
AREA DE

GESTION
PROCESO ACCIÓN OBJETIVO META INDICADORES ACTIVIDADES

RESPONSA-

BILIDADES

PLAZO

Inicia

PLAZO

Termina
MEDIOS DE VERIFICACION

1

D
IR

EC
TI

V
A

D
1

 D
IR

EC
C

IO
N

A
M

IE
N

TO
 E

ST
R

A
TÉ

G
IC

O

M
IS

IÓ
N

, V
IS

IÓ
N

 Y
 P

R
IN

C
IP

IO
S,

 E
N

 E
L

M
A

R
C

O
 D

E
U

N
A

 IN
ST

IT
U

C
IÓ

N
 IN

TE
G

R
A

D
A Fortalecer la inclusión y la calidad sean

el centro de su desarrollo, lo cual se ve

reflejado en la misión, la visión y los

principios están claramente definidos

para la institución integrada e inclusiva

y son revisados y ajustados

periódicamente, en función de los

nuevos retos externos y de las

necesidades de los estudiantes.

A diciembre de 2023 se

debe haber cumplido el

100% de los procesos

de actualización de la

misión, la visión y los

principios teniendo en

cuenta la integracion e

inclusión segun la

norma.

actividades

realizadas x 100

actividades

programadas

Revision y actualizacion del horizonte

institucional(misión, visión y los principios están

claramente definidos para la institución)teniendo

en cuenta la integracion e inclusion.

coordinador

- Comité de

calidad PICC-

HME

Enero de

2021

Enero de

2022

marzo de

2021

marzo de

2022

fijar en lugar visible y

en cada sede la

misión, la visión y los

principios para su

divulgacion y

apropiación de toda la

comunidad educativa.

Publicación en la

pag.web , correo

institucional, blogger,

whatsApp.

2

D
IR

EC
TI

V
A

D
1

D
IR

EC
C

IO
N

A
M

IE
N

TO

ES
TR

A
TÉ

G
IC

O

 M
ET

A
S

IN
ST

IT
U

C
IO

N
A

LE
S Hacer un seguimiento periódico al

cumplimiento de las metas, lo que

permite realizar ajustes y reorientar los

diferentes aspectos de la gestión

institucional.

La revisión periódica de las metas da

cuenta del proceso progresivo de la

transformación hacia la atención a la

población diversa y vulnerable.

A diciembre de 2023 se

debe haber cumplido el

100% La revisión

periódica de las metas

socializando el progreso

en la atención asertiva a

la población diversa y

vulnerable.

actividades

realizadas x 100

actividades

programadas

Revisión periódicamente de las metas

adaptandolas, a las necesidades de la emergencia

sanitaria y a la población diversa - vulnerable

rectora -

Coordinador

es

Enero de

2021

Enero de

2022

marzo de

2021

marzo de

2022

fijar en lugar visible

para su divulgacion y

apropiacion de toda la

comunidad educativa.

Publicación en la

pag.web , blogger,

whatsApp, correo

institucional.

3

D
IR

EC
TI

V
A

D
1

D
IR

EC
C

IO
N

A
M

IE
N

TO

ES
TR

A
TÉ

G
IC

O

C
O

N
O

C
IM

IE
N

TO
 Y

 A
P

R
O

P
IA

C
IÓ

N

D
EL

 D
IR

EC
C

IO
N

A
M

IE
N

TO

Evalúar periódicamente los niveles de

conocimiento y apropiación del

direccionamiento estratégico por parte

de los miembros de la comunidad

educativa y realiza acciones para lograr

dicha apropiación.

A diciembre de 2023 se

debe haber cumplido el

100% de las actividades

programadas para el

conocimiento y

apropiación del

direccionamiento

estratégico.

actividades

realizadas x 100

actividades

programadas

socializar a la comunidad educativa las acciones

realizadas para el conocimiento y apropiación del

direccionamiento estratégico a traves de talleres,

carteleras, reunion de padres de famila y

docentes. Crear un instrumento evaluativo

para verificar el conocimiento del

direccionamiento estrategico.

rectora -

coordinador

Enero de

2021

Enero de

2022

Diciembre de

2021

Diciembre de

2022

fijar en lugar visible

(carteleras) y a traves

de los medios

virtuales sobre el

direccionamiento

estratégico para la

apropiacion y

conocimiento de los

miembros de la

comunidad educativa.

NIT : 815000989-5

PLAN DE MEJORAMIENTO INSTITUCIONAL 2021 - 2023

MUNICIPIO DE PALMIRA- SECRETARIA DE EDUCACIÓN

INSTITUCIÓN EDUCATIVA HAROLD EDER

CRA. 32 No 61-96 TEL. 2855701

RECONOCIMIENTO OFICIAL DE ESTUDIOS

RESOLUCIÓN No. 694 DEL 07 DE MAYO DE 2007

DANE No 176520001876

AREA DE

GESTION
PROCESO ACCIÓN OBJETIVO META INDICADORES ACTIVIDADES

RESPONSA-

BILIDADES

PLAZO

Inicia

PLAZO

Termina
MEDIOS DE VERIFICACION

NIT : 815000989-5

PLAN DE MEJORAMIENTO INSTITUCIONAL 2021 - 2023

MUNICIPIO DE PALMIRA- SECRETARIA DE EDUCACIÓN

INSTITUCIÓN EDUCATIVA HAROLD EDER

CRA. 32 No 61-96 TEL. 2855701

RECONOCIMIENTO OFICIAL DE ESTUDIOS

RESOLUCIÓN No. 694 DEL 07 DE MAYO DE 2007

DANE No 176520001876

4

D
IR

EC
TI

V
A

D
1

D
IR

EC
C

IO
N

A
M

IE
N

TO
 E

ST
R

A
TÉ

G
IC

O

P
O

LÍ
TI

C
A

 D
E

IN
C

LU
SI

Ó
N

 D
E

P
ER

SO
N

A
S

D
E

D
IF

ER
EN

TE
S

G
R

U
P

O
S

P
O

B
LA

C
IO

N
A

LE
S

O
 D

IV
ER

SI
D

A
D

 C
U

LT
U

R
A

L Realizar periódicamente evaluacion

de su estrategia de inclusión de

personas de diferentes grupos

poblacionales o diversidad cultural, e

introduce los ajustes pertinentes para

fortalecerla.

A diciembre de 2023 se

debe haber cumplido el

100% de las actividades

programadas para las

politicas de inclusion

de personas diferentes

grupos poblacionales o

diversidas cultural.

actividades

realizadas x 100

actividades

programadas

Acondicionar diferentes espacios para la

inclusion de los diferentes grupos poblacionales

con nesecidades especiales.

capacitacion periodica a docentes para el manejo

de la inclusion de niños con dichas necesidades

especiales. buscar

apoyo de personas idoneas para el

acompañamiento a docentes que tengan en el

aula estudiantes con necesidades especiales.

crear nuevas estrategias pedagogicas y

metodologicas para los niños con necesidades

especiales

rectora -

coordinador

Enero de

2021

Enero de

2022

Diciembre de

2021

Diciembre de

2022

Cronograma de

capacitacion a la

comunidad educativa

en general .

5

D
IR

EC
TI

V
A

D
2

G
ES

TI
Ó

N
 E

ST
R

A
TÉ

G
IC

A

FO
R

TA
LE

C
ER

 E
L

LI
D

ER
A

ZG
O

Definir criterios básicos sobre el

manejo del establecimiento educativo

y la atención a la

diversidad de manera participativa

permitiendo el trabajo en equipo

mejorando el ambiente laboral.

A 2021 crear estrategias

de autonomia a través

de los coordinadores en

un 80%

Planear, el

cronograma anual

teniendo en cuenta

las actividades de los

proyectos y comites

creados.

Establecer cronograma de actividades anuales

con base en las actividades de los proyectos

institucionales. Establecer funciones especificas

para cada coordinador. Dar autonomia para la

toma de decisiones para cada sede a través del

coordinador. Reuniones de coordinacion.

Evaluacion y seguimiento de las actividades

realizadas y compartir experiencias significativas.

Rectora y

coordinador

es

Enero de

2021

Diciembre de

2021

Cronograma

actualizado 2021.

Actas de reuniones.

6

D
IR

EC
TI

V
A

D
2

G
ES

TI
Ó

N
 E

ST
R

A
TÉ

G
IC

A

A
R

TI
C

U
LA

C
IÓ

N
 D

E
P

LA
N

ES
 Y

 P
R

O
Y

EC
TO

S

Participar articuladamente en el

planteamiento estratégico de la

institución trabajando en equipo y

Defiiniendo roles para el desarrollo de

los proyectos.

A diciembre de 2021 se

cumple el 100% de los

procesos y actividades

institucionales en cada

sede y jornada

articulados al plan

estratégico de la

institución, de acuerdo

al cronograma anual y

se lleva registro de

seguimiento de cada

actividad y gestión

realizada.

actividades

realizadas x 100

actividades

programadas

Desarrollo de planes, proyectos y acciones.

Seguimiento y socialización de actividades.

Ajustes al plan de actividades.

Rectora y

coordinador

es

Enero de

2021

Diciembre de

2021

Planes de actividades.

Cronograma anual de

actividades. Proyectos

pedagógicos. Formato

de seguimiento

diligenciados para

cada actividad y

Socialización. Actas de

reuniones de

coordinadores y con

docentes.

Autoevaluación

institucional 2021.

