollo con equidad. Las personas tienen derecho a un cuidado equitativo, eficiente y atento
de su salud y la sociedad en su conjunto debe garantizar que nadie quede excluido del acceso
a los servicios de salud y que estos proporcionen una atención de calidad para todos los
usuarios (Naciones Unidas, 2005). Es por esto importante identificar que para gran parte de la
población del Departamento de Antioquia el estado de salud y bienestar no está garantizando
lo que repercute en el retraso en su desarrollo social integral. La presencia de barreras de toda
índole, en especial sociales, culturales, económicas y geográficas han propiciado la
marginación de grupos poblacionales del goce efectivo de los derechos fundamentales
protegidos por nuestra Constitución, conllevando a una situación de inequidad en salud.
Antioquia debe afrontar los desafíos de las enfermedades contagiosas e infecciones y la
mortalidad materna e infantil, adjunto a los nuevos problemas surgidos del desarrollo y de
cambios paulatinos y a veces rápidos, en los perfiles de la morbilidad, el aumento de las
enfermedades crónico-degenerativas, seniles y mentales y el VIH/SIDA, entre otras.

Dentro de los ocho objetivos del milenio planteados por las Naciones Unidas, tres se relacionan
directamente con la salud: reducir la mortalidad materna e infantil, combatir el VIH/SIDA, el
paludismo y otras enfermedades como la malaria y la tuberculosis, en tanto otros dos, el de
erradicar la pobreza y el hambre y garantizar la sostenibilidad del medio ambiente. Contemplan
temas conexos: el mayor acceso a los servicios de salud, incluido el acceso a los
medicamentos esenciales, agua segura y saneamiento, así como el alivio del hambre y la
malnutrición, por ende garantizar la seguridad alimentaria y nutricional es necesario para
garantizar una mayor posibilidad de desarrollo. Se observa que estos objetivos son retos
sociales que pretende desarrollar nuestro departamento desde sus administraciones
gubernamentales, pero es evidente que su cumplimiento integral dista de la realidad.

La inseguridad alimentaria está determinada por problemas de ingresos de las familias, de
disponibilidad y estabilidad en el suministro de alimentos a lo largo del año, pero también puede
haber inseguridad alimentaria debido a catástrofes y desastres o a cambios extremos en el
clima, entre otras razones. En promedio, los hogares urbanos invierten más dinero en
alimentación que los rurales, no obstante, este valor corresponde al 43,2% de los ingresos
mensuales promedio en zonas urbanas y en la zona rural el 65,7%, ya que en éstos los
ingresos son inferiores. Para que una familia antioqueña pueda acceder a la canasta básica de
alimentos requiere que sus ingresos sean equivalentes a dos salarios mínimos legales vigentes.
Como consecuencia de lo anterior, la calidad de la alimentación de los antioqueños es
deficiente ya que el 46,6% registra déficit de calorías y el 25,7% déficit de proteínas, y esta
última es básicamente de origen vegetal. En Antioquia, se registra una disminución de la
desnutrición global, crónica y aguda en los últimos 20 años, sin embargo se mantiene en
niveles aun inaceptables, según la Encuesta Nacional de Situación Nutricional realizada en
2010, el 13% de los niños y niñas menores de 7 años de Antioquia presentan baja estatura para
la edad y el 2,1% presenta desnutrición crónica. El 5% de los menores de 7 años registra
desnutrición global, pero en el nivel 1 del SISBEN es del 10,3%; además el 1,3% de los niños
en esta edad presenta desnutrición aguda.

Otro aspecto clave para garantizar condiciones básicas de bienestar social es el acceso al
agua; con esta acción, se reduciría la incidencia de enfermedades, se disminuyen costos
globales destinados a la salud, se aumenta la productividad general y proporciona un efecto de
estabilización política” (Oxman y Oxer, 2000). El acceso a agua potable en el departamento es
de 75,94%, con una brecha importante entre prestación del servicio urbano y rural, que se

identifica en el indicador de 18,03% en acceso a agua potable en la zona rural y del 95,04% en
lo urbano con diferencia de 77,01 puntos porcentuales, facilitando identificar la condición de
riesgo en salud que presentan los habitantes ubicados en esta zona del departamento.

Las subregiones de Bajo Cauca, seguida de Nordeste, Occidente y Suroeste, muestran una
situación crítica en la zona rural con indicadores de 0%, 0,49%, 1,04% y 4,14%
respectivamente.

El comportamiento con relación a la cobertura del servicio de acueducto es de 88,08% para el
departamento, con un indicador de cobertura urbana de 97,88% y rural de 58,39%, estando en
situación crítica la zona rural de las subregiones: Nordeste, Bajo Cauca y Urabá, con coberturas
de 33,43%, 34,41% y 35,24% respectivamente. Persiste un diferencia importante entre
cobertura urbana y rural que presenta una diferencia de 39,49 puntos porcentuales.
Con relación a la cobertura de servicio de alcantarillado, encontramos que su indicador es
inferior al servicio de acueducto, para el Departamento de Antioquia la cobertura en
alcantarillado es de 79,9% con un indicador para la zona rural del 34% y para la urbana del
95,05%, siendo igualmente complejo el comportamiento y cobertura de este servicio para la
zona rural, donde identificamos situaciones críticas para las subregiones: Norte, Urabá,
Nordeste y Oriente con cifras tales como: 15,32%, 15,36%, 15,55% y 16,47% respectivamente.

Desde las características demográficas el Departamento de Antioquia es un territorio joven, de
acuerdo a las proyecciones de población para el año 2011, de las 6.143.809 personas que
habitan nuestro territorio, 2.920.000 corresponden a niños, niñas adolescentes y jóvenes
menores de 26 años, lo que equivale a un porcentaje del 47,53% de la población total; lo que
implica que debemos prestar especial atención a este sector poblacional para avanzar en la
garantía de sus derechos y la protección integral. Estos datos se toman del Diagnóstico de
Garantía de Derechos de los Niños, Niñas, Adolescentes y Jóvenes en Antioquia 2012.

La protección integral, se relaciona con distintas dimensiones de los derechos; la categoría del
“derecho de existencia”, se asocia a cuatro objetivos de política pública: todos vivos, ninguno
desnutrido, todos saludables, ninguno sin familia. Hoy la situación frente a la garantía de este
derecho señala problemas a superar ya que se observan tasas de mortalidad infantil que,
aunque muestran tendencia al descenso, aún son considerables; la mortalidad infantil en
menores de un año para el 2010 ascendió a 8,7 muertes por 1.000 nacidos vivos y en el 2011
presentó un descenso significativo al situarse en 7,7 pero siguen siendo altas. La mortalidad en
menores de 5 años correspondió a 187,7 muertes por 100.000 menores de cinco años en 2010
y 157,3 en 2011.

La tasa de mortalidad con respecto a muertes de 0 a 17 años por causas externas se situó para
el año 2011 en un total de 15,3, de los cuales en suicidios es de 5,8 y en accidentes de tránsito
es de 4,5; las dos tasas presentan incremento respecto al año anterior. La mortalidad materna
se incrementó en 9,4 puntos pasando de 36,6 en el 2010 a 46,0 en el 2011. El embarazo en
adolescentes de 10 a 14 años para el año 2010 presentó un registro de 1.226 casos y de
21.275 entre adolescentes y mujeres de 15 a 19 años. La tasa presenta un comportamiento
sostenido en los dos últimos periodos reportados de 15,1% (años 2008 –2009)

La segunda dimensión se asocia con la categoría del derecho al desarrollo y a los tres objetivos
de política pública: ninguno sin educación, todos jugando y todos capaces de manejar afectos y
emociones. Algunos de los avances en esta categoría para el 2011 presentan los siguientes
resultados, un total de 530.103 niños, niñas y adolescentes están matriculados, de éstos

514.129 aprobaron el grado escolar y reprobaron 866. Con respecto a la deserción escolar se
registraron un total de 15.108 casos.

La tercera dimensión corresponde a la categoría del derecho a la ciudadanía, asociado a dos
objetivos de política pública: el de participación en espacios sociales y el derecho a la identidad.
Al respecto, en Antioquia los gobiernos escolares constituyen el mayor espacio de participación
de esta población; para el año 2011 éstos operaban efectivamente en el 100% de las
instituciones educativas del departamento.

La cuarta categoría se relaciona con el derecho a la protección, asociado a tres objetivos de
política pública: ninguno maltratado, abusado o víctima del conflicto armado; ninguno en
actividad perjudicial y adolescentes acusados de violar la ley penal con su debido proceso.

Hoy en Antioquia 305.209 niños, niñas, adolescentes y jóvenes son víctimas de desplazamiento
forzado; para el período (2010-2011), 15 de las 122 víctimas reportadas por accidentes con
minas antipersona (MAP) y munición sin explotar (MUSE) son niños, niñas y adolescentes
(NNA); 73 NNA fueron reportados en procesos de reclutamiento forzado, mientras el sistema de
información de programas especiales del ICBF reporta un total de 74 NNA desvinculados del
conflicto para el período en mención.

Con relación al maltrato a menores de 18 años y posible delito sexual objeto de reconocimiento
médico legal, por hechos ocurridos durante el año 2011, se tiene una cifra de 1.360 NNA para
el caso de maltrato y 3.646 NNA con exámenes sexológicos. Referente a la población joven, el
departamento cuenta con 1.450.589 jóvenes (23,6% del total de habitantes), de los cuales el
51% son hombres y el 49% son mujeres. Hoy se observan problemáticas marcadas que
vulneran los derechos de esta población como es el homicidio, aunque se observan descensos
en las tasas de mortalidad en los grupos de edad de 15 a 17 años que pasó de 665 casos en el
año 2000 a 266 en el 2010, en el grupo de 18 a 26 años, varió de 3.220 a 1.616 homicidios.

El número de casos de intentos de suicidio en el grupo de jóvenes de 18 a 26 años pasó de 490
a 950 casos, la cifra alcanzó en tres años un aumento alrededor del 50%. La mortalidad por
suicidio en el grupo de edad de 18 a 26 entre el año 2000 al 2010 se incrementó de 106 a 118
casos.

Los avances en materia de salud pública, desarrollo científico y tecnológico, han producido
cambios importantes en la dinámica demográfica que se expresan en una reducción de la
fecundidad, una mayor esperanza de vida y un aumento en la proporción de adultos mayores y
ancianos en la población. Antioquia cuenta con 646.846 adultos mayores que equivalen al 11%
de la población total del departamento, de los cuales el 98.9% tiene algún tipo de seguridad
social en salud y de estos un porcentaje relevante, el 68.4% (442.455 adultos mayores) están
ubicados en los niveles I y II del SISBEN, adicionalmente el crecimiento en la esperanza de
vida, que para el año 2010 estaba calculada en 74 años, genera una mayor tendencia al
crecimiento de dicha población, por ende Antioquia deberá considerarla como objeto clave para
la participación y la planificación del territorio, reconociéndolos como sujetos de derecho.

Se observa a su vez un incremento de la población adulta mayor y anciana afectada por
procesos crónicos de enfermedad, carencias nutricionales, limitaciones físicas, síquicas,
sensoriales y deficiente atención en salud, presentando condiciones de vida por debajo de los
niveles aceptables de desarrollo humano.

Las desigualdades de género constituyen obstáculos estructurales para el bienestar, el
empoderamiento y el desarrollo de las mujeres. Impiden su acceso, en igualdad de condiciones,
a los bienes, servicios y recursos del desarrollo, al ejercicio pleno de sus derechos y el
despliegue de sus potencialidades, capacidades, talentos y libertades efectivas.

Estas desigualdades ancladas en un entramado de prácticas culturales centenarias, jerarquizan
las relaciones entre niños y niñas, entre hombres y mujeres. Expresan y reproducen relaciones
de dominación masculina y subordinación de las mujeres. Creencias, prejuicios, valoraciones,
estereotipos, roles, normas, discursos, ideas y atributos asignados socialmente a mujeres y
hombres de manera diferente y, sobre todo desigual, constituyen ese entramado socio-cultural,
que “naturalizan” la subordinación femenina y la hacen ver “normal”, con implicaciones de orden
material y subjetivo, que se manifiestan en contextos territoriales y sociales, económicos,
políticos, culturales, privados y públicos donde transcurre la vida de mujeres y hombres, de
niñas y niños.
En Antioquia, se expresan en fenómenos tales como: las violencias contra las mujeres, la
pobreza femenina, la invisibilidad de su trabajo y de sus aportes al desarrollo del país. Según el
Instituto de Medicina Legal y Ciencias Forenses entre el 2010 y el 2011, de 4.680 de lesiones
por maltrato conyugal, el 89% corresponde a mujeres y, de 3.510 casos de violencia sexual, el
84,5% son mujeres menores de edad, siendo las niñas entre 0 y 9 años las más afectadas.
Alarma también el aumento de los homicidios de mujeres. Entre el 2010 y el 2011 fueron
asesinadas en el departamento 589 mujeres por causas relacionadas con su condición de
género (feminicidios). El “turismo” (comercio) sexual, la explotación sexual de las niñas, la trata
de personas, entre otras, son problemáticas asociadas a la subordinación femenina, lo mismo
que el impacto del conflicto armado sobre las mujeres, mayoritarias víctimas sobrevivientes. En
situaciones de asesinatos de sus cónyuges, desplazamiento forzado, desaparición forzada,
secuestros, accidentes por minas antipersonal, llevan a cuestas el impacto económico, social y
emocional de sus familias, en especial de niños, niñas y adolescentes. Entre el 2001 y el 2009,
489.687 mujeres sufrieron en el país violencia sexual por parte de actores armados: guerrilla,
paramilitares, delincuentes y algunos agentes del Estado. El 82,9% nunca denunció. Según la
última ENDS25, entre 1995 y 2010, la jefatura femenina de hogar pasó de 24% a 34%. En
Antioquia es del 36,4%, hecho que origina una sobrecarga de trabajo doméstico y de trabajo
productivo y, una mayor demanda de atención emocional y social. De otra parte, con la
modernización y mecanización agrícola, mientras los hombres participan como trabajadores y
empresarios agrícolas con mayor cuota de poder, estatus, ingresos (manejan los ingresos) y
reconocimiento social, las mujeres son consideradas “subsidiarias”. En las explotaciones
agrícolas familiares, las mujeres rurales son tratadas como “ayudantes” sin ninguna clase de
reconocimiento laboral y/o económico, lo que da origen a una participación desigual en la toma
de decisiones familiares por parte de las mujeres. Solo el 41% de ellas participan en las
decisiones referentes a la producción. Según la FAO, la brecha salarial entre las mujeres
rurales y las mujeres urbanas, es del 44% y con respecto a los hombres urbanos es del 66%.
Las prácticas culturales y las estructuras de género desiguales, inciden directamente en la
distribución y priorización de los gastos familiares e inversiones en el contexto familiar, en
donde el poder de la decisión masculina prima sobre la actuación femenina. Muy pocas mujeres
son titulares de la tierra. Es mínimo su acceso al crédito, a insumos y asistencia técnica, en una
lógica que aumenta la discriminación y a una mayor exposición a violencias, que constituyen
obstáculos para su desarrollo y empoderamiento.

Antioquia como un territorio multicultural, multiétnico y pluralista, tiene la necesidad de
reconocer la problemática que ha impedido históricamente que algunos grupos poblacionales,
tengan las oportunidades y recursos necesarios para participar activa y libremente de las
decisiones económicas, sociales y culturales. Antioquia es un territorio multiétnico que cuenta

con más de 34.000 indígenas, de los cuales 29.200 pertenecen a los pueblos tradicionales
Emberá (Eyabida, Chamí y Dobida), Gunadule y Senú, que habitan en la zona rural; 1.750
nativos habitan áreas urbanas de Arboletes y municipios del Bajo Cauca, y 3.300 viven en
Medellín-Bello. En el Departamento de Antioquia existen territorios, organizaciones y
autoridades indígenas. Son alrededor de 160 comunidades con su autoridad local de Cabildo o
Cacicazgo, articuladas en 16 cabildos mayores municipales y a nivel departamental la
Organización Indígena de Antioquia –OIA-. Cada comunidad ejerce su autonomía, su autoridad
y jurisdicción especial. El 75% de los indígenas goza del derecho a territorios propios con
aproximadamente 350.000 hectáreas en resguardos; se cuenta con estudios técnico jurídicos
ante INCODER para titular nuevos resguardos y beneficiar un 10% de población adicional.

Se ha identificado a Antioquia como el segundo departamento del país con comunidad afro,
estimada en un 23% del total de la población del departamento. La mayoría está ubicada en
Urabá con 254.561 afrodescendientes, Valle de Aburrá 221.055, Bajo Cauca 42.443 y
Magdalena Medio con 10.548.

Los municipios con mayor presencia de población afro, presentan los más altos índices de
pobreza y de NBI. La subregión de Urabá que tiene el 80% de población afrodescendiente,
siendo los municipios de Arboletes, Murindó, Necoclí, San Juan de Urabá y San Pedro de
Urabá, los que presentan indicadores de NBI superiores al 72%

Las tasas de analfabetismo en Antioquia para la población afroantioqueña son del 9% con
relación al resto de la población que es del 4,9%. La educación presenta bajos niveles de logro
y eficiencia; falta de pertinencia al contexto, en virtud de que el currículo no se ajusta a sus
características socioculturales.

En cuanto a condiciones de salud, la población afro presenta altas tasas de morbimortalidad
infantil y enfermedades transmisibles. La situación de marginalidad de la población afecta el
acceso a la oferta institucional de los servicios de salud. La mayor parte de esta población se
ocupa en el sector de los servicios y mano de obra no calificada. Un alto porcentaje se
encuentra en el sector informal de la economía, sin ningún tipo de seguridad social. La mujer
afroantioqueña enfrenta el desempleo, el analfabetismo, la violencia intrafamiliar, la pobreza, el
abuso sexual, el ultraje y el desplazamiento por la violencia; además, de la discriminación racial
y de género, se encuentra desprotegida frente a la seguridad social, lo que en su conjunto la
pone como un grupo poblacional especialmente vulnerable.

Como condición básica para el bienestar es importante ampliar las oportunidades de toda la
población mejorando las condiciones de salud, nutrición, educación, vivienda, acceso a
servicios entre otros aspectos que mejoran las condiciones de vida, no se pretende enfocar los
problemas sociales sólo desde el ámbito de la pobreza, esto sería reducir la visión sobre la
realidad. Contribuyendo de esta forma a generar un contexto favorable para que los individuos
construyan un futuro digno. Tal como lo expresa Amartya Sen: “Con suficientes oportunidades
sociales, los individuos pueden configurar en realidad su propio destino y ayudarse
mutuamente”. El objetivo primario de los planes de desarrollo departamental debe ser lograr
una mejor inclusión social de las comunidades antioqueñas.

2.4.3. En el ámbito cultural.

Partiendo del cuarto encuentro de experiencias significativas (año 2012) en educación artística
y cultural, las instituciones culturales y educativas mostraron un panorama, una primera lectura

de la realidad de la educación artística en la región a través de las investigaciones y prácticas
realizadas dicho encuentro se llamo en interconexión sujeto y territorio y fue organizado por la
Universidad de Antioquia, la Universidad San Buenaventura, El Museo de Antioquia y Ediarte.

Una cuarta versión hace parte de acciones transformadoras que permite contribuir a la
construcción de un campo del saber, incidir en el desarrollo de teorías y formular preguntas
para investigaciones

El tercer encuentro de Experiencias Significativas, (año 2011) que se presentó, tenía como
centro el cuerpo, no en su estado físico, sino en su sentido de corporeidad, de reflexión sobre
su simbolización, uso y manejo del lenguaje y de las posibilidades artísticas que emanan desde
éste.

El segundo encuentro (año 2010) se centró en la pertinencia social de la educación artística y
por lo tanto se presentaron múltiples prácticas sociales, grupos culturales y experiencias que
hilaban un tejido entre la educación artística, la sociedad y la cultura.

