
ATENCIÓN A NIÑAS Y NIÑOS INSCRITOS EN LOS CENTROS DE ATENCIÓN Y CUIDADO INFANTIL DE LA DELEGACIÓN
I INTRODUCCION

El origen de los Centros de Atención y Desarrollo Infantil data desde el año de 1965, su origen surge en los mercados públicos como un apoyo a las madres y/o padres locatarios. Con el tiempo éste servicio se ofreció a población abierta y se a transformado desde entonces hasta convertirse hoy en centros educativos y no sólo asistenciales. Es partir del año 2008 cuando se publican reglas de operación.
En la actualidad, la JUD de Centros de Atención y Cuidado Infantil, tiene como propósito brindar un servicio educativo-asistencial de calidad con equidad de género, que garantice el desarrollo de capacidades y competencias de la población infantil a través de los programas educativos vigentes.

Cuenta para ello con 38 Centros de Atención y Cuidado Infantil que atienden a una población en edad preescolar. Cubriendo así la necesidad de los padres y madres trabajadoras que requieren el servicio. Siendo las madres solteras las que demandan mayormente el servicio.

II METODOLOGÌA DE EVALUACIÒN

II.1 Descripción del Objeto de Evaluación
Objetivo General.- Brindar un servicio educativo - asistencial a niños y niñas de 2 años a 5 años 11 meses.

Objetivo Específico

-Que la comunidad escolar planee estrategias y actividades para el desarrollo de capacidades y competencias de la población infantil.

-Cubrir el perfil académico del personal directivo y docente de los Centros de Atención y Cuidado Infantil.

-Contar con los recursos humanos y materiales que se requieren para brindar el servicio.

-Contar con las medidas de seguridad que garanticen el óptimo funcionamiento y operación de los CACI

Para cumplir con estos objetivos, cuenta con 38 Centros de Atención y Cuidado Infantil, los cuales brindan el servicio de las 8:45 a las 14:30 hrs de lunes a viernes, de acuerdo al calendario escolar establecido por la Secretaria de Educación Publica a 1,551 niños y niñas, siendo el área responsable de la operación del programa la JUD de Centros de Atención y Cuidado Infantil.

II.2 Área Encargada de la Evaluación

El personal directivo y docente, mismo que se encuentra en la operación, realizan en colaboración la evaluación de los alumnos en tres momentos durante el ciclo escolar: inicial, intermedia y final de acuerdo a lo establecido por la SEP, con el objeto de alcanzar el perfil de egreso establecido de acuerdo a los programas educativos vigentes.

Asimismo, a través de los consejos técnicos zonales y los consejos técnicos escolares en acompañamiento con la supervisión de la SEP y la supervisión de la Jefatura de los Centros de Atención y Cuidado Infantil, se lleva a cabo la evaluación de la gestión escolar al dar seguimiento a las acciones planeadas en el Plan Anual de Trabajo (PAT) del Plan Estratégico de Transformación Escolar (PETE) con el propósito de generar un proceso de mejora continua que permita hacerle frente a los obstáculos que se presentan día con día.

El personal directivo y docente en un 30 % cuenta con la licenciatura en educación preescolar y el 70 porciento restante es asistente educativo, todo el personal es de género femenino con edades entre los 35 y 50 años de edad y es capacitado por realizar estas acciones por las supervisoras de la Secretaría de Educación Pública.

II.3 Parámetros y Metodología de la Evaluación

Se cuenta con la Cartilla de Evaluación proporcionada por la Secretaría de Educación Pública, estableciendo una metodología para valorar en forma cualitativa los logros y avances en el desarrollo de capacidades y competencias de la población infantil. En el caso del Plan Anual de Trabajo (PAT), la SEP establece documentos de Apoyo con Indicadores y Estrategias para valorar los resultados de las acciones establecidas por el colectivo escolar para brindar una educación de calidad.