AREA DE

GESTION
PROCESO ACCIÓN OBJETIVO META INDICADORES ACTIVIDADES

RESPONSA-

BILIDADES

PLAZO

Inicia

PLAZO

Termina
MEDIOS DE VERIFICACION

NIT : 815000989-5

PLAN DE MEJORAMIENTO INSTITUCIONAL 2021 - 2023

MUNICIPIO DE PALMIRA- SECRETARIA DE EDUCACIÓN

INSTITUCIÓN EDUCATIVA HAROLD EDER

CRA. 32 No 61-96 TEL. 2855701

RECONOCIMIENTO OFICIAL DE ESTUDIOS

RESOLUCIÓN No. 694 DEL 07 DE MAYO DE 2007

DANE No 176520001876

7

D
IR

EC
TI

V
A

D
2

 G
ES

TI
Ó

N
 E

ST
R

A
TÉ

G
IC

A

P
LA

N
 D

E
C

A
P

A
C

IT
A

C
IÓ

N
 E

N
 E

L

M
O

D
EL

O
 P

ED
A

G
Ó

G
IC

O
Capacitar en el manejo y aplicacion del

modelo pedagogico y Definir criterios

básicos sobre el horizonte institucional.

Evaluar periódicamente

la eficiencia

y pertinencia de los las

actividades realizadas,

de acuerdo al modelo

pedagogico.

y hacer ajustes para

mejorar y lograr

mayor cohesión entre la

mision la vision y el

modelo pedagógco.

Realizar malla

curricular.

Programar capacitaciones y actualizaciónes de la

estrategia pedagógica y hacer ajustes a cada

sede educativa de acuerdo a las necesidades del

contexto.

Construir la malla curricular.Evaluar

periódicamente las estrategias pedagógicas .

Compartiendo experiencias significativas.

Docentes

que manejen

el modelo

pedagogico

institucional

Enero de

2021

Marzo de

2021

Actas de reuniones de

coordinadores con

docentes. Actas de

reuniones de

coordinadores con

docentes.

8

D
IR

EC
TI

V
A

D
2

G
ES

TI
Ó

N
 E

ST
R

A
TÉ

G
IC

A

U
SO

 D
E

IN
FO

R
M

A
C

IÓ
N

 P
A

R
A

 L
A

TO
M

A
 D

E
D

EC
IS

IO
N

ES

Establecer estrategias para compartir

mas apropiadamente la información y

generar acciones de mejora a partir de

ella.

Alcanzar la utilizacion

sistemática de la

información a un 80%

Revision y socializacion

de Resultados en las

evaluaciones externas

(pruebas SABER y

examen de Estado) para

elaborar

sus planes y programas

de trabajo.

Utilizacion de medios

virtuales como el

manejo de

plataformas para

mejorar la

comunicion

institucional.

Programar reunion mensual para actualizar

información y estrateguias de trabajo del

siguiente mes. Programar y ajustar el cronograma

de actividades para alcanzar con tiempo todas las

actividades,

Rectora y

coordinador

es

Enero de

2021

Diciembre de

2021

formato

asistencia,lista de

chequeo, asistencia

en plataforma virtual.

9

D
IR

EC
TI

V
A

D
2

G
ES

TI
Ó

N
 E

ST
R

A
TÉ

G
IC

A

SE
G

U
IM

IE
N

TO
 Y

 A
U

T
O

EV
A

LU
A

C
IÓ

N

IN
ST

IT
U

C
IO

N
A

L

Realizar seguimiento a la

autoevaluación, mediante

instrumentos y procedimientos claros

para las distintas sedes.

A diciembre de 2021

Implementar un proceso

sistematico de

autoevaluación integral

que abarca las

diferentes

sedes, empleando

instrumentos y

procedimientos

claros.incluyendo los de

los diferentes

estamentos de

la comunidad educativa.

Reunion semestral

para hacer

seguimiento al plan

de mejoraamiento.

Implementar un proceso de seguimiento para

mejorar y ajustar procesos al plan de

mejoramiento.

Coordinador

es

Enero de

2021

Diciembre de

2021

Actas de reuniones de

coordinadores y actas

con docentes.

10

D
IR

EC
TI

V
A

D
3

G
O

B
IE

R
N

O

ES
C

O
LA

R

C
O

N
SE

JO

D
IR

EC
TI

V
O

Programar las reuniones del Consejo

Directivo de acuerdo con el

cronograma anual institucional y su

propio plan de trabajo.

Contar con un consejo

directivo eficiente, que

gestione y ejecute el

plan estratégico

institucional.

Cumplimiento del

100% de las

reuniones del

consejo directivo.

Convocatoria para su conformación. Postulacion y

lección de representantes. Conformación del

Consejo directivo, Plan de trabajo y cronograma

anual de reuniones. Desarrollo de reuniones y del

plan estratégico. Seguimiento, control y ajustes.

rectora Enero de

2021

Diciembre de

2021

Actas del consejo

directivo.

Resoluciones del

Consejo directivo y

rectoria.

AREA DE

GESTION
PROCESO ACCIÓN OBJETIVO META INDICADORES ACTIVIDADES

RESPONSA-

BILIDADES

PLAZO

Inicia

PLAZO

Termina
MEDIOS DE VERIFICACION

NIT : 815000989-5

PLAN DE MEJORAMIENTO INSTITUCIONAL 2021 - 2023

MUNICIPIO DE PALMIRA- SECRETARIA DE EDUCACIÓN

INSTITUCIÓN EDUCATIVA HAROLD EDER

CRA. 32 No 61-96 TEL. 2855701

RECONOCIMIENTO OFICIAL DE ESTUDIOS

RESOLUCIÓN No. 694 DEL 07 DE MAYO DE 2007

DANE No 176520001876

11

D
IR

EC
TI

V
A

D
3

 G
O

B
IE

R
N

O
 E

SC
O

LA
R

C
O

N
SE

JO
 A

C
A

D
ÉM

IC
O Conformar el consejo académico para

tener en cuenta con el aporte activo de

todos sus miembros. Tomar

decisiones sobre los

procesos.pedagógicos y se hace

seguimiento sistemático al plan de

trabajo, para asegurar su

cumplimiento.

Al finalizar el año lectivo

2021 se hayan cumplido

todas las actividades.

Cumplir con el 90%

del cronograma

establecido.

Postulación representantes del consejo

académico por cada area.

Cronograma de reuniones.

Cumplimiento de la reuniones.

Coordinador

es

Enero de

2021

Diciembre de

2021

Actas de postulacion

Cronograma anual de

reuniones

Actas de reunión

Socializacion de las

actas manera fisica.

12

D
IR

EC
TI

V
A

D
3

G
O

B
IE

R
N

O
 E

SC
O

LA
R

C
O

M
IS

IÓ
N

 D
E

EV
A

LU
A

C
IÓ

N

Y
 P

R
O

M
O

C
IÓ

N

Conformar la comisión de evaluación y

promoción. Evalúar

los resultados de sus acciones y

decisiones y los

utilizadas para fortalecer los procesos.

Disminuir la tasa

reprobacion en el año

lectivo

El 95% de los

estudiantes

aprueben el año.

Reuniones antes del pre-informe académico

segumiento al proceso por parte del coordinador

encargado y realizar compromisos escritos para

superar dificultades academicas del pre-informe.

coordinador

encargado

Enero de

2021

Diciembre de

2021

cronograma de

actividades.

Actas de reuniones

compromisos

academicos y

disciplinario.

13

D
IR

EC
TI

V
A

D
3

G
O

B
IE

R
N

O

ES
C

O
LA

R

C
O

M
IT

É
D

E

C
O

N
V

IV
EN

C
IA

Reunir el comité de convivencia se

periódicamente

contando con el aporte activo de todos

sus

miembros. Evalúar los resultados de

sus

acciones y decisiones.

Mejorar el clima escolar

para reducir de manera

directa los conflictos.se

cumpla el 90% de las

actividades según el

cronograma.

Solución eficaz de

conflictos

presentados.

Postulación , elección,conformacion y

capacitacion de los representantes del comité de

convivencia. Conformar un subcomité en cada

sede Y jornada que sirva de apoyo.

Carmenza

lozano

Enero de

2021

Diciembre de

2021

Actas de reuniones

formato de resolucion

de conflictos.

14

D
IR

EC
TI

V
A

D
3

G
O

B
IE

R
N

O
 E

SC
O

LA
R

C
O

N
SE

JO
 E

ST
U

D
IA

N
TI

L
Y

P
ES

O
N

ER
O

 D
E

LO
S

ES
TU

D
IA

N
TE

S El consejo estudiantil Y el personero se

reúne periódicamente y

cuenta con el aporte activo de todos

sus miembros.

Además, evalúa los resultados de sus

acciones

y decisiones y los utiliza para fortalecer

su

Trabajo.

Reúnirse

periódicamente

contando con el aporte

activo de todos los

estudiantes elegidos

Reunión periódica

del personero y el

consejo estudiantil

Postulación , eleccion,conformacion y

capacitacion de los representantes del consejo

estudiantil. Publicacion de los acuerdos que se

lleguen a las diferentes reuniones. Cartelera

Docente area

de sociales

Javier

Ramirez

Enero de

2021

Diciembre de

2021

Actas de reuniones

15

D
IR

EC
TI

V
A

D
3

G
O

B
IE

R
N

O
 E

SC
O

LA
R

A
SA

M
B

LE
A

 Y
 C

O
N

SE
JO

D
E

P
A

D
R

ES
 D

E
FA

M
IL

IA Reúnir periódicamente la asamblea y el

consejo de padres de familia.

Contar con la participación activa de

sus miembros. Evalúar los resultados

de sus acciones y decisiones y los utiliza

para fortalecer su trabajo.

Reúnirse

periódicamente

contando con el aporte

activo de todos los

padres de familia

elegidos

Reunion periodica La

asamblea y el

consejo de padres de

familia.