El primer encuentro (año 20009) se centró en las investigaciones y prácticas en las instituciones
culturales y educativas que mostraron un panorama, una primera lectura de la realidad en la
región.

2.5. Tendencias a nivel municipal

2.5.1. En el ámbito económico.

Bello es un municipio donde más del 80% de las actividades económicas corresponden al
comercio y los servicios y en su mayoría se clasifican acorde a los lineamientos legales en la
categoría de MIPYMES. Siendo el municipio del Norte del Valle de Aburrá en donde se
encuentran asentadas el mayor número de empresas lo que corresponde al 62.6% del total de
las empresas inscritas en Cámara de Comercio.

Las principales actividades económicas se relacionan con textiles, concentrados, comercio
organizado, comercio informal, explotación de areneras y canteras, en el área urbana. El área
rural se dedica a la agricultura y ganadería en menor escala. Tanto la industria como el
comercio han sido actividades económicas representativas en el municipio por su trayectoria y
participación en el crecimiento económico.

Predomina la actividad comercial representando un porcentaje importante en los ingresos del
municipio y que son los medianos y pequeños empresarios el soporte de los recursos públicos,
es además importante precisar que dentro de los diferentes municipio del Valle de Aburrá, Bello
presenta las tarifas más altas en comparación tributaria, lo que afecta y lo hace poco atractivo
para inversión y asentamiento de nuevas empresas.

La actividad económica del municipio de Bello está representada en los siguientes sectores de
acuerdo con sus niveles de participación:

¶ Actividad industrial:
- Textiles 18.30%

- Madera, papel y editorial, productos químicos, carbón, caucho, productos minerales y no
metales 16.92%
- Otras industrias no específicas 14.85%
- Industrias metálicas básicas, maquinaria y equipo 12.60%

¶ Actividad comercial:
- Comercio al por menor (Incluye producciones agrícolas) 61.51%
- Hotelería y alojamiento 26.14%
- Transporte, almacenamiento y comunicaciones 9.60%
- Comercio al por mayor 2.19%
- Construcción 0.78%

2.5.2. En el ámbito social.

Para la exposición del componente situacional en el ámbito social en el Municipio de Bello, es
conveniente tener en cuenta que a nivel nacional el municipio de Bello ocupa el puesto 14
dentro de los municipios más poblados del país con 421.576 habitantes y es la segunda
aglomeración urbana del Área Metropolitana del Valle de Aburrá, que suma en total 3´312.165
personas de acuerdo al DANE y el censo 2005. El área urbana de Bello se divide en 12
comunas, compuestas a su vez en 82 barrios. En su área rural hay un corregimiento y 15
veredas.

A nivel del componente social y en estudio extractado del Plan de Desarrollo 2012-2015 del
Municipio de Bello, los habitantes Bellanitas están distribuidos según su edad y género así:

Edad - Hombres - Mujeres

0 a 4 años- 18.409 - 17.619

5 a 9 años- 18.635 -18.147

10 a 14 años- 19.444 -19.129

15 a 19 años- 20.619- 20.519

20 a 24 años- 18.735- 19.723

25 a 29 años- 17.240- 19.160

30 a 34 años- 17.822- 20.167

35 a 39 años -16.460 -17.98

40 a 44 años -13.855 -15.674

45 a 49 años- 11.882- 12.859

50 a 54 años- 9.290 -9.895

55 a 59 años- 6.681- 7.565

60 a 64 años- 4.698- 5.825

65 a 69 años 3.853- 4.973

70 a 74 años -2.746 3.722

75 a 79 años 1.787- 2.637

80 años y más -1.509 - 2.313

Subtotal: 203.665- 217.911

Total 421.576

La pirámide poblacional del Municipio de Bello en el año 2010, según el DANE, es de tipo
regresiva, ya que los niños y niñas son en cantidad menor que la población adulta, la población
mayor de 80 años ocupa el rango inferior en cantidad de personas y la población joven entre los
15 y 24 años de edad es la que predomina en número de personas tanto en hombres como en
mujeres. El 47.1% de sus habitantes son hombres y el 52,9% mujeres. La tasa de alfabetismo,
en la población mayor de 5 años de edad, es del 92.9%. Los servicios públicos tienen alta

cobertura, ya que el 96,9% de las viviendas cuenta con servicio de energía eléctrica, el 96,4%
tiene servicio de acueducto y el 91,4% cuenta con comunicación telefónica.

Consultando la misma fuente documental (Plan de Desarrollo Municipal de Bello 2012-2015) se
expone el siguiente diagnóstico educativo que se construyó desde la perspectiva de la Ruta
Metodológica Participativa, dada por el Departamento Nacional de Planeación (DNP), y se
consolidó en la matriz 1 Reconocimiento del Territorio, en donde están consignadas las fuentes
de información, la población y actores involucrados; proceso realizado con los grupos focales
de interés del municipio y los datos consolidados por las diferentes secretarías de la
administración municipal.

A nivel educativo Bello cuenta con 111 instituciones educativas de las cuales 41 son públicas
y 70 son del sector privado. En dichas instituciones estudian unos 84.002 estudiantes de los
cuales 48.086 pertenecen al sector público y 35.916 al privado.

A lo largo y ancho del Área Metropolitana se encuentra una gran cantidad de instituciones de
educación superior. En el territorio de Bello se ubican tres instituciones de dicha índole:
Universidad San Buenaventura, Institución Universitaria Minuto de Dios y Politécnico Marco
Fidel Suárez.

Los establecimientos educativos oficiales están distribuidos en 69 sedes, que a su vez se
encuentran ubicadas en las 11 comunas y el corregimiento de San Félix. El municipio ha venido
realizando esfuerzos para aumentar la cobertura educativa, sin embargo, se presentan algunas
problemáticas que hacen que persista el fenómeno de deserción escolar, como lo son:
conflictos y violencia, educación que no colma las expectativas de los estudiantes, algunos
padres le dan poca importancia a la educación de sus hijos, la pobreza al interior de los hogares
que genera la necesidad de trabajar desde temprana edad, para contribuir económicamente
con la familia, así como la falta de alimentación que contribuye a que los estudiantes no asistan
a sus clases, de otro lado se puede contar también la carencia de implementos que los
estudiantes requieren para el normal desarrollo de sus actividades al interior de los colegios,
tales como: uniformes y útiles escolares, la tipología en el diseño de las estructuras educativas
no responden a las necesidades de los estudiantes, modelos educativos inadecuados, maltrato
al interior de los establecimientos educativos entre los diferentes miembros de la comunidad
educativa y el cambio de domicilio de los padres. De cualquier modo, a pesar de lo anterior la
tasa de deserción en educación básica y media se mantiene en niveles inferiores al del
promedio del país.

Las mayores brechas en cobertura educativas se encuentran en el grado transición y en la
educación media, donde la cobertura se sitúo en 2010 en 74,59% y 79,23% respectivamente,
aquí se encuentran causas comunes, tales como el desinterés de los padres de familia por la
educación de sus hijos, ya que aún existen muchos padres que consideran que no es necesario
cursar transición, así como la falta de recursos económicos de las familias, razón por la que
muchos menores son forzados por sus padres o incluso ellos mismos toman la decisión de
dejar sus estudios, para buscar empleos y de esa manera poder contribuir con los ingresos del
hogar. Lo paradójico del tema de la situación de los estudiantes que abandonan el colegio para
aportar dinero a sus familias debido a su condición de pobreza, es que al no avanzar en su
educación se condenan a vivir en la pobreza, ya que en la sociedad actual se requiere de unos
niveles cada vez más elevados de cualificación para competir en el mercado laboral o en el
mundo empresarial. El índice de analfabetismo en mayores de 15 años del 4.5% según el
censo del DANE 2005.

Calidad y pertinencia: Para garantizar una excelente calidad y pertinencia educativa es
necesario contar con ciertos elementos que en el municipio aun presentan deficiencia, entre
ellos se encuentran: plantas físicas con espacios suficientes, en condiciones óptimas, sana
convivencia al interior de los planteles, adecuada nutrición de los niños, proporción baja de
estudiantes por computador, examen Saber 11, articulación de la educación media con la
educación superior y la educación para el trabajo y conocimiento del idioma inglés.

Plantas físicas: El total de las plantas físicas de los establecimientos educativos oficiales tiene
espacios insuficientes para atender las necesidades de la población estudiantil que se ha visto
incrementada por el aumento de la población en el municipio; además el 19% de las mismas
presenta deterioro.

En el orden de la convivencia durante el 2011, el 5,1% de los estudiantes de establecimientos
oficiales tuvo conflictos de convivencia causados principalmente por ausencia de valores y el no
buscar la resolución pacífica de los mismos.

Nutrición: Los niños y niñas estudiantes tienen malos hábitos alimentarios, debido al
desconocimiento nutricional y a la escasez de recursos para suplir esta necesidad básica. Es
así como en el año 2011, casi 16 de cada 100 estudiantes de primaria en el municipio
presentaban déficit de peso y 18% se encontraba en riesgo de talla baja.

Computadores: Existe una elevada proporción de estudiantes por computador, mientras para el
2010 el promedio del país era de 21 estudiantes por computador conectado, en el municipio
durante el año 2011 esta relación fue de 41 a 1. Hecho que se ha presentado tanto por poca
infraestructura para acondicionar espacios como por escasez de recursos financieros. Esto
redunda en que los estudiantes tengan menos contacto con estos equipos y como
consecuencia menores posibilidades de aprender el correcto manejo de los mismos, el cual es
fundamental para desempeñarse en el mundo de hoy.

Examen Saber 11: Los resultados de este examen muestran que el 40% de las instituciones se
clasifican en los niveles, alto, superior o muy superior, estos resultados dejan ver que el
municipio en general cuenta con resultados que aunque no son los ideales, son un buen punto
de partida con miras a los retos que plantea el futuro.

Articulación de la educación media, educación superior y educación para el trabajo: en el 2011
el porcentaje de estudiantes de educación media articulados con la educación superior y la
educación para el trabajo llegó a tan solo el 37%, esto se debe en parte a la ausencia de
programas pertinentes en el mundo laboral y el desinterés de los estudiantes.

Inglés: El 39,45% de los estudiantes que presentaron la prueba de inglés Saber 11, el año
anterior alcanzó el nivel de usuario básico es decir cuenta con capacidades mínimas para
desenvolverse en este idioma y requiere de la colaboración de su interlocutor así como de
mantener la comunicación limitada a temas que le son familiares; solo el 1,18% de los
estudiantes que presentaron la prueba lograron alcanzar el nivel de usuario independiente que
significa que cuenta con capacidades para lograr desenvolverse en esa lengua tanto en
situaciones de estudio como de ocio, además puede producir textos sencillos, describir
experiencias y justificar brevemente sus respuestas.

A partir de la década de los noventa y con el desarrollo de la Constitución Política de 1991, el
país inició grandes esfuerzos para modernizar el Estado, con el fin de concentrar su acción en
áreas y actividades prioritarias y lograr eficiencia en sus acciones. Este propósito ha
demandado replantear el papel de la administración pública frente al desarrollo de la sociedad
en general, buscando mayor eficacia y eficiencia en la responsabilidad, transparencia y

resultados en el manejo de los recursos públicos. El municipio de bello ha enfocado sus planes
programáticos hacia el fortalecimiento de un municipio educado y competitivo y es aquí en
donde a corto plazo se esperan resultados positivos que impacten el desarrollo del municipio en
el componente situacional en el ámbito social.

A nivel democrático el Municipio de Bello registra en su proceso electoral un hecho histórico, en
las elecciones locales de año 2011 ganó el voto en blanco. Entre los votos no marcados, los
votos nulos y los votos en blanco se registraron el 56,7% frente al 43,3% del único candidato
que se presentaba. Como consecuencia de todo esto se repitieron las elecciones en menos de
un mes y se eligió al candidato Carlos Muñoz López (2012-2015) que según los resultados
oficiales representaba el interés popular.

2.5.3. En el ámbito ambiental.

Existe una gran preocupación, lo que se ha considerado como un reto debido a un crecimiento
desordenado y sin planificación de la población, donde se presentan proyectos de vivienda e
interés social de forma masiva, el relleno sanitario, la cárcel Bellavista, la planta de tratamiento
de aguas residuales, los cuales no tienen en cuenta los planes adecuados de equipamiento
urbanístico (colegios, hospitales, escenarios deportivos, parques, etc.), como compensaciones
para cubrir las actuales y nuevas necesidades.

El crecimiento urbanístico descontrolado es una limitante en cuanto a la protección de los
ecosistemas con potencial de aprovechamiento, donde las cualidades ambientales y
paisajísticas se perfilan como una alternativa de desarrollo económico orientado a la
sostenibilidad ambiental.

Se proponen entonces objetivos como: la racionalización del uso y ocupación del territorio
considerando las potencialidades ambientales y sus limitantes. El segundo, es el desarrollo de
instrumentos que permitan direccionar las acciones y presiones sobre los ecosistemas, con una
estrategia de zonificación territorial con usos compatibles de acuerdo con sus potencialidades
ambientales y sus limitantes. El tercero habla sobre la integración urbana rural y de la
generación de corredores naturales, en el cuarto objetivo se habla del aprovechamiento del
potencial turístico y en su artículo 128, de los parques lineales de quebradas, al proponer la
construcción de 15 parques lineales, como lo son: Sendero Ecológico La Navarra, Caño del
Burro, Parque Lineal El Hato, Sendero Peatonal La Madera, Paseo Peatonal La García, La
Seca, La Señorita, Las Montañita, Merizalde, Chagualones, La Seminarista, Santa Ana, La
Guzmana, Caño Santa Rita y la Loca.

Respecto del objetivo quinto, que establece el control a la degradación ambiental; el sexto, que
habla de promover el ordenamiento técnico legal y ambiental mineros y, el séptimo, que
establece el mejoramiento de las acciones de vigilancia y control del medio ambiente y sus
recursos.

Donde se llega a la conclusión de que, las cualidades ambientales y paisajísticas municipales
deben constituirse en factores de desarrollo local orientado hacia la sostenibilidad.

2.5.4. En el ámbito cultural.

La tendencia artística a nivel municipal se acoge a las políticas públicas creadas por Óscar
Andrés Pérez Muñoz - Alcalde Municipal, Sergio Andrés Velásquez Correa - Secretario de
Educación y Cultura y Hugo Alexander Díaz Marín - Subsecretario de Cultura, las cuales hablan
de la inclusión ciudadana en el desarrollo de las mismas, se pretende impulsar la tradición
artística del municipio a través de proyectos e incentivos en los colegios oficiales y no oficiales
proyectando espacios y productos artísticos para la comunidad.
Además establecer los eventos culturales como vitrina de los artistas del municipio, tales
eventos son:

Encuentro de Arte Joven por Bello: Se celebra del 28 de febrero al 5 de marzo.

Día del Idioma: Se celebra del 20 al 28 de abril.

Festival Hato Viejo Cotrafa: Se celebra del 21 al 23 de julio.

Fiesta de la Antioqueñidad: Se celebra del 12 al 21 de agosto, ya que esta es la fiesta más
importante y representativa del Municipio de Bello.

Festival del Baile Bravo y la Rumba: Se celebra del 30 de noviembre al 3 de diciembre.

Fiesta del Cerro Quitasol: Se celebra del 15 al 25 de julio.

2.5.5. En el ámbito educativo.

En lo relacionado con la educación, se tiene un nivel de cobertura del 92%, no así en la calidad
del sistema cuyo resultado en pruebas SABER, PRUEBAS SABER ONCE, ingreso a las
universidades estatales (Antioquia y Nacional) es bajo, en comparación a los aproximadamente
4.500 bachilleres anuales del municipio. En este punto viene aumentando el programa de
cobertura y disminuyendo el número de estudiantes de la educación privada tradicional.

Hay una seria preocupación a nivel del municipio por mejorar la calidad educativa en los
colegios oficiales, para ello hay programas como los planes de mejoramiento en Lengua
Castellana, Matemáticas y Pre-icfes; preocupación anterior que también cobija a las entidades
privadas, porque está en juego su competitividad en el medio.

En conclusión: de no cambiar radicalmente las condiciones económicas y sociales del municipio
se aumentará la brecha entre los llamados estratos altos y los bajos con la consecuente pérdida
de la llamada clase media y media baja, que es la población atendida por la institución, de
mantenerse en lo político y en lo educativo la tendencia de poca participación ciudadana en las
decisiones sobre sus gobernantes y en los programas implementados; será difícil la
permanencia y sostenimiento de la institución, en medio de políticas económicas actuales de

ordenamiento territorial, políticas de libertad educativa, implementación de la Ley 715 de 2002 y
en el estado del ingreso familiar en el entorno Bellanita.

La mejor prospectiva nos la da la certeza del trabajo por altos niveles de calidad y en la
apertura a las alianzas y convenios interinstitucionales, con estamentos oficiales y privados y el
ofrecimiento de programas de carácter informal y no formal a la comunidad educativa.
En esta línea, en el municipio, a nivel oficial se avizora un fortalecimiento a la media técnica y
en materia oficial y privada a continuar con el trabajo intensivo por una segunda lengua (Inglés),
la informática, la lengua castellana, las matemáticas y la formación ciudadana, y un énfasis en
el trabajo de tipo investigativo escolar.

2.6. Institucional

2.6.1. Historia

El 11 de abril de 1937, se inaugura en el edificio Cano ubicado en la calle 47 del Municipio de
Bello, la primera sede; recibe el nombre de “Instituto Manuel José Caicedo”, en memoria del
ilustre arzobispo de Medellín, fallecido por esa época. El plantel dirigido por su fundador,
Hermano Gerard Norbet, por primera vez abre sus puertas a 150 niños, agrupados en los cuatro
primeros años de un nuevo local del municipio, situado en la carrera 49 hasta el año 1945. Es
en 1947 cuando comienza a funcionar en un lugar de propiedad de la Arquidiócesis de Medellín
y donde permanece durante 19 años.
La sede actual inicia su construcción en el año 1963, en un lote conseguido con la ayuda de la
empresa Textil Fabricato en el barrio Santa Ana (Bello), ubicado en la calle 45 No. 57 – 44. Sólo
hasta el año 1994 los Hermanos Cristianos nombran seglares en la dirección de sus obras,
dando fe del pensamiento y compromiso de la misión compartida. Es así como actualmente la
obra es animada por el Licenciado Eliécer Alfredo De Hoyos Manjarrez.
La Salle de hoy, es un gran centro educativo al que asisten 1345 estudiantes de ambos sexos
distribuidos en los niveles de preescolar, básica y media académica y con el apoyo permanente
de los Hermanos de las Escuelas Cristianas, quienes a través del acompañamiento a los
seglares, garantizan la identidad Lasallista y contribuyen a que acontezca el Reino de Dios en
nuestra comunidad educativa.

El Colegio Salle Bello, es una Institución inspirada en la doctrina de la Iglesia Católica y que se
fundamenta en los principios filosóficos y pedagógicos de San Juan Bautista De La Salle,
fundador de la Comunidad de Los Hermanos de Las Escuelas Cristianas en el siglo XVII. Su
quehacer pedagógico se direcciona desde el Distrito Lasallista Norandino (DLN), la cual está
conformada por 8 obras educativas. La estructura organizacional está evidenciada según
organigrama. (Ver anexo 01 “Organigrama”).