Además, se cuenta con la Evaluación Institucional establecida por la SEP, que tiene como propósito identificar los aprendizajes esperados de cada una de las competencias de los campos formativos establecidos en el Programa de Educación Preescolar 2011, con las cuales se pretende alcanzar el perfil de egreso para el siguiente nivel de la educación básica. Con dicha evaluación el colectivo escolar modifica las planeaciones y acciones con el objeto de mejorar los resultados cualitativos en el aprendizaje de los niños y las niñas que asisten a los Centros de Atención y Cuidado Infantil.

III Evaluación del Diseño del Programa

III.1 El Programa se establece a partir de la necesidad que requieren las madres y padres trabajadores de la comunidad que comprende la delegación Gustavo A. Madero.

III.2 La población atendida 1,551 son niños y niñas de 2 años a 5 años 11 meses, los cuales cursan la educación preescolar de acuerdo a las estadísticas de la JUD de los Centros de Atención y Cuidad Infantil de la Delegación y 1,250 padres y/o madres de familia aproximadamente.

III.3 Qué la población atendida cuente con el perfil de egreso para el siguiente nivel educativo de la Educación Básica.

Apoyar a madres y padres trabajadores generando así población económicamente activa, ya que durante el proceso de inscripción se detecta que existe una población importante de madres solteras que requieren trabajar en actividades principalmente informales debido a la falta de empleo.
Por ello el servicio que brindan los Centros de Atención y Cuidado Infantil, busca apoyar éste sector de la población vulnerable, toda vez que en estos centros educativos se maneja un horario que permite que las madres trabajen y que los niños y las niñas se atiendan con un servicio educativo-asistencial de calidad.

III.4 Los niños y niñas son el objetivo principal de este programa, sin embargo, existen variables que dificultan el logro de los objetivos como: inasistencia, movilidad del personal docente, la falta de capacitación continua al personal directivo y docente, la falta de personal que cubra el perfil, la falta de compromiso en la participación educativa de los padres de familia.
III.5 El programa se deriva del problema identificado. Los objetivos y las estrategias son viables y congruentes y dan solución al problema cumpliendo con la meta programada 1, 660 niños y niñas

III.6 El programa atiende principios de la política social establecidos en la Ley de Desarrollo Social.

Igualdad: El servicio ofrece las necesidades básicas y educativas en igualdad de condiciones a los niños y las niñas inscritos el los CACI.

Equidad de Género: En los CACI, se garantiza la igualdad de derechos y oportunidades entre las niñas y los niños, generando una nueva relación en la convivencia a través de los programas educativos.
Equidad Social: Se atiende a niños y niñas independientemente de género, características físicas, pertenencia étnica. Origen nacional, práctica religiosa etc.
Justicia Distributiva: A través del programa social, se da prioridad a las necesidades de la población que más requiere el servicio.
Integralidad: El programa se articula con el Eje Rector 2 Equidad del Programa de Desarrollo Delegacional y con el Eje Rector 2 Equidad del programa General de Desarrollo Social del Distrito Federal
Territorialidad: El programa se distribuye en toda la demarcación.
Exigibilidad: Los ciudadanos pueden solicitar la exigibilidad del servicio a través de las Normas establecidas para ello.
Participación: El programa cuenta con la participación de los padres de familia a través de las Asociaciones de Padres de Familia y los Órganos de Participación Social
Transparencia: Se publican Reglas de Operación y Padrón de Beneficiarios lo cual garantiza la transparencia del programa, además se tiene acceso a la información pública.

Efectividad: Los recursos son aplicados buscando los mejores resultados, reduciendo los costos administrativos.
III.7 FODA
Fortalezas. Disposición y compromiso del personal directivo y docente ante el cambio y la capacitación.

Oportunidades. El personal es capacitado por la supervisión de la SEP con respecto a los programas educativos vigentes y a través de la Secretaría de Educación del GDF.

Debilidades. No se cuenta en su totalidad con perfil profesional requerido, para desempeñar las funciones directivas y docentes.

Movilidad del personal que afecta el aprendizaje de los niños y la organización y funcionamiento del plantel.