Postulación , eleccion,conformacion y

capacitacion de los representantes La asamblea y

el consejo de padres de familia. Publicacion de los

acuerdos que se lleguen a las diferentes

reuniones. Cartelera

rectora,coor

dinadores y

directores de

grupo

Coordinador

Alvaro Duran

Enero de

2021

Diciembre de

2021

Actas de reuniones

AREA DE

GESTION
PROCESO ACCIÓN OBJETIVO META INDICADORES ACTIVIDADES

RESPONSA-

BILIDADES

PLAZO

Inicia

PLAZO

Termina
MEDIOS DE VERIFICACION

NIT : 815000989-5

PLAN DE MEJORAMIENTO INSTITUCIONAL 2021 - 2023

MUNICIPIO DE PALMIRA- SECRETARIA DE EDUCACIÓN

INSTITUCIÓN EDUCATIVA HAROLD EDER

CRA. 32 No 61-96 TEL. 2855701

RECONOCIMIENTO OFICIAL DE ESTUDIOS

RESOLUCIÓN No. 694 DEL 07 DE MAYO DE 2007

DANE No 176520001876

16

D
IR

EC
TI

V
A

D
4

C
U

LT
U

R
A

 IN
ST

IT
U

C
IO

N
A

L

C
O

M
U

N
IC

A
C

IÓ
N

 IN
ST

IT
U

C
IO

N
A

L
La institución utiliza diferentes medios

de comunicación, previamente

identificados para informar, actualizar y

motivar a cada uno de los estamentos

de la comunidad educativa en el

proceso de mejoramiento institucional.

Reconoce y garantiza el acceso a los

medios de comunicación, ajustados a

las necesidades de la diversidad de la

comunidad educativa

Oficializar y evaluar los

medios de comunicación

institucional (cartelera

fisica institucional,

correo electrónico, lista

de difusión de

Whatsapp) por medio

de un ANCA que de

respuesta a una

comunicación asertiva y

efectiva entre todos los

miembros de la

comunidad educativa en

doble vía teniendo en

cuenta horarios y

flexibilización que se

respeten.

1-Creación y

divulgación del

ANCA, para el uso de

los medios de

comunicación.

2. Uso adecuado de

los medios de

comunicación por

parte de toda la

comunidad educativa

1. Conferencias sobre comunicación efectiva,

para toda la comunidad educativa (4 al año).

2. Crear un ANCA de comunicación con padres de

familia y estudiantes. 3. Encuesta de satisfacción

virtual por periodo, para toda la comunidad

educativa que sea revisado por consejo

académico.

4. Los resultados de la encuesta seran divulgados

a toda la comunidad educativa una vez por

período, para realizar un plan de mejoramiento.

5. Exposición ante el consejo académico del

presente plan de mejoramiento para tomar

decisiones e implementar acuerdos.

6. Control y seguimiento.

Rectora

Coordinador

designado

por la

Rectora

Docente

designado

por los

compañeros

Consejo

académico

Enero de

2021

Diciembre de

2021

Encuesta de

satisfacción de

comunicación asertiva

institucional

-Actas de reunión

-Cronograma de

reunión con la

comunidad educativa

-Actas de consejo

académico

17

D
IR

EC
TI

V
A

D
5

C
LI

M
A

 E
SC

O
LA

R

FO
R

TA
LE

C
ER

 E
L

A
U

LA

V
IR

TU
A

L
C

LA
SS

R
O

O
M Abrir los espacios para realizar la

debida inducción al personal

administrativo y docente sobre la

plataforma de Classroom

Al finalizar el año 2021

la comunidad educativa

debe estar capacitada

en un porcentaje de 90

porciento.

El porcentaje de la

comunidad educativa

que esté usando el

classroom. El uso de

la plataforma por

parte de la

comunidad

Creación de los correos institucionales para el

anclaje con la plataforma de classroom,

capacitación sobre el manejo del classroom a los

docentes

Mauricio

Lenis

Sarmiento.

Willian Saa

Durante el

año escolar

Durante el

año escolar y

acorde a los

espacios que

se permita

para ello

Maria del socorro

aguilera dilian

cancimanse guerra,

javier ramirez

restrepo,mauricio

lenis

sarmiento,marina

monedero escobar

18

D
IR

EC
TI

V
A

D
5

C
LI

M
A

 E
SC

O
LA

R

P
LA

N
 D

E
IN

D
U

C
C

IÓ
N

Abrir los espacios para realizar la

debida inducción a los estudiantes y

comunidad educativa

Que durante el año los

estudiantes que van

ingresando cuenten con

un proceso de inducción

al manejo del aula

virtual. "kit" en la

plataforma classroom

Cumplimiento del

100 por ciento en el

proceso de

inducción. De tal

manera que los

estudiantes que no

cuenten con

conectividad lo

puedan hacer

mediante la

institución

Creación de los correos institucionales para los

estudiantes de tal manera que queden vinculados

al classroom. Lo mismo con los estudiantes que

lleguen en el transcurso del año. Tener en cuenta

los estudiantes de preescolar

Personal

administrativ

o rectora y

coordinador

es

Durante el

año escolar

Durante el

año escolar y

acorde a los

espacios que

se permita

para ello

Maria del socorro

aguilera dilian

cancimanse guerra,

javier ramirez

restrepo,mauricio

lenis

sarmiento,marina

monedero escobar

AREA DE

GESTION
PROCESO ACCIÓN OBJETIVO META INDICADORES ACTIVIDADES

RESPONSA-

BILIDADES

PLAZO

Inicia

PLAZO

Termina
MEDIOS DE VERIFICACION

NIT : 815000989-5

PLAN DE MEJORAMIENTO INSTITUCIONAL 2021 - 2023

MUNICIPIO DE PALMIRA- SECRETARIA DE EDUCACIÓN

INSTITUCIÓN EDUCATIVA HAROLD EDER

CRA. 32 No 61-96 TEL. 2855701

RECONOCIMIENTO OFICIAL DE ESTUDIOS

RESOLUCIÓN No. 694 DEL 07 DE MAYO DE 2007

DANE No 176520001876

19

D
IR

EC
TI

V
A

D
6

 R
EL

A
C

IO
N

ES
 C

O
N

 E
L

EN
TR

O
N

O

A
LI

A
N

ZA
S

C
O

N
 E

L
SE

C
TO

R
 P

R
O

D
U

C
TI

V
O

Desarrollar alianzas con el sector

productivo existente en la comuna 1

con el fin de favorecer a los estudiantes

en la prestación de su servicio social y

secretarial y favorecer la adquisición de

bienes inmuebles u otras ayudas para

la institución.

A diciembre de 2023 se

habrán realizado nuevas

alianzas con el sector

productivo que rodea la

institución, impactando

directamente a los

estudiantes y la planta

física del colegio.

actividades

realizadas x 100 %

actividades

programadas

1. Establecer relaciones comunitarias y

comerciales con el sector productivo de la

comuna 1. (Supermercados Grancolombia, D1,

Ladrilleras, Justo y Bueno, Panaderías, Guantes

del Valle, Suramericana de guantes, Pollos

Zamorano, Gimnasios, Almacenes, guaderías,

Cuerpo de Bomberos Voluntarios Estación Norte).

2. Las alinzas establecidas con el sector

comunitario y comercial pueden dar la

oportunidad a los estudiantes de prestar su labor

social y secretarial. También buscar apoyo en

donación de dotación para la institución bien sea

inmuebles o logísticos para eventos y actividades

institucionales. 3.

Establecer alianzas con el Almacén Olímpico.

Rectora,

Consejo

directivo

Enero de

2021

Diciembre de

2023

1. Informe de gestión

realizado y

documentos que

legalicen dichas

alianzas.

2.Carta de

presentación de los

jóvenes que prestarán

su labor social y

secretarial en dichas

empresas.

20

A
C

A
D

ÉM
IC

A

A
1

D
IS

EÑ
O

P
ED

A
G

Ó
G

IC
O

(C
U

R
R

IC
U

LA
R

SE
G

U
IM

IE
N

TO
 A

L

P
LA

N
 D

E
ES

TU
D

IO
S Realizar seguimiento y

retroalimentación al plan de estudios, a

partir de los cuales se mantienen su

pertinencia, relevancia y calidad.

A diciembre de 2021 la

institución habrá

rediseñado su plan de

estudios a la enseñanza

virtual y a la alternancia

educativa.

100% del Plan de

estudios completo y

ajustado a las

condiciones del

contexto.

Coordinadores haran seguimiento al plan de

estudios

Coordinador

de sede

Enero de

2021

Diciembre de

2021

Lista de chequeo

21

A
C

A
D

ÉM
IC

A

A
1

D
IS

EÑ
O

 P
ED

A
G

Ó
G

IC
O

(C
U

R
R

IC
U

LA
R

R
ED

IS
EÑ

O
 D

EL
 E

N
FO

Q
U

E

M
ET

O
D

O
LÓ

G
IC

O

Evalúar y ajustar periódicamente la

coherencia y la articulación del

enfoque metodológico con el PEI, el

plan de mejoramiento y las prácticas de

aula de sus docentes.

A diciembre de 2021 la

institución habrá

rediseñado su plan de

estudios a la enseñanza

virtual y a la alternancia

educativa.

100% de los planes

de area esten

orientados a la

virtualidad o

alternancia

actualizar y revisar planes de area integrados Docente

encargado

por jefe de

area.

Coordinador

es revisan

Enero de

2021

Diciembre de

2021

Lista de chequeo

22

A
C

A
D

ÉM
IC

A

A
1

D
IS

EÑ
O

P
ED

A
G

Ó
G

IC
O

(C
U

R
R

IC
U

LA
R

R
EC

U
R

SO
S

P
A

R
A

 E
L

A
P

R
EN

D
IZ

A
JE

Establecer una política institucional de

dotación, uso y mantenimiento de los

recursos para el aprendizaje que

permita apoyar el trabajo académico

de la diversidad de sus estudiantes y

docentes.