Información sobre instalaciones: El Colegio Salle Bello se encuentra ubicado en la Calle 45
No. 57 – 44 en el Municipio de Bello, Departamento de Antioquia (Colombia), en el Barrio Santa
Ana. Cuenta con 10.247,10 m2 de área total, en las que dispone de espacios deportivos y
recreativos como cancha de fútbol en arena y grama, basquetbol, voleibol, microfútbol, coliseo
cubierto con servicios sanitarios, duchas y cabina de sonido, dos patios y amplias zonas verdes
y las áreas de construcción, repartidos en 39 aulas de clase, aulas especializadas:
matemáticas, inglés, artística, auditorio, biblioteca, laboratorios, kiosco pedagógico; sala de
profesores, sala de atención a padres, sala de sistemas, centro de reprografía, capilla,
enfermería, cafetín, oficina de orientación escolar, oficinas de coordinaciones de sección (3),

oficina de pastoral juvenil y vocacional, cafeterías (2), depósito de material de construcción,
centro de acopio de residuos sólidos, parqueadero con capacidad para 22 vehículos y taller
general de mantenimiento. Además cuenta con servicios sanitarios para estudiantes de ambos
sexos. Un bloque administrativo que cuenta con oficinas (8), cocineta, servicios sanitarios (4) y
sala de juntas.

Contiguo a este edificio y con las instalaciones adecuadas, funciona:

Casa del Escolasticado: Edificación de vivienda de los Hermanos Cristianos que se encuentran
en formación; cuenta con 15 habitaciones, cada una con servicio sanitario y ducha, sala de
sistemas, biblioteca, oratorio, comedor, sala de televisión, auditorio, oficina de coordinación,
sala de recibo, cocina, 2 baños sociales, garaje, patio central y patio trasero con jardín y zona
verde.
Edificio del Preescolar: cuenta con diez aulas de clase y espacios especializados: sala de
expresión corporal; oficina de coordinación, cuarto de material deportivo, cuartos de material
didáctico (2), cocineta, sala de profesores y portería. Además cuenta con espacios recreativos:
patio central, teatrín y un parque infantil con acceso a las demás zonas verdes y recreativas de
la Institución.
Total de empleados: El Colegio Salle Bello, cuenta con una planta de empleados así: rector,
administradora, coordinador académico, coordinador pastoral juvenil y vocacional, dos
psicólogas, una enfermera, un capellán, 48 docentes, 3 coordinadores de sección, 9 empleados
administrativos, 10 empleados de servicios generales y 3 porteros de seguridad privada.

2.5.2. Conclusiones acciones y tareas definidas con base en las últimas evaluaciones.

En relación con las conclusiones que nos han dejado las evaluaciones institucionales, así como
las perspectivas que se suscitan por el cambio del paradigma educativo y la tendencia mundial
en este sentido, el Colegio La Salle Bello ha definido centrar su acción directiva, académica,
administrativa y de proyección a la comunidad, en cuatro aspectos:

¶ Los procesos investigativos que subyacen al desarrollo de nuestro plan de estudios. La
escuela ha cambiado y necesitamos formas diferentes de gestionar nuestro currículo,
hacerlo de la forma tradicional, sería quitarnos la posibilidad de analizar nuevos
horizontes que solo surgen con procesos investigativos que permitan una movilidad de
pensamientos y de acciones de tipo pedagógico y didáctico para poder ser gestores de
cambio, tanto en la formación de las nuevas generaciones, así como en el
posicionamiento de la institución a nivel de nuevas formas lógicas de enseñar y de
aprender.

¶ El uso de las nuevas tecnologías para el aprendizaje y el conocimiento, este proceso
busca que la escuela se piense en nuevas formas metodológicas para la creación o
transmisión de conocimientos, mediados por TIC, éstas a su vez se han convertido en
formas físicas que se ponen en escena para hacer el desarrollo curricular, se pretende
que en un ambiente tecnológico de enseñanza, ninguno de los dispositivos electrónicos
se conviertan en obstáculo para la búsqueda de información, conocimiento e
investigación a través de la docencia; por lo tanto, esta apuesta nos invita a tener un
pensamiento flexible y abierto, sin dejar de lado lo propio que identifica a la escuela
Lasallista como lo es la educación en valores.

¶ El énfasis en una segunda lengua. Es pertinente que el colegio La Salle Bello,
profundice en la forma de enseñar una segunda lengua, la opción en este caso, ha sido
por la enseñanza del inglés, para ello, se ha venido pensando en formas más
innovadoras para realizar los diagnósticos del área, la distribución de los espacios y de

los estudiantes, en la capacitación de los docentes, en hacer intercambios o inmersiones
y trabajo de campo en países y contextos solo de lengua inglesa, de tal manera que se
cumpla con el mandato del Ministerio de Educación en este sentido y es que los
estudiantes cuando se gradúen puedan salir con el nivel B2 de acuerdo a lo establecido
por el Marco Común Europeo de enseñanza para esta lengua.

¶ Una educación en valores, para La Salle, no puede existir una educación sin el
componente axiológico valorativo, que se convierte en el marco de referencia para todos
los procesos formativos, en especial hacemos énfasis en los valores de la Estrella
Lasallista: fe, justicia, compromiso, fraternidad, servicio. La propuesta educativa del
Colegio La Salle Bello, no puede estar desligada de la realidad formativa axiológica en la
medida que ésta se centra en los valores del evangelio y su pedagogía es un camino de
salvación, es decir, educamos evangelizando para que el estudiante, desde los claustros
de la escuela, que es su segunda casa, asuma y realice excelentes actuaciones en su
vida comunitaria y social.

3. MARCO DOCTRINAL

3.1. Ideario.

Los principios y fundamentos del Colegio La Salle de Bello, se enmarcan dentro de los
postulados básicos del Ideario Lasallista y en consonancia con ello basará sus procesos en el
siguiente decálogo:

¶ La propuesta del evangelio de Jesucristo con el cual se favorece la elección de la fe
mediante un acto libre; se ayuda a su iniciación y cultivo, mediante la reflexión, la
oración, la celebración litúrgica, la práctica sacramental y el amor expresado en obras.

¶ La verdad como condición para la realización humana y cristiana. “Para vivir bien como
es debido y cada vez mejor”

¶ La interacción coordinada y eficaz de las tres pastorales: educativa, administrativa y
juvenil y vocacional

¶ El reconocimiento de la corresponsabilidad de todos los miembros de la comunidad
educativa, en la ejecución del Proyecto Educativo

¶ La definición de metas compartidas, precisas, y éticas, en donde los integrantes
encuentran oportunidad permanente para concertar y planificar sus acciones,
favoreciendo de esta manera que “la escuela sea un lugar de salvación”

¶ El discernimiento de los llamados del Espíritu, los valores de la cultura local y las
aspiraciones profundas de cada ambiente educativo.

¶ El respeto por las opciones libres de sus agentes educativos en el campo político,
cultural, ideológico, social y económico.

¶ El compromiso sociopolítico solidario, con el entorno especialmente con los más
necesitados

¶ La misión compartida entre Hermanos y seglares que juntos y por asociación, se unen y
se organizan en comunidad de esfuerzos, espíritu y estilo.

¶ El esfuerzo continuo en la investigación y la renovación, para dar respuesta a las
necesidades del momento histórico con competencia cristiana, pedagógica y profesional
y de esta manera cumplir su encargo de llevar el Evangelio al mundo de la educación.

3.2. Misión.

“Formar humana y cristianamente a niños y jóvenes al estilo de San Juan Bautista de la Salle”.

3.3. Visión.

El Colegio La Salle Bello, fundamentado en los principios de la pedagogía lasallista, será
reconocido en el municipio de Bello por la formación en valores, el compromiso social, la
excelencia académica, el aprendizaje de una segunda lengua, las innovaciones tecnológicas y
los espacios adecuados para la enseñanza- aprendizaje. Además seremos pioneros en los
procesos investigativos propuestos por nuestra comunidad educativa.

3.4. Objetivos institucionales.

Para dar vida a la misión y alcanzar nuestra visión, el Colegio La Salle Bello buscará propiciar
las condiciones para que los miembros de la comunidad educativa:

¶ Cualifiquen permanentemente sus competencias intelectuales, la calidad de sus
relaciones, el testimonio de su vida y el vigor de su fe.

¶ Cultiven una actitud crítica de cara a la sociedad contemporánea.

¶ Vivencien los valores Lasallistas de la fe, la fraternidad, la justicia, el servicio y el
compromiso.

¶ Se formen en la democracia y la participación, favoreciendo el trabajo conjunto de las
familias, los maestros, los alumnos y diversas asociaciones civiles y religiosas del
entorno.

¶ Trabajen por la calidad educativa mediante la reflexión pedagógica permanente, la
apropiación de métodos y técnicas más eficaces, el cuidado por las instalaciones y su
cualificación permanente.

¶ Contribuyan a la formación de estudiantes competentes en su ámbito social, cultural,
económico y político, que participen en la defensa, renovación y búsqueda de aquellos
valores necesarios para el desarrollo social.

¶ Adquieran conciencia de su responsabilidad social con los marginados y excluidos de la
sociedad y ello se evidencie en acciones concretas.

3.5. Objetivos estratégicos

Son las metas y estrategias planteadas desde las pastorales administrativa, educativa y juvenil
y vocacional para fortalecer y reforzar el desempeño institucional y el cumplimiento de la
misión institucional.

3.6. Pastoral administrativa

¶ Diseñar y ejecutar un plan de mantenimiento preventivo y de mejora de la planta física para

asegurar la prestación del servicio educativo

¶ Actualizar el inventario de bienes muebles, inmuebles, tecnológicos y didácticos de la

institución facilitando el desarrollo de los procesos y la adquisición de cultura, información y

conocimiento a los integrantes de la comunidad educativa.

¶ Implementar las pautas propuestas por FEXLA para desarrollar programas académicos,

deportivos, culturales y recreativos en horarios de extensión a fin de apoyar la gestión

financiera y académica, aportando a la sostenibilidad institucional.

¶ Ejecutar el plan de salud ocupacional con sus cinco subprogramas: COPASST, Higiene y
Seguridad Industrial, Vigilancia Epidemiológica, Riesgo Psicosocial y Plan de Emergencias

3.7. Pastoral educativa

¶ Actualizar el plan de estudios de cada una de las áreas y asignaturas académicas dando

cumplimiento a lo exigido por el MEN desde los lineamientos curriculares y estándares de

calidad e integrando los proyectos obligatorios al desarrollo curricular de cada área

académica.

¶ Mantener los niveles en los resultados SABER 3°, 5°, 7°, 9° en satisfactorio y avanzado y

SABER 11 en A+, que permita el reconocimiento de la Institución en calidad académica.

¶ Proyectar la institución a nivel interinstitucional y municipal mediante la participación de los

estudiantes en eventos académicos, deportivos y culturales que favorezcan el nivel de

competencias y el reconocimiento institucional.

¶ Implementar el aprendizaje de una segunda lengua (inglés) se acuerdo al marco Común

Europeo para alcanzar el nivel B1.

¶ Generar proyectos investigativos y de Innovación pedagógica para el fortalecimiento de los

procesos de aprendizaje.

¶ Impulsar el desarrollo y utilización de las Tecnologías para el Aprendizaje y el Conocimiento
(TAC) como herramienta metodológica al proceso enseñanza – aprendizaje

3.8. Pastoral juvenil y vocacional

¶ Planear y acompañar las convivencias grupales y familiares que permitan fortalecer las

relaciones familia – escuela, dando cumplimiento al proyecto de grupo

¶ Implementar la Escuela de Formación en Liderazgo Juvenil (ESFORLIJ) desde una óptica

eclesial y lasallista

¶ Diseñar y ejecutar un plan de acompañamiento espiritual a los niños y jóvenes a través de la

vivencia del evangelio

¶ Definir la prestación del SSO bajo la normatividad vigente, desarrollando propuestas de
proyección social hacia grupos vulnerables del contexto institucional.

Nota: Las acciones que se desarrollan como cumplimiento de los objetivos
estratégicos están consignadas en el Plan de Acción del Plan Estratégico
Institucional.

4. ANÁLISIS DE LAS DIFERENTES CONCEPCIONES A CONSIDERAR EN
NUESTRO PEI:

4.1. Concepción de hombre.

El hombre es un ser de la naturaleza pero, al mismo tiempo, la trasciende. Comparte con los
demás seres naturales todo lo que se refiere a su ser material, pero se distingue de ellos
porque posee unas dimensiones espirituales que le hacen ser una persona.

De acuerdo con la experiencia, la doctrina cristiana afirma que en el hombre existe una dualidad
de dimensiones, las materiales y las espirituales, en una unidad de ser, porque la persona
humana es un único ser compuesto de cuerpo y alma. Es por esto que el colegio la Salle Bello
reconoce al hombre como ser capaz de razonar, de sentir, de pensar, de expresar sus
sentimientos hacia los demás, identificando algunas características de la realidad hombre/mujer
en nuestra sociedad, como también en la institución, donde se ha ido avanzando en el
reconocimiento de la mujer con igualdad de condiciones al hombre en los aspectos cognitivo,
afectivo, de liderazgo, entre otros. Prueba de ello es el número representativo de directivos,

maestras y alumnas que ocupan un lugar significativo en el Gobierno Escolar. Al mismo tiempo,
el hombre y la mujer es son seres humanos que se reconocen y valoran, que potencian sus
cualidades y habilidades, cultivan la responsabilidad, asumen la convivencia con respeto y
tolerancia, y procuran para sí mismos y para los demás, el bienestar. Seres con capacidad de
entrega en el servicio y una permanente disposición para el cambio vivenciando los valores
Lasallistas de la fe, la fraternidad, la justicia, el servicio, y el compromiso.

4.2. Concepción de dignidad humana.

La dignidad humana, entendida como categoría filosófico política, tiende a ser concebida desde
la filosofía Kantiana como la posibilidad de ver al hombre como un fin en sí mismo y no como un
medio, y por tanto, en el ámbito político como máxima representación de la práctica del
pensamiento filosófico. Se entiende por dignidad humana al hecho de poner en función del
hombre todas las actuaciones políticas, educativas, económicas, culturales y sociales.
En Colombia, por ejemplo, en la constitución de 1991 se establece como principio fundamental
del Estado a la dignidad humana y todos los principios y derechos se enmarcan en su respeto
y desarrollo.

La educación, conforme a las pretensiones legales, políticas y filosóficas, se entiende
dignificante de lo humano, en tanto se muestra como el mejor de los medios para el desarrollo
de la libre personalidad y del conjunto de libertades que pueden originar que un hombre esté
siendo un fin en sí mismo. El acceso al conocimiento, con miras críticas y sociales permite que
las personas tengan la posibilidad de comprender su esencia humana y dignifiquen al otro como
semejante.

La sociedad actual, en medio de las movidas económicas y sociales agresivas y
despersonalizadas que se viven, suele eliminar la base de la dignidad humana de las
relaciones personales, deshumanizando y quitando al hombre del foco de importancia.
Es así, como puede decirse que la educación es el más importante de los medios que una
sociedad puede utilizar para convertir al hombre en un ser digno, y ara instrumentalizar la idea
de convertir a cada hombre en un fin en sí mismo, que sabe vivir en sociedad y valorar a los
demás con el mismo esmero que puede valorarse a sí.

4.3. Concepción de sociedad.

La sociedad se define como el conjunto de individuos que comparten fines, conductas y cultura,
que se relacionan interactuando cooperativamente para formar un grupo o una comunidad,
partiendo de una cadena de conocimientos económicos, políticos, culturales, deportivos, de
entretenimiento, etc.; respetando la diversidad de pensamientos de cada individuo de esa
comunidad.

Los principales componentes de una sociedad son sus habitantes, el entorno en que se
desenvuelven y las prácticas sociales que determinan la cultura y los mecanismos de
comunicación e información. Estos componentes determinan de manera significativa el estilo
de vida y su nivel de calidad que, a su vez, tiene aspectos subjetivos en los términos de cómo
es percibida por los sujetos.

A nivel nacional y según la Constitución Política de Colombia en el preámbulo alude que “con el
fin de fortalecer la unidad de la Nación y asegurar a sus integrantes la vida, la convivencia, el
trabajo, la justicia, la igualdad, el conocimiento, la libertad y la paz, dentro de un marco jurídico,
democrático y participativo que garantice un orden político, económico y social justo, y
comprometido a impulsar la integración de la comunidad latinoamericana decreta, sanciona y
promulga”; principios fundamentales y normas en los que se mencionan derechos y deberes
que como personas partícipes de una sociedad deben cumplir.

Dentro de estos derechos y deberes que se presentan es importante que cada persona aprenda
a conocer y a comprender al otro y así mismo comprender al mundo, es decir, “exigencias de
entendimiento mutuo de diálogo pacífico y, por qué no, de armonía, aquello de lo cual,
precisamente, más carece nuestra sociedad”2

Es por esto que desde el Colegio La Salle Bello se enfoca en el concepto de sociedad desde un
análisis socio-crítico por parte de toda la comunidad lasallista (familias, estudiantes, docentes,
personal de servicios generales y administrativos) en donde se evidencie “uno de los cuatro
pilares presentados e ilustrados como las bases de la educación. Se trata de aprender a vivir
juntos, conociendo mejor a los demás, su historia, sus tradiciones y su espiritualidad y, a partir de
ahí, crear un espíritu nuevo que impulse la realización de proyectos comunes o la solución
inteligente y pacífica de los inevitables conflictos, gracias justamente a esta comprensión de que
las relaciones de interdependencia son cada vez mayores y a un análisis compartido de los
riesgos y retos del futuro.

Es claro para el colegio que partiendo de valores, principios y cumpliendo con los protocolos
señalados por la misma institución enmarcados desde la misión y la visión la comunidad lasallista
ha logrado escalar la cúspide de la constitución de una sociedad educativa y familiar que lleva al
estudiante a lograr retos para su vida personal y profesional.

4.4. Concepción de cultura.

La cultura es el conjunto de rasgos distintivos, espirituales, materiales, intelectuales y afectivos
que caracterizan una sociedad o un grupo social. (UNESCO. Conferencia Mundial sobre
Políticas Culturales, Ciudad de México, Agosto de 1982).

Esos elementos son los que van permitiendo la construcción de una identidad que favorece la
creación de espacios donde se da la recuperación de las experiencias y vivencias sobre los
modos de vida, los derechos fundamentales del ser humano, los sistemas de valores,
tradiciones y creencias que se vuelven en puntos de partida para la apertura de las “nuevas”
culturas, las cuales están marcadas por los cambios sociales, económicos, ambientales y
educativos de cada época, situaciones que al mismo tiempo instaura nuevas competencias, y/o
habilidades para el desempeño del ser humano dentro de la cotidianidad de su sociedad.

Un ejemplo claro del concepto de cultura mencionado en reglones anteriores, lo podemos
encontrar dentro de nuestro ser y vivir como Lasallistas; la cual se ha forjado a través de las
experiencias narradas, inicialmente por San Juan Bautista de La Salle y luego por los distintos
Hermanos que permiten la continuación de su carisma por todos los espacios o territorios

2 Delors, Jacques. La educación encierra un tesoro. Informe a la UNESCO de la Comisión Internacional
sobre la Educación para el Siglo XXI.

mundiales, adaptando la filosofía, y /o pedagogía Lasallista a los valores, creencias e
identidades de los lugares donde están presenten sus obras educativas o formativas.

Lo mencionado anteriormente se apoya en la siguiente idea, ñLa escuela debe prestar atenci·n a
la mudanza profunda que en el campo de la cultura se está verificando en nuestros días y, como
consecuencia, ha de renovarse en sus objetivos, programas y métodos. En sus objetivos: no debe
tanto pretender almacenar conocimientos en las mentes juveniles, cuanto educar en éstas las
facultades de observaci·n, imaginaci·n, juicio y previsi·nò. (El Hermano de las Escuelas Cristianas
en el mundo actual. Documento del 39º Capítulo General del Instituto de los Hermanos de las
Escuelas Cristianas realizado entre los años 1966 y 1967. 45 – 3)

4.5. Concepción de ciencia.

La intención de la educación ha sido lograr en los estudiantes un conocimiento ordenado y
sistemático de todo el medio que los rodea a través de la observación y el razonamiento,
partiendo de conceptos que le permitan englobar dichos conocimientos, es de aquí que surge
la necesidad de trabajar la ciencia, definida como el conocimiento de la verdadera naturaleza
del universo.