Aunque se cuenta con los recursos materiales, es importante considerar un incremento con el objeto de mejorar operación del Programa.
Se requieren mayores recursos técnicos.

Amenazas. Se requiere mayor infraestructura para atender las necesidades sociales en cuanto a educación inicial que comprende lactantes y maternales de la demarcación.

IV EVALUACIÓN DE LA OPERACIÓN DEL PROGRAMA

IV.1 Se cuenta con una plantilla de personal de 200 personas las cuales reciben por parte de la delegación Gustavo A. Madero pago por sus servicios, se brinda alimentación balanceada a la población infantil atendida y se da mantenimiento a los planteles de acuerdo a la prioridad presentada.

El presupuesto ejercido durante el año fiscal 2013 fue de: $ 6, 552,824.24
Destinado de la siguiente manera:

Alimentación.- $4,431, 403.97

Obra Pública.- $ 1,984, 582.68

Otros gastos.- $136,837.59

IV.2 El Programa opera de acuerdo a las Reglas de Operación ya que se cumple con el objetivo específico al disminuir la desigualdad social existente entre la comunidad maderense y con ello lograr mejores niveles de equidad entre la población, el Gobierno delegacional apoya a las madres y/o padres trabajadores de Gustavo A. Madero a través de la implementación de este programa. Mismo que se desarrollo en los Centros de Atención y Cuidado Infantil ubicados en la demarcación.
IV.3 Se avanzó en el mecanismo implementado para la elaboración del padrón de beneficiarios 2013. Se entrego para su publicación.

IV.4 El programa alcanza a la población objetivo cubriendo las solicitudes de ingreso.

El servicio que se brinda a la población infantil es de calidad y por sus características cubre las necesidades de los padres y las madres que trabajan.

Durante 2013, disminuyo la población en el rango de maternales, debido a que no existe la infraestructura y condiciones de seguridad que garanticen la integridad física y emocional de la población infantil, sin embargo se mantuvo el alcance de la meta física al atender una población de 1,660 niños y niñas de 2 a 5.11 años durante el ciclo escolar 2012-2013.

IV.5 En cumplimiento a la normatividad establecida por la SEP en los planes y programas, se conforman dos órganos de participación social: La Asociación de Padres de Familia y el Órgano de Participación Social, los cuales tienen como objetivo social la educación, acciones que realizan en coordinación con el personal de los planteles escolares.

V. EVALUACIÓN DEL MONITOREO DEL PROGRAMA

V.1 Sistema de Indicadores de monitoreo del Programa

De acuerdo a la perspectiva actual congruente con el modelo de gestión educativa, la evaluación considera la revisión de los procesos y acciones emprendidas en procedimientos sistemáticos de recolección, análisis e interpretación, con la finalidad de emitir juicios fundamentados sobre las acciones para tomar decisiones y mejorar los resultados. En este sentido la evaluación es una herramienta de acceso al conocimiento de una situación determinada, la cual se considera un medio más que un fin. Sugiere valorar de manera periódica lo que se hace con lo esperado, para tomar decisiones sobre lo que obstaculiza o favorece el logro de los propósitos planteados.

Los indicadores sirven para observar, medir y verificar los resultados del logro.

Los siguientes indicadores fueron establecidos a partir de la problemática y del objetivo general y específico del programa.

1.-Número de planteles que aplican la evaluación institucional X 100/Total de planteles

2.-Número de solicitudes/Número de Inscripciones x 100

3.-Número de docentes que aplican los programas vigentes x 100/ Total de docentes

4.-Número de personal directivo docente y de apoyo con el perfil académico x100/total de personal por función

5.-Número de personal capacitado y Número de acciones relevantes X 100/Número de personal directivo y docente

6.-Número de planteles que reciben mantenimiento correctivo y preventivo X 100/Total de planteles
Es relevante, identificar, seleccionar las fuentes de información que permitan reconocer y registrar el cumplimiento de los indicadores:

Registro de inscripciones, estadísticas

Planeación de situaciones de aprendizaje, diario de la educadora, PETE y PAT

Expedientes de personal y estadística de INEGI
Calendarización de Consejos Técnicos, Cursos de Capacitación

Oficios de Gestión para mantenimiento de los planteles escolares

V.2 Se concluye que existe viabilidad de los indicadores y su congruencia con cada uno de los elementos del programa, son claros, precisos y adecuados, lo que facilita el proceso de evaluación y la toma de decisiones para mejorar los resultados.