A marzo de 2021 la

institución habrá

establecido una politica

institucional de

dotación, uso y

mantenimiento de los

recursos para el

aprendizaje

Tener una política

institucional de

dotación, uso y

mantenimiento de

los recursos

Establecer formato publico para peticionar de

recursos

Directivos y

el consejo

académico.

Enero de

2021

Marzo de

2021

Actas de reuniones

consejo académico.

Actas Reuniones de

directivos.

23

A
C

A
D

ÉM
IC

A

A
1

D
IS

EÑ
O

P
ED

A
G

Ó
G

IC
O

(C
U

R
R

IC
U

LA
R

JO
R

N
A

D
A

ES
C

O
LA

R

Evalúar periódicamente el

cumplimiento de las horas efectivas de

clase recibidas por los estudiantes y

toma las medidas pertinentes para

corregir situaciones anómalas.

A diciembre de 2021 la

institución habrán

realizado, 4 reportes de

las horas efectivas de

clase

4 reportes en el año Durante cada perido realizar un reporte de las

horas efectivas de clase recibidas por los

estudiantes. Flexibilizar horarios de acuerdo a

resultados de reportes

Coordinador

de sede

Enero de

2021

Diciembre de

2021

formato

asistencia,lista de

chequeo, asistencia

en plataforma virtual.

AREA DE

GESTION
PROCESO ACCIÓN OBJETIVO META INDICADORES ACTIVIDADES

RESPONSA-

BILIDADES

PLAZO

Inicia

PLAZO

Termina
MEDIOS DE VERIFICACION

NIT : 815000989-5

PLAN DE MEJORAMIENTO INSTITUCIONAL 2021 - 2023

MUNICIPIO DE PALMIRA- SECRETARIA DE EDUCACIÓN

INSTITUCIÓN EDUCATIVA HAROLD EDER

CRA. 32 No 61-96 TEL. 2855701

RECONOCIMIENTO OFICIAL DE ESTUDIOS

RESOLUCIÓN No. 694 DEL 07 DE MAYO DE 2007

DANE No 176520001876

24

A
C

A
D

ÉM
IC

A

A
1

D
IS

EÑ
O

 P
ED

A
G

Ó
G

IC
O

(C
U

R
R

IC
U

LA
R

EV
A

LU
A

C
IÓ

N
revisar periódicamente la

implementación de su política de

evaluación tanto en cuanto a su

aplicación por parte de los docentes,

como en su efecto sobre la diversidad

de los estudiantes, e introducir los

ajustes pertinentes.

A diciembre de 2021 la

institución habrá

realizado los ajustes

pertinentes de acuerdo

a los informes de las

reuniones de evaluacion

y promocion

4 reuniones en el

año.

Reunion del comité de promocion y evaluacion Docentes y

Coordinador

de sede

Enero de

2021

Diciembre de

2021

formato evaluacion y

evaluacion.

25

A
C

A
D

ÉM
IC

A

A
2

P
R

Á
C

T
IC

A
S

P
ED

A
G

Ó
G

IC
A

S

TA
R

EA
S

ES
C

O
LA

R
ES

1. Consolidar una política institucional

frente al uso de la tarea como

elemento pedagógico y/o evaluativo

dentro del proceso de enseñanza -

aprendizaje.

1.1 A 28 de febrero 2021

la Institución educativa

contará con una política

frente al diseño y uso de

la tarea escolar

100% de la Política

formulada y

aprobada

Diseño proyecto política.

Reunión consejo académico.

Reunión consejo directivo para el estudio y

aprobación de propuesta.

Socialización con toda la comunidad académica.

La gestión

directiva

ene-21 febrero 28

2021

Proyecto de Política

Actas de reunión

Actas de dirección de

grupo y reunión de

padres de familia

27

A
C

A
D

ÉM
IC

A

A
3

G
ES

TI
Ó

N
 D

E
A

U
LA

SE
G

U
IM

IE
N

TO
 A

 C
O

N
TE

N
ID

O
S

Y

ES
TR

A
TE

G
IA

S
D

E
EN

SE
Ñ

A
N

ZA

Realizar seguimiento al contenido y a

las estregias de enseñanza para

facilitar el proceso de aprendizaje

Implementando mejoras para

contrarestar las debilidades

encontradas en la revision.

A diciembre de 2021 la

institución habrá

diseñado un plan de

seguimiento a los

contenidos y a las

estrategias

implementadas donde

se evidencie las mejoras

realizadas durante este

tiempo.

100% se haya

realizado el

seguimiento a los

contenidos y a las

estaregias teniendo

como evidencia las

mejoras realizadas

Reunión al iniciar el año por grados para revisar

contenidos y las estrategias a implementar.

*Reunión con jefes de area para revisar y ajustar

los contenidos y las estragias a manejar en el año

lectivo. *Revisión por periodos por parte del

coordinadores y consejo academico y pares de

de grado o áreas, para detectar debilidades y

generar mejoras en los procesos. *Al finalizar

el año lectivo hacer una evaluación del

seguimiento realizado en los contenidos y

estrategias. ajustar.

rectora ,

coordinador

es , jefe de

area , el

consejo

académico y

docentes.

Enero de

2021

Diciembre de

2021

Actas e Informes de

seguimiento a los

contenidos y las

estrategias

implementadas.

28

A
C

A
D

ÉM
IC

A

A
3

G
ES

TI
Ó

N
 D

E
A

U
LA

SE
G

U
IM

IE
N

TO
 A

 C
O

N
TE

N
ID

O
S

Y

ES
TR

A
TE

G
IA

S
D

E
EN

SE
Ñ

A
N

ZA

Revisar y evaluar periódicamente las

estrategias de planeación de clases ,

para así tener un mejoramiento que

contribuya a la consolidación de

conjuntos articulados y ordenados de

actividades para desarrollar las

competencias de los estudiantes.

A Diciembre de 2021 los

docentes de la

instiitución educativa

desarrollarán planes de

clases acordes a las

estrategias necesarias

para las competencias

de los estudiantes.

Que el 100 % de los

docentes de la

institución

desarrollen planes

contextualizados con

la realidad que se

está viviendo.

 • Elaborar el diagnóstico de los planes de área

 • Realizar las respectivas revisiones a los planes

de aula .

 • Presentar capacitaciones en donde se brinden

herramientas para la elaboración de los planes

de aula .

 • Hacer los seguimientos pertinentes para

mantener los planes de aula acordes y

actualizados a la realidad del momento.

 • Realizar conversatorios donde se compartan las

experiencias vividas por los docentes.

 Equipo

directivo

(rectora y

coordinador

es)

Enero de

2021

Diciembre de

2021

 Actas de reuniones,

informes de

seguimiento,

instrumentos de

evaluación (escalas

de estimación lista de

cotejos) y la

observación directa

por parte del equipo

directivo.

AREA DE

GESTION
PROCESO ACCIÓN OBJETIVO META INDICADORES ACTIVIDADES

RESPONSA-

BILIDADES

PLAZO

Inicia

PLAZO

Termina
MEDIOS DE VERIFICACION

NIT : 815000989-5

PLAN DE MEJORAMIENTO INSTITUCIONAL 2021 - 2023

MUNICIPIO DE PALMIRA- SECRETARIA DE EDUCACIÓN

INSTITUCIÓN EDUCATIVA HAROLD EDER

CRA. 32 No 61-96 TEL. 2855701

RECONOCIMIENTO OFICIAL DE ESTUDIOS

RESOLUCIÓN No. 694 DEL 07 DE MAYO DE 2007

DANE No 176520001876

29

A
C

A
D

ÉM
IC

A

A
3

G
ES

TI
Ó

N
 D

E
A

U
LA

R
ED

IS
EÑ

O
 D

EL
 E

ST
IL

O
 P

ED
A

G
Ó

G
IC

O
Reestructurar el estilo pedagógico

pensado como la herramienta a través

de la cual la institución organiza y

planifica su proceso de enseñanza -

aprendizaje centrado en las

competencias por un período

determinado. En él se establecen

objetivos, metas de aprendizaje y las

acciones a desarrollar en la institución.

El estilo pedagógico debe estar

enfocado a corregir los aprendizajes de

los estudiantes, en particular en

aquellos identificados como prioritarios

(NEE) y los de bajo rendimiento.

En diciembre del año

2021 la institución

educativa deberá contar

un estilo pedagógico

que sea coherente y

compatible con la

enseñanza virtual y la

alternancia. Se hace

importante aplicar un

estilo pedagógico que

permita una

movilización de saberes

(saber hacer con saber y

con conciencia respecto

del impacto de ese

hacer)

 el 100% de malla

curricular se haya

actualizado a las

condiciones actuales

del contexto

- competencias de

aprendizaje

enfocadas a la

resolución de

problemas

 * Capacitación por parte del Dr. Rodrigo Olaya

para socializar el modelo y el estilo pedagogico

y poder definir de manera coherente de la

institución • revisión del plan de estudios

- capacitación sobre actualización pedagógica y

didáctica .

- apoyo, seguimiento y verificación

- reuniones periódicas de los grupos de docentes

por áreas

rectora

rectora

-Consejo

académico

-

coordinador

es

- docentes

- apoyo PTA

(tutores)

Enero de

2021

Diciembre de

2021

Actas de promoción y

evaluación.

Rendimiento

académico

Resultados en las

pruebas internas y

externas.