Es necesario aclarar que se le llama conocimiento a un conjunto de información adquirida a
través de la experiencia, de técnicas y de conceptos utilizados para lograr un aprendizaje de
conocimientos nuevos (científicos).

La intensión que tiene Colombia desde su visión 2019 es “trazar un norte hacia dónde apuntar,
una forma de encaminar los esfuerzos de toda la sociedad en una misma dirección. En este
sentido, la planeación se convierte en una herramienta fundamental para visualizar aquellas
formas en las que es posible un país en paz, con mejores condiciones de vida, salud, educación
y empleo”, pero partiendo desde conocimientos científicos que como colombianos logremos
descubrir y poner en práctica para la misma sociedad.

“Un país con mejor infraestructura, con ciudades más amables, un país respetuoso con el
medio ambiente y con las libertades básicas fundamentales de sus ciudadanos. Un país que
logra resultados gracias a la consecución de metas comunes y a una visión compartida donde
el fin último es el bienestar general”.

Con el fin de continuar trabajando el ámbito científico, el Plan Decenal de Educación plantea
fines para la calidad de la educación en el siglo XXI, los cuales apuntan a “desarrollar y
fortalecer la cultura de la investigación, con el propósito de lograr un pensamiento crítico e
innovador y el desarrollo humano sostenible, de acuerdo con las necesidades de cada contexto
y como aporte a la transformación socio cultural”.

4.6. Concepción de pedagogía

La pedagogía (del griego παιδιον (paidos -niño) y γωγος (gogos -conducir) es la ciencia que
tiene como objeto de estudio a la educación. Es una ciencia perteneciente al campo de las
ciencias sociales y humanas y tiene como fundamento principal los estudios de Kant y Herbart.
Usualmente se logra apreciar, en textos académicos y documentos universitarios oficiales, la
presencia ya sea de ciencias sociales y humanidades, como dos campos independientes o,

como aquí se trata, de ambas en una misma categoría que no equivale a igualdad absoluta sino
a lazos de comunicación y similitud etimológica.

El objeto de estudio de la pedagogía es la educación, tomada ésta en el sentido general que le
han atribuido diversas legislaciones internacionales, como lo referido en documentos de la
Organización de las Naciones Unidas para la Educación la Ciencia y la Cultura (UNESCO), la
Organización de Estados Iberoamericanos para la Educación, la Ciencia y la Cultura (OEI) y los
propios de cada país, como las leyes generales o nacionales sobre educación. También es
posible encontrar la palabra formación como objeto de estudio de la pedagogía, siendo
educación y formación vocablos sinónimos en tal contexto (existe un debate que indica que son
términos diferentes).

La pedagogía estudia a la educación como fenómeno complejo y multirreferencial, lo que indica
que existen conocimientos provenientes de otras ciencias y disciplinas que le pueden ayudar a
comprender lo que es la educación; ejemplos de ello son: la historia, la sociología, la psicología
y la política, entre otras. En este contexto, la educación tiene como propósito incorporar a los
sujetos a una sociedad determinada que posee pautas culturales propias y características; es
decir, la educación es una acción que lleva implícita la intencionalidad del mejoramiento social
progresivo que permita que el ser humano desarrolle todas sus potencialidades. Para una mejor
comprensión de la historia de la conformación de la pedagogía y su relación con la educación
Kant y Durkheim aportan elementos importantes. Kant propone la confección de una disciplina
que sea científica, teórica y práctica que se base en principios y en la experimentación, que
además reflexione sobre prácticas concretas. Durkheim al referirse a la educación expresa que
es materia de la pedagogía y es indispensable construir un saber por medio de la
implementación de reglas metodológicas, postura positivista, que sea garante del carácter
científico de dicho conocimiento.3

4.7. Concepción de educación.

Se llama educación al proceso mediante el cual se afecta a una persona, estimulándola para
que desarrolle sus capacidades cognitivas y físicas para poder integrarse plenamente en la
sociedad que la rodea. Por consiguiente, debe distinguirse entre los conceptos de educación
(estímulo de una persona hacia otra) y aprendizaje, que en realidad es la posibilidad subjetiva
de incorporación de nuevos conocimientos para su aplicación posterior.

Por otra parte conocemos que es un “proceso de formación permanente, personal, cultural y
social que se fundamenta en una concepción integral de la persona humana, de su dignidad,
de sus derechos y de sus deberes”. (Art 1. Ley General de Educación, 115 de 1994).

El hombre puede alcanzar su pleno desarrollo en los ámbitos físico, biológico, emocional,
intelectual y espiritual al irse socializando, lo que incluye el conocimiento de los valores en los
que se sustenta la vida diaria y que se traducen en actitudes, conductas y comportamientos que
regulan cualquier actividad personal, familiar o social” (Sierra, 2004).

Al mismo tiempo, un constante vivir de experiencias mutuas entre el educador y el educando,
quienes en conjunto dan vida a lo que Freire llama educación concientizadora.

3 Pedagogía. Recuperado el 21 de octubre de 2013, de http://es.wikipedia.org/wiki/Pedagog%C3%ADa

4.8. Concepción de currículo

“Conjunto de criterios, planes de estudio, programas, metodologías y procesos que contribuyen
a la formación integral y a la construcción de la identidad cultural nacional, regional y local,
incluyendo también los recursos humanos, académicos y físicos para poner en práctica las
políticas y llevar a cabo el proyecto educativo institucional.” (Art. 76. Ley General de Educación,
115 de 1994).
Por lo anterior para el Colegio la Salle Bello el currículo se asume como un proyecto flexible,
holístico, adecuado al contexto y necesidades institucionales y locales, donde se busca
fortalecer:

¶ Los procesos de formación integral en los estudiantes, maestros y directivos resaltando
el fortalecimiento de los valores y principios esenciales de la filosofía lasallista tales
como: el respeto y valor a la diferencia, la convivencia pacífica, el manejo de conflictos y
los valores democráticos.

¶ El acceso y manejo adecuado de las TIC para el desarrollo de una educación de calidad
basada en la democratización de ella a partir de las oportunidades dadas al docente y el
estudiante para que puedan desarrollar sus capacidades y/o habilidades investigativas,
comunicativas y sociales, permitiéndole una mejor actuación y desempeño en los
diferentes ámbitos de la sociedad actual.

4.9. Concepción de maestro.

La concepción de maestro enmarcado en un ser humano situado en un aquí y un ahora,
demanda el desarrollo de fortalezas en lo pedagógico y disciplinar, sensible a la problemática
social, en permanente proceso de cualificación y actualización; reconocido por su desempeño
y proyección que se constituye en un referente importante para el alumno, busca además
desarrollar en sí mismo las doce virtudes consideradas esenciales por San Juan Bautista de la
Salle: gravedad, silencio, humildad, prudencia, sabiduría, paciencia, mesura, mansedumbre,
celo, vigilancia, piedad y generosidad.

4.10. Concepción de enseñanza-aprendizaje

Aprender es un proceso dinámico: es el cambio que se produce en los conocimientos y
estructuras mentales mediante la experiencia interactiva de los mismos y de lo que llega de
afuera del individuo. El aprendizaje se acumula de modo que pueda servir como guía en el
futuro y base de otros aprendizajes.

El aprendizaje humano resulta de la interacción de la persona con el medio ambiente. Es el
resultado de la experiencia, del contacto del hombre con su entorno. Este proceso, inicialmente
es natural, nace en el entorno familiar y social; luego, simultáneamente, se hace deliberado
(previamente planificado). La evidencia de un nuevo aprendizaje se manifiesta cuando la
persona expresa una respuesta adecuada interna o externamente.

El proceso de enseñanza aprendizaje pone el énfasis en el logro de competencias en los distintos
campos del saber y de la aplicación práctica de los conocimientos obtenidos, como respuesta a la
condición humana siempre abierta a nuevos aprendizajes en términos de formación permanente. Al
mismo tiempo, “los procesos de enseñanza y de aprendizaje se construyen en forma dialógica entre

los docentes y los alumnos. Por lo tanto es en el entramado de las relaciones donde aprendemos y
descubrimos el mundo. Los procesos educativos que se dan en esta trama de relaciones son
procesos encarnados en la realidad de las personas. Esta relación pedagógica que deviene en los
procesos de enseñanza aprendizaje parte de la experiencia vital. Dialógica, siempre conflictiva con
la cultura de los educadores. Es decir desde la propia realidad y desde ella y para ella se quieren
desatar procesos de comprensión y conversión intelectual, afectiva, social, moral y religiosa”.
(Módulo: Región Latinoamericana Lasallista, RELAL: Horizonte pedagógico y pastoral de la región.
Borrador final, agosto de 2007, numeral 92).

4.11. Concepción de metodología.

Buscar generar y utilizar metodologías para facilitar que los aprendizajes sean significativos y
relevantes y estimular la innovación educativa con el fin de promover el desarrollo cognitivo,
afectivo, axiológico y social de los niños, niñas y jóvenes con quienes se comparte el proceso
de enseñanza y aprendizaje

4.12. Concepción de evaluación.

La evaluación está integrada en el propio currículo y afecta tanto a los objetivos de
aprendizaje (competencias) como a las estrategias de enseñanza-aprendizaje
planificadas. La evaluación no es algo independiente del proceso curricular, sino que
es parte de él. Pierde el carácter sancionador para entrar en una dinámica de
facilitación de la mejora de los resultados. Es una evaluación formativa.
La evaluación no sólo debe estar presente a la hora de la planificación del currículo,
sino también en su desarrollo. Es un factor esencial en el proceso de enseñanza-
aprendizaje, ya que tiene en cuenta las variables educativas y estima el logro de
resultados. Es una evaluación educativa.
La evaluación afecta tanto a los resultados como al proceso en cada uno de los
elementos: estudiantes, profesores, programas, instalaciones. Es una evaluación
continua y comprensiva.

4.13. Concepción de administración

La administración actual se caracteriza por ser: dinámica; participativa, flexible e
innovadora, adaptada al cambio, proyectiva, con carácter de horizontalidad en el
manejo de las relaciones y fundamentada en los aportes que ofrece el manejo
apropiado de la estadística.

5. ELEMENTOS PARA LA GESTION Y LA ORGANIZACIÓN

5.1. Organigrama

5.2. Principios para la acción y la gestión

¶ LA ÉTICA DEL DEBER: será el eje conductor de todas las personas que conforman la
comunidad educativa.

¶ En la disciplina entendida como la capacidad individual para hacer lo que debe hacerse, se
sustentará la exigencia de esta rectoría, para todos y cada uno de los miembros de la
comunidad educativa.

¶ Nuestra misión ¨Brindar una formación humana y cristiana que lo lleve a vivir bien y como
es debido", logrando ser un buen ciudadano, un buen cristiano y un buen lasallista.

¶ El Colegio La Salle de Bello es "una casa de trabajo", donde la labor curricular fortalecerá la
exigencia académica y el conocimiento acorde con nuestra meta de llegar a ser un colegio
de calidad.

¶ Las líneas o niveles de autoridad serán claras y precisas en sus jerarquías para garantizar
un buen conducto regular y el acatamiento, respeto y cumplimiento de todas las líneas de
acción institucional.

¶ El trabajo de equipo, entendido como el interés común de favorecer el crecimiento
institucional por encima del individual o personal, animará el quehacer cotidiano en nuestra
institución.

¶ La Pastoral Humana la haremos primero al interior de nuestra institución, atenderemos
privilegiadamente nuestras necesidades pastorales, ya satisfechas, nos proyectaremos a la
comunidad exterior.

¶ No basta ser bueno, además hay que parecerlo, y nuestro status, nuestra imagen, la
vendemos con nuestra presencia, nuestra actitud y nuestro ser.

¶ El acompañamiento continuo, fraterno pero exigente, a todos los responsables del proceso,
será elemento vital en nuestro interactuar posibilitando un mayor sentido de pertenencia a
nuestra misión institucional.

¶ La continuidad en el proceso buscaremos garantizarla en lo académico y en lo
comportamental, evaluando y ajustando continuamente pero sin cambios significativos, en
aras de favorecer la obtención de frutos de calidad a mediano plazo.

5.3. Perfiles

 5.3.1. Perfil del directivo

A
S

P
E

C
T

O
S

 P
A

R
A

 L
A

S
E

L
E

C
C

IÓ
N

 D
E

 P
E

R
S

O
N

A
L

NOMBRE DEL
CARGO

ADMINISTRADOR CÓDIGO:

CARGOS QUE LE REPORTAN:

Tesorero
Líder de sistemas
Ayudas educativas
Chef
Coordinador de mantenimiento
Enfermera
Oficios varios

CARGO AL QUE LE
REPORTA:

Rector
Visitador
Ecónomo Distrital
Administrador Distrital

OBJETIVO DEL CARGO: Garantizar la gestión adecuada de los procesos administrativos y
financieros de acuerdo a las políticas determinadas por la Congregación, asegurando la
rentabilidad esperada por la institución.

NIVEL EN EL
ORGANIGRAMA

DIRECTIVO X DOCENTE

ADMINISTRA
TIVO

OPERATIV
O

 REQUISITOS PARA LA COMPETENCIA

EDUCACIÓN

Profesional en áreas administrativas o económicas con 3 a 5 años de
experiencia en la coordinación de equipos administrativos o financieros.

 FORMACIÓN

 EXPERIENCIA
EN CARGOS
SIMILARES

Entre 0 y 1
año

Entre 1 y 2
años

Entre 2 y 3
años

X
Más de 3
años

A
S

P
E

C
T

O
S

 P
A

R
A

 L
A

 E
V

A
L

U
A

C
IÓ

N
 D

E
 D

E
S

E
M

P
E

Ñ
O

COMPETENCIA
S
ORGANIZACIO
NALES

Compromiso
Orientación al cliente
Integridad
Autocontrol
Trabajo en equipo
Adaptación al cambio

COMPETENCIA
S
FUNCIONALES

Orientación a los resultados
Liderazgo
Comunicación
Pensamiento estratégico
Innovación
Trabajo bajo presión

FUNCIONES

Garantizar que las instalaciones estén adecuadas para el desarrollo de las
actividades pertinentes, y se mantengan en el tiempo valorizadas.
Gestionar la cartera de la institución, garantizando la óptima recuperación
en tiempo y cantidad.
Programar y dirigir reuniones periódicas con los empleados a cargo para
planear actividades semanales.
Revisar las causaciones, egresos, ingresos y los soportes respectivos
emitidos por el tesorero.
Autorizar los pagos a entidades o acreedores de la institución educativa.
Garantizar la correcta y adecuada entrega de la dotación al personal de la
institución.
Realizar las compras de insumos y materiales necesarios para el
funcionamiento y mantenimiento de las instalaciones de la institución
educativa.
Soportar el proceso contable de la Institución bajo la normatividad
establecida por la ley y la Congregación
Realizar el presupuesto anual de la institución educativa y controlar su
correcta ejecución por parte de las diferentes áreas.
Controlar el cumplimiento de la normatividad establecida de las áreas de
transporte y alimentación.
Realizar los contratos laborales y de prestación de servicios que la
institución educativa desarrolla, garantizando su correcta ejecución y
menor riesgo jurídico.
Revisar y aprobar la nómina de la institución para ser enviada a la
Animación Distrital.

Informar permanentemente al personal de la institución educativa las
políticas, comunicados y decisiones tomadas por el Hno. Ecónomo o el
Hno. Visitador de la Congregación.
Realizar seguimiento y control a la labor de vigilancia de la Institución y
tomar las acciones pertinentes con los resultados evidenciados.
Gestionar el control del acceso y salida de personal y equipos de la
Institución.
Convocar y presidir el Consejo Administrativo de la institución.

INDICADORES
DE
DESEMPEÑO

Cuantitativos:
Cumplimiento del presupuesto
Control de los indicadores financieros
Nivel de cartera de la institución

Cualitativos:
Generar sostenibilidad económica a la institución educativa
Estado de la planta física de la institución

A
S

P
E

C
T

O
S

 P
A

R
A

 L
A

 S
E

L
E

C
C

IÓ
N

 D
E

 P
E

R
S

O
N

A
L

NOMBRE DEL
CARGO

COORDINADOR ACADÉMICO CÓDIGO:

CARGOS QUE LE REPORTAN:

Docente
Orientador escolar
Bibliotecólogo
Capellán

CARGO AL QUE LE
REPORTA:

Rector
Director de la Pastoral
Educativa

OBJETIVO DEL CARGO:
Proponer, dirigir y controlar los procesos pedagógicos y académicos de la institución con el fin
de garantizar el logro de las metas definidas en la Congregación y la institución.

NIVEL EN EL
ORGANIGRAMA

DIRECTIVO X DOCENTE

ADMINISTRA
TIVO

OPERATIV
O

 REQUISITOS PARA LA COMPETENCIA

 EDUCACIÓN Profesional en educación con posgrado en el área.

 FORMACIÓN

 EXPERIENCIA
EN CARGOS
SIMILARES

Entre 0 y 1
año

Entre 1 y 2
años

Entre 2 y 3
años

Más de 3
años

X

A
S

P
E

C
T

O
S

P
A

R
A

 L
A

E
V

A
L

U
A

C
IÓ

N
 D

E

D
E

S
E

M
P

E
Ñ

O

COMPETENCIA
S
ORGANIZACIO
NALES

Compromiso
Orientación al cliente
Integridad
Autocontrol

Trabajo en equipo
Adaptación al cambio

COMPETENCIA
S
FUNCIONALES

Orientación a los resultados
Liderazgo
Comunicación
Pensamiento estratégico
Innovación
Trabajo bajo presión

FUNCIONES

Participar en el diseño, implementación y realizar el seguimiento al
Proyecto Educativo Institucional.
Garantizar el cumplimiento de los currículos de cada una de las áreas
académicas de la institución con la mayor calidad hacia los estudiantes.
Desarrollar planes de mejoramiento de los procesos educativos y
pedagógicos que garanticen la competitividad de la institución frente al
mercado educativo.
Velar por el cumplimiento de la normatividad vigente en materia
pedagógica de la institución, dando respuesta oportuna a requerimientos
de los entes gubernamentales en materia académica.
Coordinar permanentemente la actualización del plan de estudios,
contando con el apoyo de los docentes y jefes de área.
Hacer seguimiento a los docentes en el uso de las metodologías, temas y
contenidos de las asignaturas en cuanto al tiempo y calidad prevista.
Realizar la programación docente y el horario escolar.
Elaborar el calendario escolar.
Organizar y acompañar las comisiones de evaluación y promoción de los
estudiantes para cada uno de los grados.
Realizar seguimiento a la digitación de notas entregadas por los docentes,
en términos de cumplimiento de fechas y con la calidad de la información
requerida.
Coordinar la inscripción y presentación de los estudiantes a las diferentes
pruebas de estado, con la preparación respectiva.
Atender los requerimientos de estudiantes, docentes y acudientes
concernientes a las situaciones académicas que se presentes.
Convocar y presidir el Consejo Académico.
Acompañar las actividades del Consejo Estudiantil.
Organizar los reemplazos de docentes en caso de ausencia parcial.
Participar activamente en el Consejo Administrativo gestionando recursos
requeridos en los proyectos académicos.

INDICADORES
DE
DESEMPEÑO

Cuantitativos:
Repitencia
Indicador de deserción estudiantil
Indicador de rotación de docentes
Producción académica

Cualitativos:
Cumplimiento del PEI

NOBRE DEL
CARGO

COORDINADOR DE PASTORAL
JUVENIL Y VOCACIONAL

CÓDIGO:

CARGOS QUE LE REPORTAN:

Asesor vocacional
Asesor de proyección social

CARGO AL QUE LE REPORTA:

Rector
Director Distrital de Pastoral Juvenil y
Vocacional

OBJETIVO DEL CARGO: Propiciar las condiciones necesarias para que la Institución se oriente
decididamente desde una óptica pastoral, de tal forma que se facilite la evangelización de toda la
comunidad educativa, su maduración en la fe y su compromiso histórico con la realidad que viven;
mediante el descubrimiento y aumento de su vocación.