V.3 Se elabora un formato de registro que permite la verificación de las fuentes de información facilitando la obtención de los porcentajes obtenidos en cada uno de los indicadores y a través del análisis de esta información identificar la matriz FODA, elemento indispensable para la toma de decisiones que se verá reflejada en el Plan Anual de Trabajo del siguiente ciclo escolar con el propósito de mejorar el servicio educativo-asistencial que se brinda a la población infantil.

V.4

Indicador 1 Resultado 86.84 %

Indicador 2 Resultado 96.93 %

Indicador 3 Resultado 43.85%

Indicador 4 Resultado 29.60%

Indicador 5 Resultado El personal directivo asisten en un 80% a los Consejos Técnicos Zonales, el 90 % del personal docente asiste al Consejo Técnico Zonal y Consejo Técnico Escolar, en todas las acciones de capacitación de asesoría a los planteles 59.21%

Indicador 6 Resultado 18.42%

Los factores internos y externos identificados que condicionaron el logro de los resultados fueron:
*Falta de perfiles profesionales

*Entender la evaluación como un proceso de mejora

*Movilidad de personal

*Tipo de contratación y percepciones

*Se cubre el mantenimiento correctivo y preventivo de los planteles, pero se requiere destinar mayor presupuesto
V.5 FODA
Fortalezas. La mayoría de los planteles aplican la evaluación de manera sistemática, valorando los resultados y en un trabajo en colaboración se toman decisiones para mejorar el logro educativo.

Se alcanza la meta física atendiendo el número de solicitudes durante todo el ciclo escolar.

El personal que cubre el perfil académico comprende y aplica los programas educativos vigentes.

Oportunidades. Las acciones de asesoría que brinda la SEP, fortalecen el liderazgo académico del personal directivo y docente.

El GDF a través de la Secretaría de Educación, ofrece cursar la licenciatura en educación preescolar al personal frente a grupo que labora en los Centros de Atención y Cuidado Infantil.

La Delegación Gustavo A. Madero ofrece cursos de capacitación al personal directivo, docente en el periodo de receso, esto es una vez al año.

Debilidades. La falta de perfil profesional dificulta la aplicación de los programas educativos vigentes.

El personal capacitado, renuncia ante la falta de prestaciones y un pago acorde al perfil académico.

Aunque existe capacitación es importante considerar mayor incidencia al respecto.
Aunque existe personal de supervisión en la JUD de CACI que asesore, acompañe y oriente a los colectivos escolares, éste es insuficiente.
Se cubre el mantenimiento correctivo y preventivo de los planteles, pero es necesario destinar mayor presupuesto.
Al concluir el ciclo escolar 2012-2013, se cerraron definitivamente 16 Centros de Atención y Cuidado Infantil que no cubrían las medidas de seguridad de acuerdo a dictámenes de Protección Civil emitidos por el GDF y la delegación Gustavo A. Madero.

Amenazas. Debido a la falta de supervisoras de la SEP, se dificultó el seguimiento en las acciones de asesoría.

El Gobierno del Distrito Federal, no da seguimiento al programa social

VI RESULTADOS DE LA EVALUACION

VI.1 Aún cuando se lleva a cabo el programa y los resultados de la evaluación institucional cumplen con el perfil de egreso, es necesario mejorar la infraestructura con base en un presupuesto directo al programa, lo que permitiría contar con mejores perfiles académicos y planteles en mejores condiciones para su operación que ofrezcan el servicio a la población vulnerable en etapa inicial desde un enfoque de derechos.