Ajuste a los planes de

estudio de acuerdo a

los resultados

obtenidos.

30

A
C

A
D

ÉM
IC

A

A
4

SE
G

U
IM

IE
N

TO
 A

C
A

D
ÉM

IC
O

SE
G

U
IM

IE
N

TO
 A

 R
ES

U
LT

A
D

O
S

A
C

A
D

ÉM
IC

O
S

Establecer un sistema en el que se haga

seguimiento periódico a los resultados

académicos.

Reducir el porcentaje de

reprobación en cada

periodo, teniendo en

cuenta el porcentaje de

año anterior.

1. Programa con

antelación reunión

de pre-informe para

cada periodo con sus

respectivas

recomendaciones. 2.

Asiste puntualmente

a las reuniones

convocadas. 3.

Verifica la asistencia

de cada grupo en su

sede. 4. Cita a los

acudientes

insistentes a las

reuniones de pre-

informe.

1. Publicar en los grupos con antelación la

información convocando a las reuniones.

Verificar qué padres de familia leyeron el

comunicado como parte de enterado.

2. verificar la asistencia de la totalidad de

acudientes al término de la reunión.

3. Citar de forma virtual con carácter prioritario a

los acudientes que no asistan en un término de 3

días.

Coordinador

de sede

Enero de

2021

Diciembre de

2021

1. Carpeta de control

de asistencias a las

reuniones de pre-

informe.

2. registro virtual de la

información enviada a

los padres de familia.

3. Carpeta de actas de

las reuniones de pre-

informe.

31

A
C

A
D

ÉM
IC

A

A
4

SE
G

U
IM

IE
N

TO
 A

C
A

D
ÉM

IC
O

IM
P

LE
M

EN
TA

R
 E

L
U

SO
 D

E

EV
A

LU
A

C
IO

N
ES

 T
IP

O
 IC

FE
S.

Utilizar los resultados de las pruebas

externas como insumo para el

mejoramiento académico institucional.

Lograr que los

estudiantes obtengan

mejores resultados en

las pruebas externas.

1. Reflexiona los

resultados de

pruebas externas

como motivación

para el

mejoramiento

académico.

2. Aplica pruebas

tipo ICFES para el

fortalecimiento de

los resultados en las

pruebas externas.

1. Analizar y socializar los resultados de las

pruebas externas con la comunidad educativa. 2.

Implementar estrategias para que los estudiantes

se familiaricen con los aspectos evaluados. 3.

capacitar y emplear el diseño de evaluaciones

tipo ICFES en todos los grados de forma periódica,

teniendo en cuenta la transversalidad que tiene

con todas las áreas.

Rectora.

Docente de

cada

asignatura.

Enero de

2021

Diciembre de

2021

Actas. Plan de área

integrado.

AREA DE

GESTION
PROCESO ACCIÓN OBJETIVO META INDICADORES ACTIVIDADES

RESPONSA-

BILIDADES

PLAZO

Inicia

PLAZO

Termina
MEDIOS DE VERIFICACION

NIT : 815000989-5

PLAN DE MEJORAMIENTO INSTITUCIONAL 2021 - 2023

MUNICIPIO DE PALMIRA- SECRETARIA DE EDUCACIÓN

INSTITUCIÓN EDUCATIVA HAROLD EDER

CRA. 32 No 61-96 TEL. 2855701

RECONOCIMIENTO OFICIAL DE ESTUDIOS

RESOLUCIÓN No. 694 DEL 07 DE MAYO DE 2007

DANE No 176520001876

32

A
C

A
D

ÉM
IC

A

A
4

SE
G

U
IM

IE
N

TO

A
C

A
D

ÉM
IC

O

R
ED

U
C

IR
 E

L
A

U
SE

N
TI

SM
O

ES
C

O
LA

R
Revisar y evaluar periódicamente el

ausentismo estudiantil.

Minimizar el ausentismo

estudiantil garantizando

la permanencia en la

institución

1. Se presenta bajo

ausentismo en el

aula de clase.

2. Hace seguimiento

exhaustivo a los

estudiantes que

presentan

inasistencia.

1. Llevar planilla de control de asistencia diaria en

las aulas que le corresponda. 2. Citar

a los padres de familia de los estudiantes que

presentan ausentismo. 3. Informar a los

docentes directores de grupo qué estudiantes

presentan ausentismo por calamidad o

incapacidad.

Docente de

cada

asignatura.

Coordinador

de cada

sede.

Febrero 1 de

2021

Diciembre de

2021

Planillas de asistencia

física y virtual.

33

A
C

A
D

ÉM
IC

A

A
4

SE
G

U
IM

IE
N

TO
 A

C
A

D
ÉM

IC
O

IM
P

LE
M

EN
TA

R
 A

C
TI

V
ID

A
D

ES
 D

E

SU
P

ER
A

C
IO

N
 D

E
FO

R
M

A
 C

O
N

TI
N

U
A

. Implementar, de forma continua,

actividades de superación y revisar

periódicamente los efectos e impacto

de las mismas.

Lograr que al finalizar el

año escolar 2021 la

reprobación sea mínima

y así evitar la deserción

escolar

1. Retroalimenta a

los estudiantes con

dificultad

continuamente. 2.

Implementa

estrategias efectivas

que ayuden a la

mejor comprensión

de los temas.

1. Identificar a los estudiantes que requieran

actividades de recuperación para mejorar su

rendimiento académico. 2. Diseñar

actividades de recuperación de acuerdo a las

necesidades y temáticas en las que se presenten

dificultades. 3. verificar los

resultados obtenidos por parte de los estudiantes

para ver su evolución.

Docente de

cada

asignatura.

Coordinador

de cada

sede.

Febrero 1 de

2021

Diciembre de

2021

Plan de área

integrado. Actividades

de superación. Actas.

34

A
C

A
D

ÉM
IC

A

A
4

SE
G

U
IM

IE
N

TO
 A

C
A

D
ÉM

IC
O

IM
P

LE
M

ET
A

R
 A

C
TI

V
ID

A
D

ES
 D

ID
A

C
T

IC
A

S
A

C
O

R
D

E

A
 L

A
S

N
EC

ES
ID

A
D

ES
 D

E
LO

S
ES

TD
U

A
IN

TE
S.

Diseñar e implementar políticas

institucionales que ayuden a mejorar el

rendimiento académico de los

estudiantes que presentan bajo nivel

académico y estudiantes con

necesidades educativas especiales.

Contar con un equipo

interdisciplinario que

ayude de manera

permanente al diseño

de estrategias para

suplir las necesidades de

los estudiantes con

dificultades de

aprendizaje.

1. Gestiona personal

idóneo

interdisciplinario

para diagnosticar

estudiantes con

dificultades de

aprendizaje. 2.

Evidencia mejoría en

su proceso de

aprendizaje, a través

de la adquisición de

los logros mínimos.

1. Gestionar personal idóneo para diagnosticar

casos de estudiantes con problemas de

aprendizaje. 2. Diseñar material

didáctico que esté acorde a las necesidades de los

diferentes estudiantes que presenten problemas

de aprendizaje. 3. Hacer acompañamiento a

los docentes para que estos puedan implementar

estrategias efectivas con los estudiantes que

presentan problemas de aprendizaje.

Rectora.

Grupo

interdisciplin

ario.

Docente de

cada

asignatura.

Febrero 1 de

2021

Diciembre de

2021

Plan de área

integrado. Piar.

AREA DE

GESTION
PROCESO ACCIÓN OBJETIVO META INDICADORES ACTIVIDADES

RESPONSA-

BILIDADES

PLAZO

Inicia

PLAZO

Termina
MEDIOS DE VERIFICACION

NIT : 815000989-5

PLAN DE MEJORAMIENTO INSTITUCIONAL 2021 - 2023

MUNICIPIO DE PALMIRA- SECRETARIA DE EDUCACIÓN

INSTITUCIÓN EDUCATIVA HAROLD EDER

CRA. 32 No 61-96 TEL. 2855701

RECONOCIMIENTO OFICIAL DE ESTUDIOS

RESOLUCIÓN No. 694 DEL 07 DE MAYO DE 2007

DANE No 176520001876

35

A
C

A
D

ÉM
IC

A

A
4

SE
G

U
IM

IE
N

TO
 A

C
A

D
ÉM

IC
O

R
EA

LI
ZA

R
 U

N
A

 B
A

SE
 D

E
D

A
TO

S
D

E
LO

S

EG
R

ES
A

D
O

S.
Hacer seguimiento a los egresados de

manera regular y sistemática

Mantener el vínculo

entre egresados y la

institución, teniendo en

cuenta su importancia.

1. Crea una base de

datos actualizada de

los egresados. 2.

Mantiene contacto

con egresados de la

institución. 3.

Reflexiona sobre

experiencias de

egresados como

motivación hacia los

estudiantes actuales.

1. Crear una base de datos de los egresados con

su perfil. 2. Convocar e involucrar

a los egresados en las diferentes actividades

institucionales. 3. Conversatorio de

estudiantes egresados exponiendo sus

experiencias y logros a los miembros de la

comunidad.

Secretaría Marzo del

2021

Diciembre de

2021

Actas. Base

de datos creada.

36

A
D

M
IN

IS
TR

A
TI

V
A

 Y

FI
N

A
N

C
IE

R
A

F1
 A

P
O

Y
O

 A
 L

A
 G

ES
TI

Ó
N

A
C

A
D

ÉM
C

A

M
A

TR
IC

U
LA

 D
E

A
LU

M
N

O
S

N
U

EV
O

S
Y

 A
N

TI
G

U
O

S

Contar con un proceso de matrícula ágil

y oportuno que tiene en cuenta las

necesidades de los estudiantes y los

padres de familia, y que es reconocido

por la comunidad educativa.