NIVEL EN EL
ORGANIGRAMA

DIRECTIVO X DOCENTE

ADMINISTRA
TIVO

OPERATIV
O

 REQUISITOS PARA LA COMPETENCIA

 EDUCACIÓN Hermano de La Salle, Psicólogo o Licenciado en Educación

 FORMACIÓN Formación o experiencia en pastoral juvenil y vocacional

 EXPERIENCIA
EN CARGOS
SIMILARES

Entre 0 y 1
año

Entre 1 y 2
años

X
Entre 2 y 3
años

Más de 3
años

A
S

P
E

C
T

O
S

 P
A

R
A

 L
A

 E
V

A
L

U
A

C
IÓ

N
 D

E
 D

E
S

E
M

P
E

Ñ
O

COMPETENCIA
S
ORGANIZACIO
NALES

Compromiso
Orientación al cliente
Integridad
Autocontrol
Trabajo en equipo
Adaptación al cambio

COMPETENCIA
S DEL CARGO

Orientación a los resultados
Liderazgo
Comunicación
Pensamiento estratégico
Innovación
Trabajo bajo presión

FUNCIONES

Conformar, convocar y presidir el Consejo de la Pastoral Juvenil y
Vocacional de acuerdo con las líneas de acción distritales y los criterios de
la Dirección Distrital.
Participar activamente del Consejo de Animación Institucional.
Garantizar la puesta en acción de los itinerarios formativos de la Pastoral
Juvenil y Vocacional.
Asesorarse y acompañarse del Consejo Institucional de P.J.V. para todas
las acciones a desarrollar.
Gestionar recursos económicos para el desarrollo de las actividades de la
P.J.V.
Constituir, organizar, orientar, acompañar y evaluar la Pastoral Juvenil y
Vocacional Institucional en todos los procesos (acompañamiento y
orientación vocacional, proyección social, pastoral juvenil, formación de
líderes, entre otros).
Hacer seguimiento de los procesos de planeación de la Pastoral Juvenil y

Vocacional a Nivel Institucional con los formadores de líderes.
Planear, ejecutar y evaluar la experiencia de las escuelas de formación en
liderazgo juvenil en compañía de los formadores de líderes.
Acompañar y seleccionar candidatos para participar en encuentros de
formación juvenil y vocacional a nivel Distrital.
Acompañar a las familias de los niños y jóvenes que hacen parte de los
procesos de la Pastoral Juvenil y Vocacional.
Participar de todos los encuentros a nivel Distrital.
Planear de forma sistemática espacios de formación para los formadores
de líderes y los miembros del Consejo.
Planear, organizar y ejecutar en compañía de la orientación escolar, la
Feria Universitaria incluyendo en ella la opción a la vida religiosa, de
manera particular la de Hermano de La Salle.
Propender por una cultura vocacional en la que toda la comunidad
educativa, de manera particular los maestros, se sientan acompañados en
su vocación, a través de los itinerarios formativos.
Presentar informe periódico de la gestión de todos los procesos al rector y
al Director Distrital de P.J.V.

INDICADORES
DE
DESEMPEÑO

Cuantitativos:
Cobertura - población beneficiada

Cualitativos:
Calidad de planes ejecutados

 A

S
P

E
C

T
O

S
 P

A
R

A
 L

A
 S

E
L

E
C

C
IÓ

N
 D

E
 P

E
R

S
O

N
A

L

NOMBRE DEL
CARGO

COORDINADOR DE SECCIÓN CÓDIGO:

CARGOS QUE LE REPORTAN:

Docente (Titular de grupo) – Reporte funcional

CARGO AL QUE LE
REPORTA:

Rector

OBJETIVO DEL CARGO: Garantizar en su sección el cumplimiento del Manual de
Convivencia de la institución, acompañando a los docentes y estudiantes en el correcto uso
de los espacios, tiempos y relaciones interpersonales.

NIVEL EN EL
ORGANIGRAMA

DIRECTIVO X DOCENTE

ADMINISTRA
TIVO

OPERATIV
O

 REQUISITOS PARA LA COMPETENCIA

 EDUCACIÓN Profesional o Licenciado en Educación

 FORMACIÓN

 EXPERIENCIA
EN CARGOS
SIMILARES

Entre 0 y 1
año

Entre 1 y 2
años

Entre 2 y 3
años

X
Más de 3
años

A
S

P
E

C
T

O
S

 P
A

R
A

 L
A

 E
V

A
L

U
A

C
IÓ

N
 D

E
 D

E
S

E
M

P
E

Ñ
O

COMPETENCIA
S
ORGANIZACIO
NALES

Compromiso
Orientación al cliente
Integridad
Autocontrol
Trabajo en equipo
Adaptación al cambio

COMPETENCIA
S
FUNCIONALES

Orientación a los resultados
Liderazgo
Comunicación
Pensamiento estratégico
Innovación
Trabajo bajo presión

FUNCIONES

Determinar las acciones preventivas y correctivas pertinentes que
garanticen una relación adecuada entre estudiantes y docentes.
Velar por el cumplimiento del Manual de Convivencia en todos los niveles
de la institución.
Facilitar la vinculación de los acudientes en el proceso de formación
integral de los estudiantes estableciendo procesos activos de
comunicación.
Capacitar con herramientas pedagógicas y metodológicas a los docentes
en el manejo de grupo y en el comportamiento de los estudiantes para
garantizar una adecuada convivencia.
Revisar periódicamente el proceso de acompañamiento de los grupos
velando por un adecuado ambiente de convivencia en la institución.
Realizar el proceso disciplinario garantizando el debido proceso y
estableciendo los correctivos pertinentes.
Revisar el cumplimiento de los contratos de formación integral y establecer
acciones de mejoramiento.
Atender los requerimientos de estudiantes, docentes y acudientes
concernientes a situaciones comportamentales.
Controlar la asistencia de los estudiantes a los eventos institucionales y el
comportamiento en los mismos.
Participar activamente en los diferentes organismos de la institución donde
sea miembro.

INDICADORES
DE
DESEMPEÑO

Cuantitativos:

Cualitativos:
Cumplimiento de la normatividad
Cumplimiento de los docentes en horarios

5.3.2. Perfil del educador

A
S

P

E
C

T

O
S

P
A

R

A
 L

A

S
E

L

E
C

C

IÓ
N

D
E

P
E

R

S
O

N

A
L
 NOMBRE DEL

CARGO
DOCENTE CÓDIGO:

CARGOS QUE LE REPORTAN:

CARGO AL QUE LE
REPORTA:

Coordinador académico
Coordinador de sección
(reporte funcional)
Docente jefe de área (reporte
funcional)

OBJETIVO DEL CARGO: Garantizar el proceso de aprendizaje en los estudiantes a partir de
la implementación de estrategias pedagógicas y la aplicación de los lineamientos académicos
institucionales, bajo el modelo pedagógico lasallista.

NIVEL EN EL
ORGANIGRAMA

DIRECTIVO

DOCENTE X
ADMINISTRA
TIVO

OPERATIV
O

 REQUISITOS PARA LA COMPETENCIA

 EDUCACIÓN Licenciado en educación o profesional

 FORMACIÓN Formación pedagógica para no licenciados

 EXPERIENCIA
EN CARGOS
SIMILARES

Entre 0 y 1
año

Entre 1 y 2
años

X
Entre 2 y 3
años

Más de 3
años

A
S

P
E

C
T

O
S

 P
A

R
A

 L
A

 E
V

A
L

U
A

C
IÓ

N
 D

E
 D

E
S

E
M

P
E

Ñ
O

COMPETENCIA
S
ORGANIZACIO
NALES

Compromiso
Orientación al cliente
Integridad
Autocontrol
Trabajo en equipo
Adaptación al cambio

COMPETENCIA
S
FUNCIONALES

Innovación
Comunicación
Perseverancia
Liderazgo
Dominio técnico del cargo
Orientación a los resultados

FUNCIONES

Planear, ejecutar y controlar los contenidos académicos establecidos en
cada uno de los cursos a su cargo.
Participar de las reuniones de coordinación, con padres de familia y
capacitación lasallista.
Acompañar a los estudiantes en los aspectos académicos y disciplinarios.
Atender a los padres de familia o acudiente de los estudiantes según lo
acordado.
Cumplir con el diligenciamiento y entrega oportuna de la documentación
requerida por la institución para la ejecución de los procesos.
Acompañar a los estudiantes en los diferentes espacios requeridos por la
institución.
Realizar reemplazos de docentes cuando sea requerido.
Asumir la titularidad de grupo de acuerdo con la designación de la
institución.

Ejercer como jefe de área de acuerdo con la designación del Coordinador
Académico.
Evaluar cuantitativamente y cualitativamente los grupos de estudiantes a
cargo.
Entregar oportunamente los resultados de las evaluaciones de los
estudiantes.
Desarrollar y liderar los proyectos que se le encomienden de acuerdo a la
naturaleza de su cargo y funciones.
Informar a la institución o a su jefe inmediato sobre los detalles que él
requiera para mantener el buen orden y sana disciplina en el
establecimiento.
Representar al colegio en actividades que se requieran frente a otros
colegios o entidades.
Presentar los informes que se requieran ante sus inmediatos superiores.
Las demás funciones asignadas por el jefe inmediato relacionadas con la
naturaleza de su cargo.

INDICADORES
DE
DESEMPEÑO

Cuantitativos:
Estudiantes aprobados / estudiantes asignados

Cualitativos:
Cumplimiento de los programas académicos de cada área.

5.3.3. Perfil administrativo y de servicio

A
S

P
E

C
T

O
S

 P
A

R
A

 L
A

 S
E

L
E

C
C

IÓ
N

 D
E

 P
E

R
S

O
N

A
L

NOMBRE DEL
CARGO

ASESOR DE EXCELENCIA CÓDIGO:

CARGOS QUE LE REPORTAN:

CARGO AL QUE LE
REPORTA:

Rector
Líder de Excelencia

OBJETIVO DEL CARGO: Asegurar la implementación, el mantenimiento y la mejora continua
de los procesos del Sistema de Gestión de Excelencia en la institución.

NIVEL EN EL
ORGANIGRAM
A

DIRECTIVO

DOCENTE

ADMINISTRA
TIVO

X
OPERATIV
O

REQUISITOS PARA LA COMPETENCIA

EDUCACIÓN Profesional

FORMACIÓN Gestión por procesos, planeación estratégica y gestión documental

EXPERIENCIA
EN CARGOS
SIMILARES

Entre 0 y 1
año

Entre 1 y 2
años

 X
Entre 2 y 3
años

Más de 3
años

A
S

P
E

C
T

O
S

 P
A

R
A

 L
A

 E
V

A
L

U
A

C
IÓ

N
 D

E
 D

E
S

E
M

P
E

Ñ
O

COMPETENCIA
S
ORGANIZACIO
NALES

Compromiso
Orientación al cliente
Integridad
Autocontrol
Trabajo en equipo
Adaptación al cambio

COMPETENCIA
S
FUNCIONALES

Trabajo bajo presión
Comunicación
Perseverancia
Liderazgo CD
Dominio técnico del cargo
Innovación
Orientación a los resultados

FUNCIONES

Implementar el Sistema de Gestión de Excelencia en la institución
conforme con las disposiciones Distritales, los criterios del Modelo EFQM
de Excelencia y la legislación vigente.
Asegurar que se establecen, implementan y mantienen los procesos
necesarios para el Sistema de Gestión de Excelencia y su eficacia.
Velar por el mejoramiento continuo de todos los procesos.
Informar al Comité de Excelencia de la institución sobre el desempeño del
Sistema de Gestión de Excelencia, de cualquier necesidad de mejora y el
consolidado anual respectivo.
Asegurar mediante el acompañamiento, evaluación y asesoría, que el
sistema de gestión se lleva conforme con las disposiciones planificadas,
los criterios del modelo EFQM de Excelencia, lo estipulado por la alta
dirección y la legislación vigente.
Generar y controlar la documentación de los procesos del Sistema de
Gestión de Excelencia, antes y después de su aprobación.
Divulgar el cronograma anual de trabajo y monitorear su cumplimiento.
Convocar y presidir las reuniones del Comité de Excelencia de la
institución.
Orientar y apoyar la organización de los equipos de mejora, impulsando la
implementación del modelo y todo el sistema de Excelencia.
Comunicar las decisiones adoptadas en el Comité de Excelencia, cuando
así sea requerido dentro del mismo.
Hacer seguimiento a las acciones de interventorías.
Motivar para que haya una amplia y eficaz participación en los equipos que
se organicen para la implementación del Modelo EFQM de Excelencia y
otros.
Ejecutar todas las demás funciones que establece el manual de perfiles y
funciones del Distrito.
Participar activamente de los diferentes consejos de dirección de la
institución.
Las demás funciones asignadas por el jefe inmediato relacionadas con su
cargo.

INDICADORES
DE
DESEMPEÑO

A
S

P
E

C
T

O
S

 P
A

R
A

 L
A

 S
E

L
E

C
C

IÓ
N

 D
E

P
E

R
S

O
N

A
L

NOMBRE DEL
CARGO

SECRETARIA ACADÉMICA CÓDIGO:

CARGOS QUE LE REPORTAN:

CARGO AL QUE LE
REPORTA:

Coordinador académico

OBJETIVO DEL CARGO: Brindar soporte administrativo y operativo a la coordinación
académica.

NIVEL EN EL
ORGANIGRAMA

DIRECTIVO

DOCENTE

ADMINISTRA
TIVO

X
OPERATIV
O

 REQUISITOS PARA LA COMPETENCIA

 EDUCACIÓN Técnico profesional o tecnólogo en secretariado o en áreas afines

 FORMACIÓN

 EXPERIENCIA
EN CARGOS
SIMILARES

Entre 0 y 1
año

Entre 1 y 2
años

X
Entre 2 y 3
años

Más de 3
años

A
S

P
E

C
T

O
S

 P
A

R
A

 L
A

 E
V

A
L

U
A

C
IÓ

N
 D

E
 D

E
S

E
M

P
E

Ñ
O

COMPETENCIA
S
ORGANIZACIO
NALES

Compromiso
Orientación al cliente
Integridad
Autocontrol
Trabajo en equipo
Adaptación al cambio

COMPETENCIA
S
FUNCIONALES

Trabajo bajo presión
Comunicación
Perseverancia
Liderazgo
Dominio técnico del cargo
Innovación
Orientación a los resultados

FUNCIONES

Acompañar el proceso de matrícula de los estudiantes nuevos y antiguos
velando por la entrega oportuna de la documentación y el cumplimiento de
la normatividad vigente.
Ingresar la información de la comunidad educativa al software académico.
Realizar los reportes periódicos de la información académica a los entes
de control, como por ejemplo, el número de estudiantes matriculados y la
planta docente.
Asentar en el libro de actas de graduación los bachilleres de cada
promoción.
Controlar el libro de Registro Escolar.
Elaborar certificados de estudio, cartas de traslados de estudiantes y

demás comunicaciones académicas.
Las demás funciones asignadas por el jefe inmediato relacionadas con la
naturaleza de su cargo.

INDICADORES
DE
DESEMPEÑO

Cuantitativos:
Porcentaje de cumplimiento de entrega de informes

Cualitativos:
Tiempo de respuestas a requerimientos realizados por sus superiores

A
S

P
E

C
T

O
S

 P
A

R
A

 L
A

 S
E

L
E

C
C

IÓ
N

 D
E

P
E

R
S

O
N

A
L

NOMBRE DEL
CARGO

ENFERMERA CÓDIGO:

CARGOS QUE LE REPORTAN:

CARGO AL QUE LE
REPORTA:

Administrador

OBJETIVO DEL CARGO: Prestar un servicio de salud adecuado en la institución, trabajando
bajo programas preventivos y correctivos, al igual que garantizar el manejo de cualquier
situación de salud que se presente dentro de la institución, en lo referente a primeros auxilios.

NIVEL EN EL
ORGANIGRAMA

DIRECTIVO

DOCENTE

ADMINISTRA
TIVO

X
OPERATIV
O

 REQUISITOS PARA LA COMPETENCIA

 EDUCACIÓN Técnico profesional en enfermería

 FORMACIÓN

 EXPERIENCIA
EN CARGOS
SIMILARES

Entre 0 y 1
año

Entre 1 y 2
años

X
Entre 2 y 3
años

Más de 3
años

A
S

P
E

C
T

O
S

 P
A

R
A

 L
A

 E
V

A
L

U
A

C
IÓ

N

D
E

 D
E

S
E

M
P

E
Ñ

O

COMPETENCIA
S
ORGANIZACIO
NALES

Compromiso
Orientación al cliente
Integridad
Autocontrol
Trabajo en equipo
Adaptación al cambio

COMPETENCIA
S
FUNCIONALES

Trabajo bajo presión
Comunicación
Perseverancia
Liderazgo
Dominio técnico del cargo
Innovación
Orientación a los resultados

FUNCIONES

Realizar la atención primaria de primeros auxilios a los miembros de la
comunicad educativa ante las necesidades de salud, guardando estricto
control de los procedimientos.
Garantizar el adecuado uso de los equipos, instrumentos, insumos y
espacios de enfermería mediante un uso racional de los recursos.
Realizar programas de promoción de la salud y prevención de la
enfermedad, apoyado por instituciones prestadoras de este servicio.
Consolidar y analizar datos de prestación de servicios de pacientes y
actividades, con el fin de mejorar los procesos del servicio.
Comunicar oportunamente a las personas y entidades respectivas, los
incidentes que se llegasen a presentar en la institución.
Apoyar la ejecución de los procesos y actividades de salud ocupacional en
la institución.
Las demás funciones asignadas por el jefe inmediato relacionadas con la
naturaleza de su cargo.

INDICADORES
DE
DESEMPEÑO

Cuantitativos:
Número de personas atendidas y de prevalencias

Cualitativos:
Impacto de planes desarrollados

A
S

P
E

C
T

O
S

 P
A

R
A

 L
A

 S
E

L
E

C
C

IÓ
N

 D
E

 P
E

R
S

O
N

A
L

 NOMBRE DEL
CARGO

SECRETARIA CÓDIGO:

CARGOS QUE LE REPORTAN:

CARGO AL QUE LE
REPORTA:

Rector
Administrador

OBJETIVO DEL CARGO: Dar soporte administrativo a la rectoría en los procesos operativos
determinados por el rector.

NIVEL EN EL
ORGANIGRAMA

DIRECTIVO

DOCENTE

ADMINISTRA
TIVO

X
OPERATIV
O

 REQUISITOS PARA LA COMPETENCIA

EDUCACIÓN

Técnico en secretariado con experiencia en el manejo de agendas y
archivos de cargos gerenciales.

FORMACIÓN

Conocimiento en Office intermedio – avanzado, manejo de correo
electrónico, redacción y ortografía

 EXPERIENCIA
EN CARGOS
SIMILARES

Entre 0 y 1
año

Entre 1 y 2
años

X
Entre 2 y 3
años

Más de 3
años

A
S

P
E

C
T

O
S

 P
A

R
A

L
A

E
V

A
L

U
A

C
IÓ

N
 D

E

D
E

S
E

M
P

E
Ñ

O

COMPETENCIA
S
ORGANIZACIO
NALES

Compromiso
Orientación al cliente
Integridad
Autocontrol

Trabajo en equipo
Adaptación al cambio

COMPETENCIA
S
FUNCIONALES

Trabajo bajo presión
Comunicación
Perseverancia
Liderazgo
Dominio técnico del cargo
Innovación
Orientación a los resultados

FUNCIONES

Elaborar y digitar cartas, comunicados, memorandos, circulares, entre
otros.
Realizar agenda para las reuniones de los diferentes organismos de que
haga parte el jefe inmediato y enviarlas a cada integrante.
Realizar las actas de las reuniones de los diferentes organismos de que
haga parte el jefe inmediato.
Revisar correo institucional y comunicar a los responsables.
Manejo de la agenda del jefe inmediato.
Atender telefónica y personalmente a usuarios internos y externos con el
fin de solucionar sus inquietudes.
Archivar y custodiar la información correspondiente a la unidad donde
labora.
Realizar actividades administrativas en las cuales se requiera su apoyo y
sean delegadas por su jefe inmediato.
Recolectar información solicitada por el jefe inmediato con el fin de
consolidar informes.
Las demás funciones asignadas por el jefe inmediato relacionadas con la
naturaleza de su cargo.