VI.2 Aún cuando es un programa cumple con sus objetivos, se sugieren las siguientes medidas para mejorar los resultados en la operación del programa.

*Qué el Gobierno del Distrito Federal, establezca en una Planeación Institucional y acciones que mejoren la operación y funcionamiento de los Centros de Atención y Cuidado Infantil.

*Qué la Delegación Gustavo A. Madero, brinde mantenimiento mayor a sus planteles considerando las necesidades reales derivadas de un diagnóstico.

*Qué la Delegación Gustavo A. Madero mejore las condiciones de contratación del personal directivo y docente que cubra el perfil profesional requerido, con el objetivo de evitar la movilidad del personal.
VI.3

CRONOGRAMA

	2012-2013

	Julio 2012
	Cursos de capacitación para el personal directivo, docente y de apoyo

	Agosto 2012
	Inicio de clases

	Septiembre 2012
	Consejo Técnico Zonal de Inicio, Consejo Técnico Escolar, Diagnóstico Inicial.

	Octubre 2012
	Consejo Técnico Zonal, Consejo Técnico Escolar. Seguimiento del diagnóstico inicial

	Noviembre 2012
	Consejo Técnico Zonal, Consejo Técnico Escolar, Circulo de estudio para continuar con la revisión y análisis del PEP, actualización de Cedula de Calidad.

	Diciembre 2012
	Consejo Técnico Zonal, Consejo Técnico Escolar, Circulo de estudio para continuar con la revisión y análisis del PEP.

	Enero 2013
	Consejo Técnico Zonal, Consejo Técnico Escolar, Evaluación intermedia. Seguimiento de Evaluación Formativa, campos formativos y Plan Nacional de Lectura.

	Febrero 2013
	Consejo Técnico Zonal, Consejo Técnico Escolar, Seguimiento de Evaluación.

	Marzo 2013
	Consejo Técnico Zonal, Consejo Técnico Escolar, Ajuste del Plan Anual de Trabajo.

	Abril 2013
	Consejo Técnico Zonal, Consejo Técnico Escolar, Análisis del Nuevo Modelo de Atención con Enfoque Integral

	Mayo 2013
	Consejo Técnico Zonal, Consejo Técnico Escolar, Inscripciones de nuevo ingreso. Aplicación y acompañamiento de la Aplicación de la Evaluación Institucional

	Junio 2013
	Consejo Técnico Zonal, Consejo Técnico Escolar, Consejo Técnico Zonal, Consejo Técnico Escolar, Reinscripciones Evaluación Final

	Julio 2013
	Rendición de Cuentas. Cierre definitivo de 16 Centros de Atención y Cuidado Infantil

CRONOGRAMA

	2012-2013

	Julio 2013
	Cursos de capacitación para el personal directivo, docente y de apoyo GAM.

	Agosto 2013
	Inicio de clases. Acompañamiento a personal de planteles al inicio del ciclo escolar para favorecer las acciones de adaptación de los alumnos.

	Septiembre 2013
	Consejo Técnico Zonal de Inicio, Consejo Técnico Escolar, Evaluación Inicial

	Octubre 2013
	Consejo Técnico Zonal, Consejo Técnico Escolar.

	Noviembre 2013
	Consejo Técnico Zonal, Consejo Técnico Escolar.

	Diciembre 2013
	Presentación pedagógica de los CACI

VII REFERENCIAS DOCUMENTALES
*PETE Simplificado.- Secretaría de Educación Pública.- 2010

*Módulo de Gestión para la Educación Básica.-Secretaría de Educación Pública.-2010

*Programa de Educación Preescolar 2011. Guía de la Educadora. Secretaría de Educación Pública

*Estadísticas de JUD de los Centros de Atención y Cuidado Infantil, Delegación Gustavo A. Madero.- 2012, 2013
*Dirección General de Administración, Delegación Gustavo A. Madero, Ejercicio Fiscal 2013.