A febrero de 2021 el

100% de los estudiantes

de la i.e Harold Eder

están debidamente

matriculados para el año

lectivo.

Cumplimiento del

100% de estudiantes

matriculados

Inscripciones, evaluaciones diagnósticas, proceso

de matrícula, registro en el SIMAT, actualización

permanente de carpetas de estudiantes,

encuesta de satisfacción a los padres de familia.

Ajustes al proceso de matrícula.

NORA

STELLA

MONTILLA,

MARCELA

CASTILLO,

JHON

CARVAJAL

Enero de

2021

Febrero de

2021

Formato de

inscripción,

evaluaciones pre-

diseñadas, SIMAT,

archivo académico de

la institución.

37

A
D

M
IN

IS
TR

A
TI

V
A

 Y

FI
N

A
N

C
IE

R
A

F1
 A

P
O

Y
O

 A
 L

A

G
ES

TI
Ó

N
 A

C
A

D
ÉM

C
A

A
R

C
H

IV
O

 A
C

A
D

ÉM
IC

O Contar con un sistema de archivo que

permita disponer de la información de

los estudiantes de todas las sedes, así

como expedir constancias y

certificados de manera ágil, confiable y

oportuna.

A marzo de 2021 el

100% del archivo de la I.

E. HAROLD EDER está

debidamente

organizado y

actualizado.

Carpetas archivadas

al 100%

Recepción de documentos de matrícula.

Organización de documentos en capetas.

Distribución por grupos. Archivo académico de

capeta de cada estudiante.

MARCELA

CASTILLO

Enero de

2021

Marzo de

2021

Archivo de la

institución de

estudiantes activos y

retirados. Hoja de

vida de docentes y

papelería de la

secretaria de

educación

38

A
D

M
IN

IS
TR

A
TI

V
A

 Y

FI
N

A
N

C
IE

R
A

F1
 A

P
O

Y
O

 A
 L

A

G
ES

TI
Ó

N

A
C

A
D

ÉM
C

A

B
O

LE
TI

N
ES

 D
E

C
A

LI
FI

C
A

C
IO

N
ES

Disponer de un sistema ágil y oportuno

para la expedición de boletines de

calificaciones y contar con los

sistemas de control necesario para

garantizar la consistencia de la

información.

A dic. de 2021 el 100%

de los boletines

diligenciados y

entregados en fechas

establecidas en el

cronograma

institucional.

100% de boletines

debidamente

diligenciados y

expedidos.

Contratación de plataforma. Registro de

estudiantes. Distribución de grados, docentes,

directores. Registro de calificaciones. Registro de

asistencia. Expedición de boletines. Entrega de

boletines a padres. Evaluación y ajustes a los

procesos.

JHON

CARVAJAL

Febrero de

2021

 DICIEMBRE

DE 2021

Boletines de

calificaciones por

grado y por períodos

lectivos

39

A
D

M
IN

IS
TR

A
TI

V
A

 Y

FI
N

A
N

C
IE

R
A

F2
 A

D
M

IN
IS

TR
A

C
IÓ

N

D
E

LA
 P

LA
N

TA
 F

ÍS
IC

A

A
D

EC
U

A
C

IÓ
N

 D
E

B
A

TE
R

IA
S

SA
N

IT
A

R
IA Adecuar las baterÍas sanitarias para

docents y estudiantes y aquellos con

necesidades educativas especiales.

A febrero de 2021 se

cumple el 100% de los

procesos y actividades

institucionales en cada

sede orientado a la

adecuación de baterias

snaitarias.

Cumplimiento del

100% de las acciones

de mejoramiento.

Realizar mejoras contundentes en la planta física

como:

baterías sanitarias apropiadas.

Rectora,

Consejo

directivo

Enero de

2021

febrero de

2021

Presupuesto, informe

de gestión,

adecuación física de

baterias sanitarias

AREA DE

GESTION
PROCESO ACCIÓN OBJETIVO META INDICADORES ACTIVIDADES

RESPONSA-

BILIDADES

PLAZO

Inicia

PLAZO

Termina
MEDIOS DE VERIFICACION

NIT : 815000989-5

PLAN DE MEJORAMIENTO INSTITUCIONAL 2021 - 2023

MUNICIPIO DE PALMIRA- SECRETARIA DE EDUCACIÓN

INSTITUCIÓN EDUCATIVA HAROLD EDER

CRA. 32 No 61-96 TEL. 2855701

RECONOCIMIENTO OFICIAL DE ESTUDIOS

RESOLUCIÓN No. 694 DEL 07 DE MAYO DE 2007

DANE No 176520001876

40

A
D

M
IN

IS
TR

A
TI

V
A

 Y

FI
N

A
N

C
IE

R
A

F2
 A

D
M

IN
IS

TR
A

C
IÓ

N

D
E

LA
 P

LA
N

TA
 F

ÍS
IC

A

D
O

TA
C

IÓ
N

 D
E

B
IO

SE
G

U
R

ID
A

D
Adquirir los recursos para la

bioseguridad que garanticen la

disponibilidad oportuna de los mismos,

dirigidos a prevenir enfermeddes y

potenciar la participación de docentes

y estudiantes.

A febrero de 2021 se

cuenta con el 100% de

los recursos de

bioseguridad.

Cumplimiento del

100% de las acciones

de mejoramiento.

Conformación de equipo de trabajo. Plan

estratégico de bioseguridad. Compra,

capacitación y uso de elementos de boseguridad.

Evaluación y control.

Rectora,

Consejo

directivo.

Equipo de

biodeguridad

.

Enero de

2021

febrero de

2021

Presupuesto, informe

de gestión,

disponibilidad física

de elementos de

bioseguridad.

41

A
D

M
IN

IS
TR

A
TI

V
A

 Y

FI
N

A
N

C
IE

R
A

F2
 A

D
M

IN
IS

TR
A

C
IÓ

N
 D

E

LA
 P

LA
N

TA
 F

ÍS
IC

A

D
O

TA
C

IÓ
N

 D
E

R
EC

U
R

SO
S

P
A

R
A

 E
L

A
P

R
EN

D
IZ

A
JE

Adquirir los recursos para la el

aprendizaje que garanticen la

disponibilidad oportuna de los mismos,

dirigidos a potenciar la participación de

docentes y estudiantes.

A Dciembre de 2021 se

cuenta con el 100% de

los recursos para el

aprendizaje.

Cumplimiento del

100% de las acciones

de mejoramiento.

Elaboración del presupuesto. Aprobación y

ejecuación del presupuesto. Compra de insumos

y recursos para el aprendizaje. Entrega y

utilización de recursos.

Rectora,

Consejo

directivo.

Enero de

2021

diciembre de

2021

Presupuesto, informe

de gestión.

42

A
D

M
IN

IS
TR

A
TI

V
A

 Y

FI
N

A
N

C
IE

R
A

F3
 A

D
M

IN
IS

TR
A

C
C

IO
N

 D
E

SE
R

V
IC

IO
S

C
O

M
P

LE
M

EN
TA

R
IO

S

P
R

O
G

R
A

M
A

 D
E

A
LI

M
EN

TA
C

IÓ
N

 E
SC

O
LA

R
 P

A
E Promover el acceso y la permanencia

escolar de los ninos, niñas y

adolescentes focalizados a través de la

entrega de un complemento

alimentario.

A diciembre de 2021 se

cumple con el 100% de

las actividades

planeadas con relación a

los servicios

complementarios.

Cumplimiento del

cronograma de

entrega del PAE

Elección y conformación del equipo de veeduría

(PAE institucional). Selección de niñas, niños y

adolescentes que reciben el PAE, reporte en el

SIMAT, preparación de alimentos, entrega de

alimentos. Registro de estudiantes. Seguimiento y

control.

Rectora:

Nora Stella

Montilla

Enero de

2021

Diciembre de

2021

Actas de

conformación del

equipo de veeduria.

Actas de reuniones.

Informes de

seguimiento al PAE.

VER

43

A
D

M
IN

IS
TR

A
TI

V
A

 Y
 F

IN
A

N
C

IE
R

A

F3
 A

D
M

IN
IS

TR
A

C
C

IO
N

 D
E

SE
R

V
IC

IO
S

C
O

M
P

LE
M

EN
TA

R
IO

S

SE
R

V
IC

IO
S

C
O

M
P

LE
M

EN
TA

R
IO

S
(c

af
et

er
ía

,

en
fe

rm
er

ía
, o

d
o

n
to

lo
gí

a,
 p

si
co

lo
gí

a)

Brindar la adecuada prestación de los

servicios complementarios en la

institucion educativa (orientación

psicologica, odontología, nutricionista,

fonoaudiologia, oftamologia) para

mejorar los procesos de aprendizaje y

desarrollo de competencias.

A diciembre de 2021 se

cumple con el 100% de

las actividades

planeadas relacionadas

con los servicios

complementarios.

Actividades

realizadas x100

Actividades

planeadas

Capacitación por nutricionista para las tiendas

escolares. Apoyo en salud con estudiantes de

último semestre de psicología, odontología,

nutricionista, fonoaudiología, oftalmología.

Mantenimiento y ventilacion para el restaurante

escolar sede Harold Eder

(nombre y

apellido)

Enero de

2021

Diciembre de

2021

Archivo de

autorizaciones según

el caso. Convenio con

Univalle, Usaca,

Sena,Cenal.