INDICADORES
DE
DESEMPEÑO

Cuantitativos:
Respuesta oportuna a cartas, memorandos y comunicaciones

Cualitativos:
Calidad en la redacción y presentación de documentos

A
S

P
E

C
T

O
S

 P
A

R
A

 L
A

S
E

L
E

C
C

IÓ
N

 D
E

 P
E

R
S

O
N

A
L

NOMBRE DEL
CARGO

RECEPCIONISTA CÓDIGO:

CARGOS QUE LE REPORTAN:

CARGO AL QUE LE
REPORTA:

Administrador

OBJETIVO DEL CARGO: Atender al público de la institución, brindando soporte informativo,
amabilidad y confianza, con el fin de canalizar las solicitudes de forma efectiva.

NIVEL EN EL
ORGANIGRAMA

DIRECTIVO DOCENTE
ADMINISTRA
TIVO

OPERATIV
O

X

REQUISITOS PARA LA COMPETENCIA

 EDUCACIÓN Bachiller

 FORMACIÓN Manejo herramientas básicas de office

 EXPERIENCIA
EN CARGOS
SIMILARES

Entre 0 y 1
año

X
Entre 1 y 2
años

Entre 2 y 3
años

Más de 3
años

A
S

P
E

C
T

O
S

 P
A

R
A

 L
A

 E
V

A
L

U
A

C
IÓ

N
 D

E
 D

E
S

E
M

P
E

Ñ
O

COMPETENCIA
S
ORGANIZACIO
NALES

Compromiso
Orientación al cliente
Integridad
Autocontrol
Trabajo en equipo
Adaptación al cambio

COMPETENCIA
S
FUNCIONALES

Autocuidado
Orientación al detalle
Seguimiento de instrucciones

FUNCIONES

Atender al público y comunidad educativa que ingrese a la institución, y
direccionar a las personas al lugar requerido.
Atender y solucionar llamadas, direccionándolas a las personas que se
requieren de manera oportuna.
Enviar correspondencia externa solicitada por los empleados.
Recibir la correspondencia y hacer entrega oportuna de la misma a la
unidad respectiva.
Controlar el ingreso de personas de acuerdo a las políticas establecidas.
Apoyar procesos administrativos y operativos que estén relacionados con
la naturaleza de su cargo y sean asignados por su jefe inmediato.

INDICADORES
DE
DESEMPEÑO

Cuantitativos:

Cualitativos:
Orden y control de correspondencia
Calidad en el servicio al cliente interno y externo

A
S

P
E

C
T

O
S

 P
A

R
A

L
A

 S
E

L
E

C
C

IÓ
N

 D
E

P
E

R
S

O
N

A
L

NOMBRE DEL
CARGO

TESORERO CÓDIGO:

CARGOS QUE LE REPORTAN:

Auxiliar de cartera

CARGO AL QUE LE
REPORTA:

Administrador

OBJETIVO DEL CARGO:
Velar por el recaudo, el pago de proveedores, la contabilización de ingresos, gastos e
inversiones y la gestión de la cartera, garantizando el flujo de caja que la institución requiere
para su funcionamiento.

NIVEL EN EL
ORGANIGRAMA

DIRECTIVO

DOCENTE

ADMINISTRA
TIVO

X
OPERATIV
O

 REQUISITOS PARA LA COMPETENCIA

EDUCACIÓN

Técnico profesional o tecnólogo en áreas administrativas, contables o
afines.

 FORMACIÓN

 EXPERIENCIA
EN CARGOS
SIMILARES

Entre 0 y 1
año

Entre 1 y 2
años

Entre 2 y 3
años

X
Más de 3
años

A
S

P
E

C
T

O
S

 P
A

R
A

 L
A

 E
V

A
L

U
A

C
IÓ

N
 D

E
 D

E
S

E
M

P
E

Ñ
O

COMPETENCIA
S
ORGANIZACIO
NALES

Compromiso
Orientación al cliente
Integridad
Autocontrol
Trabajo en equipo
Adaptación al cambio

COMPETENCIA
S
FUNCIONALES

Trabajo bajo presión
Comunicación
Perseverancia
Liderazgo
Dominio técnico del cargo
Innovación
Orientación a los resultados

FUNCIONES

Ingresar, revisar y garantizar la información adecuada y oportuna en los
sistemas contables de la institución.
Recibir los diferentes pagos por los servicios que se prestan en la
institución, entregados por los estudiantes, garantizando su trasparencia e
ingreso al software contable.
Realizar las consignaciones y movimientos bancarios necesarios en la
institución.
Efectuar el programa de pagos a los proveedores de la institución según
disponibilidad de recursos y políticas establecidas.
Realizar los informes de movimientos semanales que reporten la situación
de liquidez de la institución.
Realizar las conciliaciones bancarias.
Realizar el proceso de vinculación de personal de planta a la institución, de
acuerdo a la regulación vigente y las políticas de la Congregación.
Realizar periódicamente el reporte para el pago de nómina, de acuerdo a
la regulación vigente y las políticas de la Congregación.
Gestionar el proceso de cartera de la institución, realizando la causación,
facturación, revisión y cobro.
Realizar el cuadre de caja periódico de los dineros recibidos en los
diferentes medios de pago con el fin de controlar y verificar la coincidencia
de la información.
Manejo y control de los recursos asignados a la caja menor de la
institución.

Manejo del portal empresarial de la entidad financiera donde se
administran los recursos del colegio.
Elaboración y registro de las respectivas notas crédito, autorizadas por el
administrador.
Garantizar el adecuado archivo de los documentos contables para facilitar
la consulta, conservación y revisión periódica.
Expedir certificados relativos a las transacciones y movimientos financieros
generados en su área.
Las demás funciones asignadas por el jefe inmediato relacionadas con la
naturaleza de su cargo.

INDICADORES
DE
DESEMPEÑO

Cuantitativos:
Control de indicadores financieros
Nivel de cartera
Registros contables

Cualitativos:
Calidad de la información reportada
Mantenimiento de buenas relaciones con clientes internos y externos.

A
S

P
E

C
T

O
S

 P
A

R
A

 L
A

 S
E

L
E

C
C

IÓ
N

 D
E

P
E

R
S

O
N

A
L

NOMBRE DEL
CARGO

LÍDER DE SISTEMAS CÓDIGO:

CARGOS QUE LE REPORTAN:

CARGO AL QUE LE
REPORTA:

Administrador
Jefe de Sistemas Distrital

OBJETIVO DEL CARGO: Soportar el proceso y administración de los equipos tecnológicos
de la institución para su uso adecuado por parte de los usuarios.

NIVEL EN EL
ORGANIGRAMA

DIRECTIVO

DOCENTE

ADMINISTRA
TIVO

X
OPERATIV
O

 REQUISITOS PARA LA COMPETENCIA

 EDUCACIÓN Tecnólogo o profesional de sistemas o informática.

 FORMACIÓN Mantenimiento de computadores y soporte de redes

 EXPERIENCIA
EN CARGOS
SIMILARES

Entre 0 y 1
año

Entre 1 y 2
años

X
Entre 2 y 3
años

Más de 3
años

A
S

P
E

C
T

O
S

P
A

R
A

 L
A

E
V

A
L

U
A

C
IÓ

N

D
E

 D
E

S
E

M
P

E
Ñ

O

COMPETENCIA
S
ORGANIZACIO
NALES

Compromiso
Orientación al cliente
Integridad
Autocontrol
Trabajo en equipo
Adaptación al cambio

COMPETENCIA
S
FUNCIONALES

Trabajo bajo presión
Comunicación
Perseverancia
Liderazgo
Dominio técnico del cargo
Innovación
Orientación a los resultados

FUNCIONES

Administrar las redes y servidores de la institución, garantizando la
disponibilidad del servicio y su adecuado funcionamiento.
Realizar el mantenimiento periódico que prevenga el daño de los equipos y
la solución de los daños presentados en los mismos.
Brindar soporte a los usuarios cuando estos lo requieran.
Diseñar los reportes académicos y acompañar a la secretaria académica
en el manejo del software respectivo.
Organizar horarios y préstamos de los equipos para estudiantes y
docentes, cuando exista disponibilidad.
Diseñar aplicaciones sencillas a las diferentes dependencias de la
institución de acuerdo a las necesidades.
Administrar las redes e infraestructura tecnológica para un adecuado
funcionamiento de los sistemas de información institucionales.
Asesorar la compra de software y hardware de la institución.
Revisar y comprobar la legalidad del software.
Las demás funciones asignadas por el jefe inmediato relacionadas con la
naturaleza de su cargo.

INDICADORES
DE
DESEMPEÑO

Cuantitativos:

Cualitativos:
Impacto de planes desarrollados

A
S

P
E

C
T

O
S

 P
A

R
A

 L
A

 S
E

L
E

C
C

IÓ
N

 D
E

P
E

R
S

O
N

A
L

NOMBRE DEL
CARGO

COMUNICADOR CÓDIGO:

CARGOS QUE LE REPORTAN:

CARGO AL QUE LE
REPORTA:

Administrador

OBJETIVO DEL CARGO: Dar soporte y administración a los elementos educativos y de
audiovisuales de la institución.

NIVEL EN EL
ORGANIGRAMA

DIRECTIVO DOCENTE
ADMINISTRA
TIVO

X
OPERATIV
O

 REQUISITOS PARA LA COMPETENCIA

EDUCACIÓN

Técnico profesional o tecnólogo en audiovisuales, comunicación o áreas
afines.

 FORMACIÓN

EXPERIENCIA
EN CARGOS
SIMILARES

Entre 0 y 1
año

Entre 1 y 2
años

X
Entre 2 y 3
años

Más de 3
años

A
S

P
E

C
T

O
S

 P
A

R
A

 L
A

 E
V

A
L

U
A

C
IÓ

N
 D

E
 D

E
S

E
M

P
E

Ñ
O

COMPETENCIA
S
ORGANIZACIO
NALES

Compromiso
Orientación al cliente
Integridad
Autocontrol
Trabajo en equipo
Adaptación al cambio

COMPETENCIA
S
FUNCIONALES

Trabajo bajo presión
Comunicación
Perseverancia
Liderazgo
Dominio técnico del cargo
Innovación
Orientación a los resultados

FUNCIONES

Manejar los sistemas de audio y video para las actividades institucionales.
Apoyar las actividades donde se requiera el set de TV dando el soporte
necesario.
Capacitar a jóvenes estudiantes sobre el manejo y utilización de equipos
audiovisuales.
Realizar la programación del uso de medios audiovisuales, la entrega y
recepción de los equipos, para garantizar el adecuado funcionamiento.
Recopilar imágenes o toma de muestras fotográficas de todas las
actividades o eventos que hay dentro de la institución.
Garantizar la disponibilidad de los equipos y su adecuado funcionamiento
con el fin de trasmitir la información que se determine a toda la comunidad
educativa.
Ubicar los equipos audiovisuales para el desarrollo de las actividades.
Garantizar el adecuado almacenamiento y manejo del inventario de los
equipos audiovisuales de la Institución Educativa.
Realizar o tramitar el mantenimiento preventivo de los equipos a su cargo,
y gestionar con los proveedores de servicios las reparaciones necesarias.
Las demás funciones asignadas por el jefe inmediato relacionadas con la
naturaleza de su cargo.

INDICADORES
DE
DESEMPEÑO

Cuantitativos:

Cualitativos:
Impacto de planes desarrollados.

A
S

P

E
C

T

O
S

P
A

R

A
 L

A

S
E

L

E
C

C

IÓ
N

D
E

P
E

R

S
O

N

A
L
 NOMBRE DEL

CARGO
BIBLIOTECÓLOGO CÓDIGO:

CARGOS QUE LE REPORTAN:

Auxiliar de Biblioteca

CARGO AL QUE LE
REPORTA:

Coordinador Académico

OBJETIVO DEL CARGO: Administrar la biblioteca de la institución, garantizando el buen uso
de sus recursos por parte de los usuarios y estimulando en los estudiantes la investigación
mediante sus servicios.

NIVEL EN EL
ORGANIGRAMA

DIRECTIVO

DOCENTE

ADMINISTRA
TIVO

X
OPERATIV
O

 REQUISITOS PARA LA COMPETENCIA

 EDUCACIÓN Profesional en Bibliotecología

 FORMACIÓN

 EXPERIENCIA
EN CARGOS
SIMILARES

Entre 0 y 1
año

Entre 1 y 2
años

X
Entre 2 y 3
años

Más de 3
años

A
S

P
E

C
T

O
S

 P
A

R
A

 L
A

 E
V

A
L

U
A

C
IÓ

N
 D

E
 D

E
S

E
M

P
E

Ñ
O

COMPETENCIA
S
ORGANIZACIO
NALES

Compromiso
Orientación al cliente
Integridad
Autocontrol
Trabajo en equipo
Adaptación al cambio

COMPETENCIA
S
FUNCIONALES

Trabajo bajo presión
Comunicación
Perseverancia
Liderazgo
Dominio técnico del cargo
Innovación
Orientación a los resultados

FUNCIONES

Clasificar y organizar el material de acuerdo con la norma de clasificación y
catalogación de biblioteca.
Actualizar el material bibliográfico a la base de datos del software
establecido para tal fin, de forma constante.
Comunicar la información de la biblioteca a los usuarios por medio de los
diferentes canales de comunicación.
Garantizar el buen uso de los recursos a través de políticas de préstamo a
los usuarios.
Informar a los usuarios si presentan retraso en la entrega de material de la
biblioteca.
Proponer modificaciones al reglamento interno de la biblioteca, para ser
aprobadas por la coordinación académica.
Solicitar a la administración el material requerido para la biblioteca según
presupuesto anual.
Acompañar y asesorar a los usuarios que están requiriendo los servicios

de la biblioteca dando apoyo en los procesos de consulta, indagación y
preservando el cuidado del material.
Reportar a la administración la pérdida de material y diligenciar los paz y
salvo de los diferentes usuarios del servicio.
Apoyar el diseño y la actualización de políticas y documentación de los
procesos de la biblioteca con el fin de garantizar un adecuado
funcionamiento.
Brindar capacitación a los usuarios en la búsqueda y localización de
información.
Participar en el inventario y descarte de material bibliográfico con el fin de
actualizar las colecciones de la biblioteca.
Las demás funciones asignadas por el jefe inmediato relacionadas con la
naturaleza de su cargo.

INDICADORES
DE
DESEMPEÑO

Cuantitativos:
Nivel de Consulta

Cualitativos:
Nivel de satisfacción de los usuarios

A
S

P
E

C
T

O
S

 P
A

R
A

 L
A

 S
E

L
E

C
C

IÓ
N

 D
E

P
E

R
S

O
N

A
L

NOMBRE DEL
CARGO

JEFE DE MANTENIMIENTO CÓDIGO:

CARGOS QUE LE REPORTAN:

Oficios Varios

CARGO AL QUE LE
REPORTA:

Administrador

OBJETIVO DEL CARGO: Mantener de forma adecuada y bajo las condiciones de aseo
óptimo las instalaciones asignadas a su cargo, determinando el personal y recursos
necesarios para tal fin.

NIVEL EN EL
ORGANIGRAMA

DIRECTIVO DOCENTE
ADMINISTRA
TIVO

X
OPERATIV
O

 REQUISITOS PARA LA COMPETENCIA

 EDUCACIÓN Tecnólogo en áreas afines

 FORMACIÓN

EXPERIENCIA
EN CARGOS
SIMILARES

Entre 0 y 1
año

Entre 1 y 2
años

X
Entre 2 y 3
años

Más de 3
años

A
S

P
E

C
T

O
S

P
A

R
A

 L
A

E
V

A
L

U
A

C
IÓ

N

D
E

 D
E

S
E

M
P

E
Ñ

O

COMPETENCIA
S
ORGANIZACIO
NALES

Compromiso
Orientación al cliente
Integridad
Autocontrol
Trabajo en equipo
Adaptación al cambio

COMPETENCIA
S
FUNCIONALES

Trabajo bajo presión
Comunicación
Perseverancia
Liderazgo
Dominio técnico del cargo
Innovación
Orientación a los resultados

FUNCIONES

Gestionar las personas a cargo con el objetivo de tener una adecuada
respuesta a los requerimientos de la institución.
Capacitar al personal a cargo para el correcto desempeño de sus
funciones.
Realizar y actualizar el cronograma de trabajo de todo el personal a su
cargo y hacer seguimiento del mismo.
Programar actividades de aseo, obras especiales y realizar su respectivo
seguimiento para que cumpla con la calidad exigida.
Programar mantenimiento y requerimiento de equipos eléctricos y de
seguridad de cada una de las instalaciones a su cargo.
Gestionar la compra de insumos de aseo y mantenimiento.
Garantizar en cada uno de los eventos de la institución la logística
necesaria para un normal desarrollo de los mismos.
Programar y planear con proveedores externos o personal interno el
mantenimiento periódico de la planta física y los equipos de la institución.
Realizar la supervisión constante de los trabajos de mantenimiento y aseo
de la institución al igual que el estado de la planta física.
Apoyar la contratación de obras civiles, solicitud de proveedores y
cotizaciones bajo la normatividad establecida.
Las demás funciones asignadas por el jefe inmediato relacionadas con la
naturaleza de su cargo.

INDICADORES
DE
DESEMPEÑO

Cuantitativos:
Control de presupuesto

Cualitativos:
Mantenimiento de las instalaciones
Control de aseo de las instalaciones

A
S

P
E

C
T

O
S

 P
A

R
A

 L
A

S
E

L
E

C
C

IÓ
N

 D
E

 P
E

R
S

O
N

A
L

NOMBRE DEL
CARGO

OFICIOS VARIOS CÓDIGO:

CARGOS QUE LE REPORTAN:

CARGO AL QUE LE
REPORTA:

Administrador
Jefe de Mantenimiento

OBJETIVO DEL CARGO: Desarrollar las actividades operativas de los servicios de cafetería,
servicios generales y mensajería con el fin de atender los requerimientos de las diferentes
áreas de la organización.

NIVEL EN EL DIRECTIVO DOCENTE ADMINISTRA

OPERATIV X

ORGANIGRAMA TIVO O

 REQUISITOS PARA LA COMPETENCIA

 EDUCACIÓN Bachiller

 FORMACIÓN

 EXPERIENCIA
EN CARGOS
SIMILARES

Entre 0 y 1
año

X
Entre 1 y 2
años

Entre 2 y 3
años

Más de 3
años

A
S

P
E

C
T

O
S

 P
A

R
A

 L
A

 E
V

A
L

U
A

C
IÓ

N
 D

E
 D

E
S

E
M

P
E

Ñ
O

COMPETENCIA
S
ORGANIZACIO
NALES

Compromiso
Orientación al cliente
Integridad
Autocontrol
Trabajo en equipo
Adaptación al cambio

COMPETENCIA
S
FUNCIONALES

Autocuidado
Orientación al detalle
Seguimiento de instrucciones

FUNCIONES

Desarrollar las actividades de aseo en los espacios asignados y en la
programación realizada.
Desarrollar actividades asignadas por los superiores dentro de las
instalaciones de la organización.
Realizar la atención adecuada al personal de la institución y los diferentes
usuarios.
Apoyar logísticamente las actividades institucionales donde sean
requeridos.
Realizar un manejo adecuado de las materias primas para el
procesamiento de alimentos.
Responder y ejecutar el plan de manejo integral de residuos sólidos.
Realizar un uso eficiente de los recursos a su cargo.
Cumplir las normas relacionadas con las buenas prácticas de manufactura
y seguridad alimentaria.
Las demás funciones asignadas por el jefe inmediato relacionadas con la
naturaleza de su cargo.