Presupuesto año fiscal

2021

AREA DE

GESTION
PROCESO ACCIÓN OBJETIVO META INDICADORES ACTIVIDADES

RESPONSA-

BILIDADES

PLAZO

Inicia

PLAZO

Termina
MEDIOS DE VERIFICACION

NIT : 815000989-5

PLAN DE MEJORAMIENTO INSTITUCIONAL 2021 - 2023

MUNICIPIO DE PALMIRA- SECRETARIA DE EDUCACIÓN

INSTITUCIÓN EDUCATIVA HAROLD EDER

CRA. 32 No 61-96 TEL. 2855701

RECONOCIMIENTO OFICIAL DE ESTUDIOS

RESOLUCIÓN No. 694 DEL 07 DE MAYO DE 2007

DANE No 176520001876

44

A
D

M
IN

IS
TR

A
TI

V
A

 Y
 F

IN
A

N
C

IE
R

A

F3
 A

D
M

IN
IS

TR
A

C
C

IO
N

 D
E

SE
R

V
IC

IO
S

C
O

M
P

LE
M

EN
TA

R
IO

S

A
P

O
Y

O
 A

 E
ST

U
D

IA
N

TE
S

C
O

N
 D

IF
IC

U
LT

A
D

ES

A
C

A
D

EM
IC

A
S

Y
 D

E
IN

TE
R

A
C

C
IÓ

N
Brindar la adecuada prestación de los

servicios complementarios disponibles

en la institucion educativa para facilitar

la asistencia de los estudiantes,

mejorar sus procesos de aprendizaje y

desarrollar sus competencias.

A diciembre de 2021 la

institución contará con

una estrategia

institucional para

apoyar a los estudiantes

que presenten bajo

desempeño o

dificultades de

interacción en su

proceso escolar.

Cumplimiento del

100% de las acciones

descritas en la

estrategia

institucional

Apoyo equipo profesional para elaborar el PIAR .

Remisiones en el primer periodo. Labor social

académica para estudiantes de preescolar y

primaria. Red NE afines con lider profesional,

docentes y padres. Conversatorio con estudiantes

de transición buscando (interacción, vinculo

emocional y adaptación).

Rectora

Docente de

labor social

(nombre y

apellido)

Lider en

salud

(quién?)

Docente

transición

(nombre y

apellido)

Enero de

2021

Diciembre de

2021

Actas de Capacitación

por conjuntos de

grados y NE afines.

Actas de remisiones

para su seguimiento,

control y evaluacion.

Formato labor social.

Informe red NE afines.

Entrevista diagnóstica.

45

A
D

M
IN

IS
TR

A
TI

V

A
 Y

 F
IN

A
N

C
IE

R
A

F4
 T

A
LE

N
TO

H
U

M
A

N
O

P
ER

FI
LE

S

Gestionar de forma más efectiva los

perfiles para llegar a la concertación y

de esta forma apoyar la toma de

decisiones que sean coherente con la

forma organizativa de la institución

Que el última semana

institucional del año

haya una pre-asignación

académica del año

electivo siguiente

Cumplimiento del

90% de la asignación

académica debe

corresponder al perfil

del docente

Que haya un coordinador académico designado

parte de la rectoría que gestione

profesionalmente los perfiles de los docentes

 Nora Stella

Montilla

Rectora

Enero de

2021

29 de enero

de 2021

 Entrega de Acta con

asignación académica

a cada docente

46

A
D

M
IN

IS
TR

A
TI

V
A

 Y

FI
N

A
N

C
IE

R
A

F4
 T

A
LE

N
TO

 H
U

M
A

N
O

P
LA

N
 D

E
IN

D
U

C
C

IÓ
N

Contar con un plan de inducción y

reinducción que facilite la acogida y

adecuada inserción de los nuevos

miembros de la comunidad educativa,

en aspectos institucionales,

normativos, pedagógicos, de

convivencia y de participación.

La integración armónica

de los nuevos miembros

en la vida institucional.

Cumplimiento del

100% de las acciones

descritas en el plan

de inducción y

reinducción.

Conformación de un equipo encargado de la

formulación del plan de inducción y reinducción.

Formulación del plan. Asignación de

responsabilidad en el marco del plan de

inducción. Implementación de las acciones

descritas en el plan. Verificación y ajustes del

desarrollo del plan.

Rectora,

coordinador

es

Enero de

2021

Diciembre de

2021

Acta de conformación

del equipo de trabajo.

Actas de reuniones.

Plan de inducción y

reinducción. Actas de

seguimiento y control

del plan de inducción.

47

A
D

M
IN

IS
TR

A
TI

V
A

 Y

FI
N

A
N

C
IE

R
A

F4
 T

A
LE

N
TO

 H
U

M
A

N
O

P
LA

N
 D

E
C

A
P

A
C

IT
A

C
IÓ

N Establecer un plan de formación y

capacitación acorde a las necesidades

del aula virtual en pandemia,

involucrando a los docentes, padres de

familia y estudiantes. Se debe

Contar con los recursos para los

procesos internos de capacitación.

Las capacitaciones y

formaciones deben

darse en el marco de la

pandemia cumpliendo

un cronograma de

actividades y abarcando

a toda la comunidad

educativa

Cumplimiento del

100% de la

comunidad educativa

teniendo acceso a las

capacitaciones y

formaciones

Capacitar a los docentes, padres de familia y

estudiantes en el uso de las diferentes

plataformas virtuales. Capacitar a todos los

docentes en neurolingüística o inteligencia

emocional

Consejo

Académico

por definir

Enero de

2021

Diciembre de

2021

Listados de

asistencias, evidencias

fotográficas

48

A
D

M
IN

IS
TR

A
TI

V
A

 Y
 F

IN
A

N
C

IE
R

A

F4
 T

A
LE

N
TO

 H
U

M
A

N
O

A
SI

G
N

A
C

IÓ
N

 A
C

A
D

ÉM
IC

A

Contar con procesos explícitos para

elaborar los horarios y los criterios para

realizar la asignación académica de los

docentes

Entrega de la asignación

académica de acuerdo al

perfil y la elaboración

oportuna de los horarios

de acuerdo al año 2021

Cumplimiento del

90% de la asignación

académica debe

corresponder al perfil

del docente, y el

horario del 2021

debe ser entregado a

más tardar el 29 de

enero de 2021

Entrega de asignación académica de forma

oportuna. Elaboración del horario del 25 al 29 de

enero de 2021

 Nora Stella

Montilla

Rectora

25 de enero

de 2021

29 de enero

de 2021

Acta de la asignación

académica y horario

institucional.

AREA DE

GESTION
PROCESO ACCIÓN OBJETIVO META INDICADORES ACTIVIDADES

RESPONSA-

BILIDADES

PLAZO

Inicia

PLAZO

Termina
MEDIOS DE VERIFICACION

NIT : 815000989-5

PLAN DE MEJORAMIENTO INSTITUCIONAL 2021 - 2023

MUNICIPIO DE PALMIRA- SECRETARIA DE EDUCACIÓN

INSTITUCIÓN EDUCATIVA HAROLD EDER

CRA. 32 No 61-96 TEL. 2855701

RECONOCIMIENTO OFICIAL DE ESTUDIOS

RESOLUCIÓN No. 694 DEL 07 DE MAYO DE 2007

DANE No 176520001876

49

A
D

M
IN

IS
TR

A
TI

V
A

 Y
 F

IN
A

N
C

IE
R

A

F4
 T

A
LE

N
TO

 H
U

M
A

N
O

P
ER

TE
N

EN
C

IA
 D

EL
 P

ER
SO

N
A

L
V

IN
C

U
LA

D
O Comprometer al personal vinculado

con la filosofía, principios, valores y

objetivos institucionales. Estar

dispuesto a realizar actividades

complementarias que sean necesarias

para cualificar su labor.

Conocimiento y

aplicación del manual de

convivencia de la

institución. Participación

activa de todos los

miembros de la

comunidad educativa,

en las diferentes

actividades propuestas

en el cronograma año

lectivo 2021.

Cumplimiento del

100% de los

docentes al aplicar el

manual de

convivencia

institucional. Cada

miembro de la

comunidad educativa

debe estar

comprometido el

100% en el

cumplimiento de las

actividades

propuestas.

Socialización del manual de convivencia a partir

del 1 al 5 de febrero del 2021 a todos los

estudiantes. Organización de un cronograma de

actividades de forma oportuna. Asignación de

responsables de cada actividad propuesta.

Comunidad

educativa

Enero de

2021

Diciembre de

2021

Descarga del manual

de convivencia a

través del blog

institucional. Actas de

reuniones, listados de

asistencias, evidencias

digitales

50

A
D

M
IN

IS
TR

A
TI

V
A

 Y
 F

IN
A

N
C

IE
R

A

F4
 T

A
LE

N
TO

 H
U

M
A

N
O

EV
A

LU
A

C
IÓ

N
 D

E
D

ES
EM

P
EÑ

O

Elaborar un plan para que la evaluación

de desempeño de docentes, directivos

y personal administrativo sea el recurso

base en la elaboración de acciones

individuales y grupales para el

mejoramiento y desarrollo profesional

de todos los actores evaluados, donde

al finalizar el año lectivo este sea

socializado con la comunidad educativa

La obtención de

información que sirva

como recurso inicial en

los diferentes planes de

mejoramiento tanto

individual como grupal

Cumplimiento del

100% de las acciones

descritas en el plan

de evaluación de

desempeño.

Elaboración del plan de evaluación de

desempeño. Construcción y socialización del

cronograma de actividades. Socialización de los

resultados y construcción de plan de

mejoramiento grupal al finalizar el año lectivo que

sirva como punto de inicio del próximo año

Rectora,

coordinador

es

Enero de

2021

Diciembre de

2021

Acta de conformación

del equipo de trabajo.

Actas de reuniones.

Plan de evaluación de

desempeño. Actas de

seguimiento y control

del plan.