INDICADORES
DE
DESEMPEÑO

Cualitativos:
Estado de los espacios asignados
Evaluaciones de desempeño – cumplimiento

A
S

P

E
C

T

O
S

P
A

R

A
 L

A

S
E

L

E
C

C

IÓ
N

D
E

P
E

R

S
O

N

A
L
 NOMBRE DEL

CARGO
ORIENTADOR ESCOLAR CÓDIGO:

CARGOS QUE LE REPORTAN:

CARGO AL QUE LE
REPORTA:

Coordinador Académico

OBJETIVO DEL CARGO: Acompañar el proceso de desarrollo pedagógico y personal de los
estudiantes de la institución y apoyar los procesos de gestión del talento humano del área
administrativa.

NIVEL EN EL
ORGANIGRAMA

DIRECTIVO

DOCENTE

ADMINISTRA
TIVO

X
OPERATIV
O

 REQUISITOS PARA LA COMPETENCIA

 EDUCACIÓN Profesional en Psicología

 FORMACIÓN

 EXPERIENCIA
EN CARGOS
SIMILARES

Entre 0 y 1
año

Entre 1 y 2
años

X
Entre 2 y 3
años

Más de 3
años

A
S

P
E

C
T

O
S

 P
A

R
A

 L
A

 E
V

A
L

U
A

C
IÓ

N
 D

E
 D

E
S

E
M

P
E

Ñ
O

COMPETENCIA
S
ORGANIZACIO
NALES

Compromiso
Orientación al cliente
Integridad
Autocontrol
Trabajo en equipo
Adaptación al cambio

COMPETENCIA
S
FUNCIONALES

Trabajo bajo presión
Comunicación
Perseverancia
Liderazgo
Dominio técnico del cargo
Innovación
Orientación a los resultados

FUNCIONES

Apoyar los procesos de crecimiento humano de los miembros de la
comunidad educativa.
Brindar asesoría psicopedagógica a los educadores como apoyo a los
procesos de formación integral.
Realizar una intervención en los estudiantes que lo requieran, mediante
asesoría u orientación clínica.
Asesorar a los directivos y educadores en el diseño e implementación de
los proyectos de escuela de padres, educación sexual, prevención en
farmacodependencia, orientación profesional, lectoescritura y otros, que
correspondan a su formación y a sus funciones.
Acompañar grupal e individualmente a los estudiantes en sus procesos de
maduración y crecimiento.
Apoyar a la implementación de los procesos de desarrollo humano
establecidos por la Casa Distrital.
Asesorar al equipo de pastoral juvenil y vocacional en actividades de
formación integral de los estudiantes, tales como convivencias y retiros

espirituales.
Participar en los consejos y equipos de apoyo institucional en los cuales se
considere importante su presencia, tanto a nivel institucional como a nivel
Distrital.
Participar en los procesos de reclutamiento, selección, vinculación e
inducción de personal nuevo que ingresa a la institución.
Apoyar los procesos de inducción de los estudiantes facilitando un mejor
ambiente académico.
Reportar la información de los casos a las entidades o personas que lo
soliciten en consideración con la confidencialidad de la información y el
código ético y deontológico del psicólogo.
Llevar un manejo adecuado la información de los casos de acuerdo a las
directrices y regulación del Ministerio de la Protección Social.
Presentar al jefe inmediato informes periódicos sobre la labor de
orientación escolar basado en datos estadísticos y análisis de las
actividades realizadas.
Las demás funciones asignadas por el jefe inmediato relacionadas con la
naturaleza de su cargo.

INDICADORES
DE
DESEMPEÑO

Cuantitativos:
Número de personas atendidas

Cualitativos:
Uso de recursos

A
S

P
E

C
T

O
S

 P
A

R
A

 L
A

 S
E

L
E

C
C

IÓ
N

 D
E

P
E

R
S

O
N

A
L

NOMBRE DEL
CARGO

CAPELLÁN CÓDIGO:

CARGOS QUE LE REPORTAN:

CARGO AL QUE LE
REPORTA:

Coordinador Académico

OBJETIVO DEL CARGO: Desarrollar las actividades litúrgicas y sacramentales en la
Institución Educativa, además de apoyar el proceso de formación cristiana de los jóvenes.

NIVEL EN EL
ORGANIGRAMA

DIRECTIVO

DOCENTE

ADMINISTRA
TIVO

X
OPERATIV
O

 REQUISITOS PARA LA COMPETENCIA

 EDUCACIÓN Estudio de filosofía y bachiller de teología con la ordenación sacerdotal

 FORMACIÓN

 EXPERIENCIA
EN CARGOS
SIMILARES

Entre 0 y 1
año

X
Entre 1 y 2
años

Entre 2 y 3
años

Más de 3
años

A
S

P
E

C
T

O
S

P
A

R
A

 L
A

E
V

A
L

U
A

C
IÓ

N
 D

E

D
E

S
E

M
P

E
Ñ

O

COMPETENCIA
S
ORGANIZACIO
NALES

Compromiso
Orientación al cliente
Integridad
Autocontrol
Trabajo en equipo

Adaptación al cambio

COMPETENCIA
S
FUNCIONALES

Trabajo bajo presión
Comunicación
Perseverancia
Liderazgo
Dominio técnico del cargo
Innovación
Orientación a los resultados

FUNCIONES

Realizar la dirección espiritual a la familia lasallista por medio de
actividades que involucren a la comunidad educativa.
Acompañar espiritualmente a jóvenes vocacionales.
Realizar las celebraciones litúrgicas en la institución.
Acompañar la catequesis a nivel institucional y la pastoral sacramental.
Participar en el Consejo de Pastoral Juvenil y Vocacional y de las
actividades allí planteadas.
Planear y desarrollar las celebraciones sacramentales en las fechas
estipuladas.
Administrar la capilla y responder por los elementos que ella contiene.

INDICADORES
DE
DESEMPEÑO

Cuantitativos:

Cualitativos:
Impacto de planes desarrollados

5.4. Plan de estudios

5.4.1. Concepto

5.4.2 Objetivos comunes a todos los niveles

5.4.3 Objetivos de la educación preescolar

5.4.4. Objetivos de la educación básica

5.4.5. Objetivos de la educación básica primaria

5.4.6. Objetivos de la educación básica secundaria

5.4.7. Objetivos de la educación media

5.4.8. Justificación de los énfasis o modalidades

5.4.9. Intensidades horarias

5.4.10. Planeación de las áreas.

¶ Presentación

¶ Introducción

¶ Diagnóstico

¶ Fundamentos:

¶ Filosóficos

¶ Epistemológico

¶ Sociológico

¶ Psicológicos

¶ Pedagógicos.

¶ Lineamientos Didácticos y metodológicos

¶ Lineamientos Legales.

¶ Competencias – estándares

¶ Criterios de evaluación del área o núcleo

¶ Desarrollo del programa por grados y unidades

¶ Proyectos de carácter legal correspondiente al área.

El desarrollo general del Plan de Estudios, por extensión, se presenta en un
archivo aparte como anexo. Cumpliendo con todos los numerales del punto 5.4

5.5. Servicio social obligatorio

5.5.1. Presentación:
El Servicio Social Obligatorio es un espacio de formación donde los estudiantes de los grados
10º y 11º tienen la posibilidad de interactuar con su medio y la sociedad que lo rodea,
aplicando los conocimientos, habilidades y competencias desarrolladas en su proceso
formativo.
Para realizar el Servicio Social Obligatorio, el estudiante deberá tomar conciencia de la
importancia de su labor y realizar entre otras actividades como: ayudar a solucionar
problemáticas en su comunidad, impulsar el cuidado y el mejoramiento del medio ambiente,
ayudar al aprovechamiento del tiempo libre, a la construcción de grupos juveniles y la
alfabetización entre otras.

5.5.2. Marco Legal

Ley 115 de 1994: Artículo 39 del Decreto 1860 de 1994. Determina el propósito principal y los
mecanismo generales para la prestación del servicio social del estudiante, dispuesto en los
artículos 66 y 97 de la Ley 115 de 1994 y entrega al Ministerio de Educación Nacional la función
de establecer regulaciones sobre aquellos espacios que faciliten su eficiente organización y
funcionamiento.

Artículo 97 de la ley 115 de 1994. Servicio Social Estudiantil obligatorio. Los estudiantes de
educación media prestarán un Servicio Social Obligatorio durante los dos (2) grados de
estudios, de acuerdo con la reglamentación que expide el Gobierno Nacional.

5.5.3. Resolución 4210 de 1996.

Artículo 1. La presente resolución establece los aspectos del servicio social estudiantil
obligatorio que deben ser tenidos en cuenta por los establecimientos educativos estatales y
privados, para cumplir el propósito fundamental de integrar a la vida comunitaria al educando

del nivel de educación media académica o técnica, con el fin de contribuir a su formación social
y cultural, a través de proyectos pedagógicos tendientes al desarrollo de valores,
especialmente, la solidaridad, la participación y la protección, conservación y mejoramiento del
ambiente y la dignidad y sentido de trabajo y del tiempo libre.
Artículo 2. El servicio social estudiantil obligatorio hace parte integral del currículo y por ende del
Proyecto Educativo Institucional del establecimiento educativo.
Artículo 3. El propósito principal del Servicio Social Obligatorio establecido en el artículo 39 del
Decreto 1860 de 1994, se desarrollará dentro del Proyecto Educativo Institucional, de tal
manera que se atienda debidamente los siguientes objetivos generales:

¶ Sensibilizar al educando frente a las necesidades, intereses, problemas y
potencialidades de la comunidad, para que adquiera y desarrolle compromisos y
actitudes en relación con el mejoramiento de la misma.

¶ Contribuir al desarrollo de la solidaridad, la tolerancia, la cooperación, el respeto a los
demás, la responsabilidad y el compromiso con su entorno social.

¶ Promover acciones educativas orientadas a la construcción de un espíritu de servicio
para el mejoramiento permanente de la comunidad y a la prevención de problemas
socialmente relevantes.

¶ Promover la aplicación de conocimientos y habilidades logrados en áreas obligatorias y
optativas definidas en el plan de estudios que favorezcan el desarrollo social y cultural
de las comunidades.

¶ Fomentar la práctica del trabajo y del aprovechamiento del tiempo libre, como derechos
que permiten la dignificación de la persona y el mejoramiento de su nivel de vida.

Artículo 5. Los establecimientos educativos podrán establecer convenios con organizaciones
gubernamentales y no gubernamentales que adelanten o pretendan adelantar acciones de
carácter familiar y comunitario, cuyo objetivo sea afín con los proyectos pedagógicos del
servicio social estudiantil obligatorio.
Artículo 6. El plan de estudios deberá programar una intensidad mínima de 80 horas y máxima
de 140 horas de prestación del Servicio Social Obligatorio en un proyecto pedagógico,
actividades académicas, programas de alfabetización, durante el tiempo de formación en el
grado 10º y 11º de la educación media.
Artículo 7. En consideración al carácter obligatorio del servicio social estudiantil que le otorga el
artículo 97 de la Ley 115 de 1994, para que se considere culminado el proceso formativo de los
estudiantes de la educación media, se deberá atender de manera efectiva las actividades de los
respectivos proyectos pedagógicos, cumplir con la intensidad horaria definida para ellos en el
correspondiente Proyecto Educativo Institucional y haber obtenido los logros correspondientes
en el mismo.

5.6. Justificación

El servicio social debe ser un proceso que facilite la maduración de habilidades e intereses de
los estudiantes de los grados 10º y 11º, basados en el concepto del servicio por el más
necesitado y aplicado a la realidad de su propio entorno, como factor que genere compromiso,
permanencia, logro de objetivos, motivación y reivindicación del carácter educativo y formativo
del servicio en los estudiantes y con las comunidades.

Para obtener el título de bachiller, el Ministerio de Educación Nacional exige un mínimo de 80
horas y máximo de 140 horas de Servicio Social Obligatorio (Res. 4210 de 1996). Los
estudiantes que no cumplan con este requisito no podrán optar por el título de bachilleres en
ninguna institución educativa del país.

Los estudiantes del Colegio La Salle Bello, de manera libre y voluntaria pueden decidir donde
realizar el Servicio Social Obligatorio, teniendo en cuenta siempre cumplir con los parámetros
establecidos el colegio.

5.6.1. Parámetros institucionales para prestar el servicio social obligatorio

¶ Cursar grado 10º u 11º

¶ Solicitar autorización de la coordinación de Pastoral Juvenil y Vocacional

¶ Presentar carta de aceptación del centro donde va a prestar el Servicio Social
Obligatorio

¶ Elaborar proyecto de Servicio Social Obligatorio (formato ODPJV1 PAUTAS PARA
ELABORAR EL PROYECTO S.S.O)

¶ Llevar formato de registro de horas de Servicio Social Obligatorio

¶ Realizar 80 horas de Servicio Social Obligatorio

¶ Presentar carta membretada del centro de prestación del Servicio Social Obligatorio,
donde certifique la aprobación del Servicio Social Obligatorio.

5.6.1. Proyectos institucionales para el servicio social obligatorio
El Colegio establece varios proyectos de participación para el cumplimiento del servicio social
obligatorio:

¶ Proyecto de acompañamiento académico al hogar Judith Jaramillo: fortalecer la
formación humana y cristiana ofrecida por el Hogar, a través del acompañamiento
académico en las jornadas de alfabetización, que le permita a cada una de las niñas del
hogar seguir afianzando los conocimientos escolares.

¶ Proyecto de acompañamiento formativo a la Fundación Acarpín: acompañar a los niños
y jóvenes de la Fundación en el afianzamiento de valores humanos y cristianos que les
permita crecer en convivencia, respeto y tolerancia.

¶ Proyecto de acompañamiento formativo penitenciario: propiciar espacios de formación
humana y académica a los internos de la cárcel Bellavista.

¶ Proyecto de sensibilización patrulla vial: brindar espacios seguros que permitan una
movilidad más adecuada, en los espacios compartidos por la comunidad educativa. Así
como la orientación vial en los horarios de entrada y salida de la institución.

5.6.3. Cancelación del servicio social estudiantil obligatorio

• Reiteradas inasistencias y retardos injustificados al centro de prestación del Servicio
Social Obligatorio

• Cometer una falta grave (según lo contemplado en el Manual de Convivencia
institucional) durante la prestación del servicio social; lo cual en caso de presentarse, se
realizará el debido proceso institucional.

• Si se comprueba fraude o falsificación de firmas en la planilla de control de horas.
• Si el centro de prestación del Servicio Social Obligatorio o la Coordinación de Pastoral

Juvenil y Vocacional lo pide, por incumplimiento del proyecto elaborado.

En caso que al estudiante le sea cancelado de su servicio social por alguna razón, perderá las
horas realizadas y deberá volver a comenzar con la prestación del mismo.

5.6.4. Responsable
Coordinación de Pastoral Juvenil y Vocacional

5.6.5 Criterios para el manejo del presupuesto.
El presupuesto se basa en el monto de ingresos, egresos e inversiones a realizar y
es presentado por el Administrador al Consejo Administrativo Institucional para su
ajuste y aprobación, luego es aprobado por el Consejo de Distrito. La ejecución
presupuestal se realiza según supervisión del Consejo Administrativo Institucional,
destinándose principalmente a:

¶ Pago de nómina de docentes, personal administrativo y servicios generales
(los docentes en su totalidad son pagados por escalafón Distrital)

¶ Pagos de funcionamiento fijo y variable. Fijo: servicios públicos, impuestos,
arrendamiento y gastos de mantenimiento permanentes. En los variables
encontramos dotaciones de material pedagógico y didáctico, recursos
tecnológicos y apoyo a las actividades institucionales como: día de la familia,
día del idioma, elección de gobierno escolar, inauguración deportiva,
celebración de fiestas patrias, y todas aquellas actividades que propenden
por el crecimiento espiritual y recreativo del personal.

¶ Inversión en infraestructura física, compra y reposición de muebles y equipos
tecnológicos (VER ANEXO 1)

5.7. Comités, agrupaciones:

Los comités y agrupaciones de la institución son los que van de la mano de los organismos que

aparecen relacionados de acuerdo al gobierno escolar a saber:

5.7.1. Consejo Directivo

Como instancia directiva, de participación de la comunidad educativa y de orientación
académica y administrativa del establecimiento, está integrado según el artículo 143 de la Ley
de Educación por: el Rector quien lo presidirá y convocará ordinariamente una vez por mes, y
extraordinariamente cuando lo considere conveniente, el Administrador, el Coordinador de
Pastoral Juvenil y Vocacional, un Coordinador de sección elegido por los coordinadores, un
representante del personal docente, elegido por mayoría de los votantes en una asamblea de
docentes, un representante de los padres de familia elegidos por el Consejo de Padres y un
representante de la junta directiva de la Asociación de Padres de Familia, un representante de
los estudiantes elegido por el Consejo de Estudiantes, entre los estudiantes que se encuentren
cursando el último grado de educación ofrecido por la institución, un representante de los
estudiantes elegido por el Rector, un representante de los sectores productivos organizados en
el ámbito local, será escogido por el Rector.

Funciones:

Según el artículo 144 de la Ley 115 de Educación y Ley 715.

¶ Tomar las decisiones que afecten el funcionamiento de la institución y que no sean
competencia de otra autoridad.

¶ Servir de instancia para resolver los conflictos que se presenten entre docentes y
administrativos con los estudiantes de la Institución Educativa.

¶ Adoptar el reglamento de la institución de conformidad con las normas vigentes.

¶ Fijar los criterios para la asignación de cupos disponibles.

¶ Asumir la defensa y garantía de los derechos de toda la comunidad educativa, cuando
alguno de sus miembros se sienta lesionado.

¶ Aprobar el plan anual de actualización del personal de la institución.

¶ Participar en la planeación y evaluación del Proyecto Institucional del currículo y del plan de
estudios y someterlos a consideración de la Secretaría de Educación respectiva o del
organismo que haga sus veces para que verifique el cumplimiento de los requisitos.

¶ Estimular y controlar el buen funcionamiento de la Institución Educativa.

¶ Establecer estímulos y sanciones para el buen desempeño académico y social del
estudiante.

¶ Participar en la evaluación anual de los docentes, directivos docentes y personal
administrativo de la institución.

¶ Recomendar criterios de participación de la institución en actividades comunitarias,
culturales, deportivas y recreativas.

¶ Establecer el procedimiento para el uso de las instalaciones en actividades educativas,
culturales, recreativas, deportivas y sociales de la respectiva comunidad educativa.

¶ Promover las relaciones de tipo académico, deportivo y cultural con otras instituciones
educativas.

¶ Darse su propio reglamento.

5.7.2. Consejo de Pastoral Juvenil y Vocacional

Conformación y funciones de la pastoral juvenil y vocacional
El Consejo Institucional de PJV está Integrado por el coordinador Institucional de PJV, un
Hermano que acompañe los procesos vocacionales a la vida de Hermanos de La Salle, un
Orientador Escolar que acompañe la orientación vocacional, un maestro o Hermano que
acompañe los procesos de Proyección Social, un formador de líderes de PJV en ejercicio en
representación de los demás formadores, el cual es elegido por votación entre sus compañeros,
un ex alumno que haya estado en procesos de Animación Pastoral y un maestro formado en
pastoral elegido por los demás docentes.

 Funciones

¶ Dar cumplimiento a lo propuesto en el cuaderno de Pastoral Juvenil y Vocacional e Itinerario
Formativo de la Pastoral juvenil y Vocacional.

¶ Desarrollar el plan de acompañamiento vocacional a los jóvenes de los grados superiores 9º,
10º y 11º aspirantes a la vida de Hermano y el desarrollo de la cultura vocacional con los
docentes de la institución.

¶ Desarrollar todo el plan de proyección social en la institución.

¶ Acompañar los procesos de catequesis de la institución, Primera Comunión y Confirmación.

¶ Desarrollar el plan de acompañamiento y convivencias para padres de familia de la
institución, teniendo como metodología el trabajo pastoral.

¶ Acompañar el proceso de convivencias grupales.

5.7.3. Consejo académico

Como instancia superior para participar en la orientación pedagógica del establecimiento. Se
constituye de acuerdo con los lineamientos del Decreto 1860 de 1994. Articulo 145.
Está integrado por el Rector quien lo preside y convoca, los demás directivos, los jefes de área.
El coordinador académico por orden expresa del Rector lo puede presidir.

Funciones:

¶ Orientar los procesos pedagógicos institucionales.

¶ Servir de órgano consultor del Consejo Directivo en la revisión del PEI.

¶ Estudiar el currículo y propiciar su continuo mejoramiento introduciendo las modificaciones
y ajustes, de acuerdo con el procedimiento previsto en el Decreto 1860 de 1994 y 1290 de
abril de 2009.

¶ Organizar el plan de estudios y orientar su ejecución.

¶ Participar en la evaluación institucional anual.

¶ Integrar los consejos de docentes para la evaluación periódica del rendimiento de los
educandos y para la promoción, asignarles sus funciones y supervisar el proceso general de
evaluación.

¶ Recibir y orientar, los reclamos de los estudiantes sobre la evaluación educativa y las
demás funciones afines o complementarias con las anteriores que atribuya el PEI.

¶ Programar eventos académicos que permitan actualizar o perfeccionar el quehacer
pedagógico de los docentes y de la comunidad educativa.

¶ Difundir los actos administrativos que acuerde.

¶ Conformar las comisiones de evaluación y promoción.

¶ Reunirse como mínimo una vez al mes.

5.7.4. Consejo Administrativo.

Integrado por la Administrador, quien lo preside y convoca, el Rector, el Coordinador(a)
Académico(a), el Coordinador(a) de Pastoral Juvenil y Vocacional y la Tesorera.

Funciones

¶ Conocer el PEI para poderlo gestionar.

¶ Establecer las normas y procedimientos para la administración de los recursos financieros
de la institución, para el control de los bienes y para la elaboración de las propuestas de
inversión, teniendo en cuenta el PEI, el plan de desarrollo y las orientaciones del Consejo
Económico del Distrito.

¶ Estudiar y analizar los proyectos presentados por el Consejo de Desarrollo Humano y/o el
Consejo Académico, relacionados con ingresos o egresos, teniendo en cuenta el PEI y el
plan estratégico, para su aprobación o intermediación ante el Ecónomo del Distrito.

¶ Definir prioridades de ejecución de programas, dentro de lo planteado y analizar las
diferentes propuestas presentadas para ello.

¶ Aplicar las políticas de salario y prestaciones sociales de acuerdo con las disposiciones
legales y las normas del Consejo Económico de Distrito.

¶ Fijar las pautas para la oferta de servicios a la comunidad educativa, a otras personas y/o
entidades.

¶ Elaborar el presupuesto de funcionamiento e inversión para presentarlo al ecónomo de
Distrito.

¶ Elaborar los estudios de costos educativos correspondientes a matrículas, pensiones y
demás servicios de acuerdo a las leyes vigentes.

¶ Inventariar los recursos físicos (muebles y enseres), actualizándolo anualmente.

¶ Realizar ajustes necesarios y permitidos de acuerdo al presupuesto.

¶ Establecer procedimientos para el uso de instalaciones, la realización de actividades
educativas, culturales, recreativas, deportivas y sociales de la respectiva comunidad
educativa.

5.7.5. Comisiones de Evaluación y Promoción.

Comisión de evaluación y promoción como órgano de apoyo institucional al proceso de
evaluación de los estudiantes quienes velarán por la implementación del Sistema Institucional
de Evaluación Escolar desde el cumplimiento de sus funciones.

Funciones:
Son funciones de las comisiones de evaluación y promoción:

A. Analizar los casos de los estudiantes con desempeños bajos en cualquiera de las áreas y

hacer las recomendaciones generales o particulares a los profesores, o a otras instancias
del establecimiento educativo, en términos de actividades de refuerzo y superación.

B. Convocar a los padres de familia o acudientes, al educando y al educador respectivo con el
fin de presentarles un informe junto con el plan de refuerzo y acordar los compromisos por
parte de los involucrados.

C. Analizar los casos de los estudiantes con desempeños excepcionalmente altos o
superiores con el fin de recomendar actividades especiales de motivación o promoción
anticipada.

D. Establecer los indicadores de seguimiento para verificar si los educadores y educandos
siguieron las recomendaciones y cumplieron los compromisos del período anterior frente a
los procesos de evaluación acordados en el SIEE.

Conformación del comité de evaluación y promoción: El comité de evaluación y promoción
estará integrado por:

A. Rector o su delegado (un titular del grado)
B. Los titulares del grado
C. Un padre de familia (delegado por el consejo de padres)
Todos con voz y voto. Pueden asistir otros profesores del grado, con voz pero sin voto.

Periodicidad de reuniones: Se realizarán seis (6) reuniones así: una reunión (1) por período
académico; éstas se realizarán en la semana siguiente a la entrega de informes académicos
como mínimo. Y dos (2) para definir la promoción de los estudiantes, una al finalizar el año
escolar pasados los planes de refuerzo y superación y otra al iniciar el siguiente año, pasada la
habilitación. Si la comisión desea, al hacer la evaluación del proceso, puede convocar a otras
reuniones que considere pertinentes.

El titular delegado del rector será el responsable de la citación del padre de familia que ha sido
delegado por el consejo de padres y que conformará el comité.

5.7.6. Asamblea General de Padres de Familia.

De conformidad con el Artículo 4 del Decreto 1286 de 2005, la Asamblea General de Padres de
familia está conformada por la totalidad de padres de familia del establecimiento educativo
pertenecientes o no a la Asociación de Padres de Familia quienes son los responsables del
ejercicio de sus deberes y derechos en relación con el proceso educativo de sus hijos.

5.7.7. Asociación de Padres de Familia

La Asociación de Padres de Familia de La Salle Bello, es una entidad jurídica de derecho
privado, sin ánimo de lucro, que se constituye por la decisión libre y voluntaria de los padres de
familia de los estudiantes matriculadas en el establecimiento educativo.

Requisitos legales de la Asociación de Padres de Familia
Sólo existirá una Asociación de Padres de Familia por establecimiento educativo y solo tendrá
vigencia legal cuando haya adoptado sus propios estatutos y se haya inscrito ante la Cámara
de Comercio. Su patrimonio y gestión deben estar claramente separados de los del
establecimiento educativo.

Parágrafo 1. La Asamblea General de la Asociación de Padres, es diferente de la Asamblea
General, ya que ésta última está constituida por todos los padres de familia de los estudiantes
de la institución, pertenecientes o no a la asociación.

Parágrafo 2. Cuando el número de afiliados a la Asociación de Padres alcance la mitad más
uno de los padres de familia de los estudiantes del establecimiento educativo, la asamblea de la
asociación elegirá uno de los dos representantes de los padres ante el Consejo Directivo, caso
en el cual el Consejo de Padres elegirá solamente a un padre de familia como miembro del
Consejo Directivo.

Parágrafo 3. En el momento de la afiliación el padre de familia recibirá copia de los estatutos
de la Asociación en los que conste que ha sido inscrita en la Cámara de Comercio.

 Finalidades de la Asociación de Padres de Familia.

¶ Apoyar la ejecución del Proyecto Educativo Institucional y el plan de mejoramiento del

establecimiento educativo.

¶ Promover la construcción de un clima de confianza, tolerancia y respeto entre todos los
miembros de la comunidad educativa.

¶ Promover los procesos de formación y actualización de los padres de familia.

¶ Apoyar a las familias y a los estudiantes en el desarrollo de las acciones necesarias para
mejorar sus resultados de aprendizaje.

¶ Promover entre los padres de familia una cultura de convivencia, solución pacífica de los
conflictos y compromiso con la legalidad.

5.7.8. Consejo de Padres.

La conformación del Consejo de Padres en la institución educativa es de carácter obligatorio y
así deberá registrarse en el Manual de Convivencia, conforme lo preceptuado en el Artículo 5
del Decreto 1286 de 2005.

 Definición del Consejo de Padres.

El Consejo de Padres de Familia, es un órgano de participación de los padres de familia o
acudientes autorizados del establecimiento educativo destinado a asegurar su continua
participación en el proceso educativo y a elevar los resultados de calidad del servicio. (Artículo 5
Decreto 1286 de 2005)

Naturaleza del Consejo de Padres
El Consejo de Padres de La Salle Bello, como instancia de participación de la comunidad
educativa, es un organismo de coordinación y asesoría para con el Rector, que coadyuva en la
orientación de la institución mediante la presentación de propuestas y planes de mejoramiento,
y su fundamentación legal se encuentra en la Constitución Nacional, la Ley 115 de 1994 y el
Decreto 1286 de 2005 del Ministerio de Educación Nacional.

Conformación del Consejo de Padres.
El Consejo de Padres estará integrado por mínimo un (1) y máximo tres (3) padres de familia
por cada uno de los distintos grados que ofrece el establecimiento educativo de conformidad
con el Proyecto Educativo Institucional - PEI.
La elección de los representantes de los padres de familia para el correspondiente año lectivo
se efectuará en reunión por grados, por mayoría, con la presencia de al menos el cincuenta por
ciento (50%) de los padres o de los padres presentes después de transcurrida la primera hora
de iniciada la reunión.

Calidad de los miembros del Consejo de Padres.
Para acceder al Consejo Padres, se tendrán en cuenta los siguientes criterios:

¶ Estar vinculado a la institución (Tener sus hijos o representados matriculados en la
institución educativa)

¶ Demostrar actitudes y valores, con autenticidad y congruencia con el Proyecto Educativo
Institucional.

¶ Demostrar alto grado de pertenencia, compromiso con la Institución y entrega al servicio
educativo del plantel.

¶ Comulgar con la ideología de la institución y con sus principios.

¶ Haber manifestado siempre respeto por la Institución Educativa y sus estamentos.

¶ Disponer del tiempo para el servicio, las reuniones y las actividades.

¶ Cumplir con las obligaciones económicas contraídas con la institución.

¶ Su nombramiento obedecerá a la elección libre y mayoritaria que efectúen los padres de
familia de cada grado.

¶ Su participación será voluntaria y gratuita.

Conformación del Consejo de Padres

El Rector.
El Administrativo, directivo o docente, designados por el Rector.
Los representantes de los padres de familia por cada grupo.

Sede del Consejo de Padres.
El Consejo de Padres desarrollará sus funciones en los recintos que los directivos de la
institución asignen, de acuerdo a las necesidades puntuales de los procesos a desarrollar.

Vigencia del Consejo de Padres.
El Consejo de Padres, ejercerá sus funciones por un año calendario, contado a partir del
momento en que fue elegido y hasta cuando se designe el nuevo Consejo de Padres, mediante
la aplicación del procedimiento correspondiente, teniendo en cuenta que los representantes de
los padres de familia solo podrán ser reelegidos por un período adicional.

Funciones
El Consejo de Padres de la institución ejercerá sus funciones en directa coordinación con el
Rector o sus delegados.

¶ Contribuir con el Rector en el análisis, difusión y uso de los resultados de las evaluaciones
periódicas de competencias y pruebas de Estado.

¶ Exigir que el establecimiento participe en las pruebas de competencias y de estado
realizadas por el Instituto Colombiano para el Fomento de la Educación Superior como las
pruebas Saber 11.

¶ Apoyar las actividades artísticas, científicas, técnicas y deportivas que organice el
establecimiento educativo.

¶ Participar en la elaboración de planes de mejoramiento institucional y en el logro de los
objetivos planeados.

¶ Promover actividades de formación de los padres de familia encaminadas a desarrollar
estrategias de acompañamiento a los estudiantes para facilitar el afianzamiento de los
aprendizajes.

¶ Presentar propuestas de mejoramiento del Manual de Convivencia en el marco de la
Constitución y la Ley

¶ Colaborar en las actividades destinadas a la promoción de la salud física de los
estudiantes.

¶ Estimular el buen funcionamiento de la institución.

¶ Darse su propio reglamento.

¶ Convocar la reunión del Consejo de Padres por derecho propio cuando el Rector de la
Institución omita hacerlo.

 Pérdida de la calidad de miembro del Consejo de Padres:

¶ Por retiro voluntario, expresado por escrito.

¶ Por decisión del Consejo de Padres.

¶ Por el cese como estudiante de la institución del hijo o estudiante a quien represente.

 Participación del Consejo de Padres en el Consejo Directivo.

¶ El Consejo de Padres de Familia, en una reunión convocada para tal fin por el Rector del
establecimiento educativo, elegirá con el voto favorable de la mayoría de sus miembros a
los dos representantes de los padres de familia al Consejo Directivo del Establecimiento
Educativo, teniendo en cuenta la excepción establecida en el Artículo 9 del Decreto 1286 de
2005. En todo caso, los representantes de los padres ante el Consejo Directivo de la
institución, deberán ser padres o acudiente autorizado de estudiantes del establecimiento
educativo.

¶ Participación del consejo de padres de familia en la comisión de evaluación y promoción.

¶ El Consejo de Padres elegirá un representante para cada una de las comisiones de
evaluación y promoción.

¶ Cualquier miembro de la comunidad educativa, podrá participar de las deliberaciones del
Consejo de Padres con voz pero sin voto. Esta participación se hará por invitación o por
solicitud personal debidamente aprobada por el Rector de la institución o su delegado.

¶ Comités o comisiones temporales del Consejo de Padres.

¶ El Consejo de Padres convocará y nombrará comisiones temporales cuando lo considere
necesario para estudio y actividades de situaciones que ameriten éste tipo de atención. Los
asuntos que lleguen a consideración del Consejo de Padres, solo serán considerados
después de haber seguido el conducto regular establecido en el Reglamento Interno o
Manual de Convivencia de la institución. Cuando un asunto sea de competencia de otra
autoridad, el Consejo se abstendrá de considerarlo y así se lo comunicará al interesado.

5.7.9. Consejo de estudiantes

El Decreto 1860 de 1994 en su Artículo 29, establece que en todos los establecimientos
educativos el Consejo de Estudiantes es el máximo órgano colegiado que asegura y garantiza
el continuo ejercicio de la participación por parte de los estudiantes. Estará integrado por un
representante de cada uno de los grados ofrecidos por la institución.

Perfil de los candidatos al consejo de estudiantes
Quien aspire a conformar parte del consejo de estudiantes debe cumplir el siguiente perfil:

¶ Haber cursado al menos un año dentro de la institución.

¶ Tener un alto desempeño en su proceso de formación integral en el último año.

¶ Responsabilidad y puntualidad para todas las actividades institucionales.

¶ Capacidad de liderazgo.

¶ Manejar adecuadas relaciones interpersonales.

¶ Capacidad para tomar decisiones y solucionar problemas y conflictos.

¶ Cumplir con el perfil de un estudiante de calidad.

¶ Es competencia del titular de grupo y coordinador respectivo analizar si los candidatos al
consejo de estudiantes cumplen este perfil y aprobar la aspiración.

5.7.10. Consejo de grupo

Integrado por el jefe de grupo y el líder académico, líder deportivo, líder de desarrollo humano,
líder social y cultural, líder ecológico y el docente titular de grupo quien lo preside.

Funciones

¶ Reunirse mensualmente para evaluar el grupo, confrontando objetivos y logros.

¶ Brindar apoyo al titular de grupo en procesos de planeación, desarrollo de actividades
grupales.

¶ Planear actividades que tiendan a fomentar el buen espíritu del grupo y la mejor manera
de aprovechar el tiempo.

¶ Fomentar en los estudiantes el sentido de la solidaridad, la colaboración, el
entendimiento mutuo, el respeto y el sentido de pertenencia.

¶ Brindar apoyo a los directivos de la institución para resolver los problemas de tipo
disciplinario y académico.

¶ Incentivar al grupo para que de lo mejor en los campos religioso, académico, cultural,
social, artístico, deportivo y de convivencia.

¶ Darse su propio reglamento.

5.7.11. Comité de calidad

Integrado por Rector, Coordinador Académico, Administrador, Coordinador Pastoral,
Coordinadores de la I, II y III sección, Asesora de Excelencia Institucional.

Funciones: El Comité de Excelencia del Colegio La Salle Bello, tendrá las siguientes funciones:

a) Planear, apoyar y acompañar el proceso de desarrollo e implementación del Sistema de
Gestión de Excelencia

b) Establecer el cronograma anual de reuniones y actividades del Sistema de Gestión de
Excelencia de la Institución.

c) Estudiar las propuestas de mejora en el Sistema de Gestión de Excelencia producidas por
clientes internos y externos.

d) Analizar las quejas o reclamos más recurrentes para establecer estrategias de solución.

e) Liderar la cultura de excelencia y mejoramiento continuo en la institución, teniendo un
manejo efectivo y eficaz de los criterios, subcriterios y procedimientos básicos del Modelo
de Excelencia EFQM

f) Establecer criterios y estrategias para la implementación y desarrollo del Modelo de
Excelencia EFQM y del Sistema de Gestión de la Excelencia de la Institución.

g) Designar y conformar los equipos de mejora.

h) Realizar acompañamiento y seguimiento a las tareas y compromisos establecidos en los
equipos de mejora.

i) Darse su propio reglamento.

j) Difundir el resultado del desempeño de los procesos.

k) Asumir y cumplir los lineamientos de asesoría e interventoría interna antes, durante y
después de su ejecución.

l) Todas las demás que le sean propias de su objetivo y que tengan el visto bueno del
Consejo de Animación Institucional.

Normas de Funcionamiento del Comité de Excelencia

a) El Comité de Excelencia se reunirá ordinariamente en las fechas establecidas en el

cronograma institucional según planeación estratégica.

b) La reunión será convocada por el (la) Asesor(a) de Excelencia con al menos dos (2) días
de anticipación.

c) Se reunirá de manera extraordinaria, en los siguientes casos:

- Solicitud de documentos, recepción de organismos validadores nacionales o
internacionales o auditorías Distritales.

- Para resolver requerimientos de no conformidad o ajustes de informes solicitados por la
entidad o institución acreditadoras o de certificación.

- Otros que no den espera.

d) El Comité de Excelencia sesionará válidamente con la asistencia de, al menos, de la mitad
más uno de sus miembros. Para decidir se requerirá la mitad más uno de los votos de los
integrantes presentes en la reunión.

e) El contenido de las reuniones y las decisiones quedarán registrados en actas.

f) De cada reunión se levantará el acta correspondiente, que deberá ser aprobada al

inicio de la reunión siguiente.

g) La Asesora de Excelencia levantará el acta de cada reunión, documentará las actividades

del Comité y archivará los documentos.

5.8. Relaciones interinstitucionales

En la actualidad el Colegio la Salle Bello ha establecido varios convenios interinstitucionales
con diferentes instituciones en las cuales encontramos:
Universidad Pontificia Bolivariana
Universidad Uniminuto
Universidad San Buenaventura
Corporación Universitaria Lasallista

Intelectus
Educa
Editorial Santillana
Editorial SM

5.9. Criterios para la evaluación del Proyecto Educativo:

La evaluación del Proyecto Educativo Institucional se hace teniendo en cuenta los siguientes
documentos:

5.10. Guía No 34: Guía para el mejoramiento institucional de la autoevaluación al plan

de mejoramiento.

5.11. Guía No. 31 Guía metodológica evaluación anual de desempeño laboral.

5.12. SBFOPA10. Evaluación Institucional.

6. PLAN ESTRATEGICO INSTITUCIONAL

6.1. Prospectiva del plantel (VER ANEXO 2)