51

A
D

M
IN

IS
TR

A
TI

V
A

 Y

FI
N

A
N

C
IE

R
A

F4
 T

A
LE

N
TO

 H
U

M
A

N
O

ES
TÍ

M
U

LO
S

Definir acciones por parte de las

directivas en cuanto a estímulos y

reconocimientos para los diferentes

miembros de la comunidad educativa y

que este accionar se incorpore de

forma significativa en la cultura

organizacional de la IE

El reconocimiento de

aquellos aportes

significativos de los

diferentes miembros de

la institución en el

presente año lectivo

2021.

Cumplimiento del

100% de las acciones

de reconocimientos y

estímulos

Conformación de un equipo encargado de la

formulación del plan de reconocimientos y

estímulos. Formulación del plan desde un

enfoque motivacional. Asignación de

responsabilidades. Implementación de las

acciones.

Rectora,

coordinador

es

Enero de

2021

Diciembre de

2021

Actas de reuniones de

reconomientos y

estímulos generados

52

A
D

M
IN

IS
TR

A
TI

V
A

 Y

FI
N

A
N

C
IE

R
A

F4
 T

A
LE

N
TO

H
U

M
A

N
O

A
P

O
Y

O
 A

 L
A

IN
V

ES
TI

G
A

C
IÓ

N
 Crear o apoyar equipos de

investigación educativa acorde con los

lineamientos del proyecto educativo

institucional.

 Un equipo de docentes

encaminados a la

investigación.

Cumplimiento del

20% de la lista de

Proyectos de

Investigación

aprobados por

rectoría y consejo

Directivo.

Definir el tipo de investigación que se va a realizar

y presentarlos en las fechas estipuladas por

rectoría y consejo directivo.

Rectora,

consejo

directivo,

equipo de

investigación

1 de Febrero

de 2021

diciembre 10

de 2021

Actas de equipo de

investigación, actas de

consejo directivo.

Actas de resultados

53

A
D

M
IN

IS
TR

A
TI

V
A

 Y

FI
N

A
N

C
IE

R
A

F4
 T

A
LE

N
TO

 H
U

M
A

N
O

C
O

N
V

IV
EN

C
IA

 Y
 M

A
N

EJ
O

D
E

C
O

N
FL

IC
TO

S

Escoger por votación al docente

representante del comité de

convivencia. Proponer normas de

convivencia virtual.

Una mejor convivencia y

resolución de conflictos

por medio de una

comunicación asertiva.

Cumplimiento del

100% del plan

establecido para el

manejo de la

convivencia y la

solución de

conflictos.

Elaborar un Manual de Convivencia bajo el

contexto Virtual

Comité de

Convivencia

Enero de

2021

diciembre de

2021

Actas de comité de

convivencia

AREA DE

GESTION
PROCESO ACCIÓN OBJETIVO META INDICADORES ACTIVIDADES

RESPONSA-

BILIDADES

PLAZO

Inicia

PLAZO

Termina
MEDIOS DE VERIFICACION

NIT : 815000989-5

PLAN DE MEJORAMIENTO INSTITUCIONAL 2021 - 2023

MUNICIPIO DE PALMIRA- SECRETARIA DE EDUCACIÓN

INSTITUCIÓN EDUCATIVA HAROLD EDER

CRA. 32 No 61-96 TEL. 2855701

RECONOCIMIENTO OFICIAL DE ESTUDIOS

RESOLUCIÓN No. 694 DEL 07 DE MAYO DE 2007

DANE No 176520001876

54

A
D

M
IN

IS
TR

A
TI

V
A

 Y

FI
N

A
N

C
IE

R
A

F4
 T

A
LE

N
TO

H
U

M
A

N
O

B
IE

N
ES

TA
R

 D
EL

TA
LE

N
TO

 H
U

M
A

N
O Realizar una actividad de recreación o

salud mental para propiciar la

integración y una sana Convivencia.

Clima laboral adecuado

para el sano desarrollo

mental y emocional de

la comunidad educativa.

Cumplimiento del

70% del plan de

acción con un

cronograma anual.

Crear un cronograma teniendo en cuenta los

periodos académicos.

Rectora,

Comité

Social

Enero de

2021

Diciembre de

2021

Acta de Comité Social

55

A
D

M
IN

IS
TR

A
TI

V
A

 Y

FI
N

A
N

C
IE

R
A

F5
 A

P
O

Y
O

 F
IN

A
N

C
IE

R
O

 Y

C
O

N
TA

B
LE

SU
M

IN
IS

TR
O

 D
E

IN
FO

R
M

A
C

IÓ
N

 A
 T

IE
M

P
O

Contar con la información completa,

veraz y oportuna de la información

financiera de la Institución Educativa

Conocimiento oportuno

y fidedigno de la

información financiera

por parte de la

comunidad educativa

Publicación

semestral de los

estados financieros

de la Instución

Educativa

Publicación en medios físicos y virtuales de los

estados financieros de la institución educativa

semestrelmente.

Facilitar el acceso a los soportes contables y

anexos de los estados financieros de la institución

educativa

Rectora

Consejo

Directivo

Enero de

2021

Diciembre de

2021

Carteleras;

Medios virtuales

oficiales de la

institución educativa;

Libros Contables;

Actas de seguimiento

y control del plan de

mejoramiento.

56

C
O

M
U

N
ID

A
D

G
C

1
A

C
C

ES
IB

IL
ID

A
D

 -
 IN

C
LU

SI
Ó

N

A
TE

N
C

IÓ
N

 A
 P

O
B

LA
C

IÓ
N

 V
U

LN
ER

A
B

IL
ID

A
D

 Y
 N

EC
.

ED
U

C
.

ES
P

EC
IA

LE
S Evaluar y hacer seguimiento de manera

permanente a los modelos pedagógicos

diseñados para la atención a la

población que experimenta NEE y la

participación, con el propósito de

mejorar la oferta y la calidad del

servicio prestado.

Criterios de evaluacion

para medir la eficacia

de la atención a la

población que

experimentan las

barreras para el

aprendizaje , la

participación que

permite la inclusión y la

atención a estas

personas

,socializandolas a la

comunidad.

Cumplimiento del

100% de las

actividades

programadas para

 la evalucion y

seguimiento a los

estudiantes

atendidos con NEE

de acuerdo a la

politica educativa

integral

Protocolizar la ruta de atencion a los estudiantes

con NEE y solcializarla mediante la pagina web

institucional. Realizar una ficha de seguimiento

a la ruta de atencion y Caracterización de los

estudiantes por sede con NEE.

Actualizar Manual de convivencia con la ruta de

atención a estudiantes con NEE.

Encuesta a docentes para evaluar el cumplimento

de la ruta.

Diagnostico médico de estudiantes con NEE en la

ficha de matrícula.

Focalizacion y caracterización de los estudiantes

por sede.

Los PIAR en el plan de área y aula integrado.

Seguimiento y socialización de actividades en la

pagina web y otros medios.

Compromisos firmados por padres de familia

Enfermera,

coordinador,

grupo de

gestion de

comunidad

(Propuesta

de

protocolizaci

on y

evalucion del

proceso)

Docentes,

Funcionario

de la

secretaria de

educacion de

inclusion

Enero de

2021

Diciembre de

2021

Ruta de atencion a

estudiantes con NEE.

Ficha de seguimiento

a la ruta de atencion

y Caracterización de

los estudiantes por

sede con NEE.

Manual de

convivencia con la

ruta de atención a

estudiantes con NEE.

Informe de encuestas

a docentes.

Fichas de matrícula.

PIAR en el plan de

área y aula integrado.

Compromisos

firmados por padres

de familia

AREA DE

GESTION
PROCESO ACCIÓN OBJETIVO META INDICADORES ACTIVIDADES

RESPONSA-

BILIDADES

PLAZO

Inicia

PLAZO

Termina
MEDIOS DE VERIFICACION

NIT : 815000989-5

PLAN DE MEJORAMIENTO INSTITUCIONAL 2021 - 2023

MUNICIPIO DE PALMIRA- SECRETARIA DE EDUCACIÓN

INSTITUCIÓN EDUCATIVA HAROLD EDER

CRA. 32 No 61-96 TEL. 2855701

RECONOCIMIENTO OFICIAL DE ESTUDIOS

RESOLUCIÓN No. 694 DEL 07 DE MAYO DE 2007

DANE No 176520001876

57

C
O

M
U

N
ID

A
D

G
C

2
P

R
O

Y
EC

C
IÓ

N
 A

 L
A

 C
O

M
U

N
ID

A
D

ES
C

U
EL

A
 D

E
P

A
D

R
ES

Establecer la escuela de padres a

través de talleres

con el fin de atender las

necesidades educativas

que imperan en la

población vulnerable de

nuestra comunidad

Educativa.

Realizar talleres

orientados a fortalecer

los componentes

emocionales y

actitudinales de la

comunidad desde la

virtualidad con el apoyo

de diferentes entidades

gubernamentales.

Afiliacion a la red papaz

año lectivo 2021.

Solicitar pasantes a la

Universidad del Valle u

otras en el áre de

psicologia para la

atenció o capacitación a

traves de la virtualidad.

30 % de estudiantes

y padres de familia

que asisten a los

talleres.

30 % de estudiantes

que valoran su

formación integral.

30 % de estudiantes

atendidos con

aceptación como

individuos

influyentes

positivamente en la

sociedad.

Taller para la Escuela

de padres: “Ejercito mi

Autoestima”

Taller para estudiantes:

“Identidad y

Autoestima”

Taller “Proyecto de

Vida” para padres de

familia y estudiantes.

Taller “Orientación

Vocacional” Taller Como acompañar a mi hijo en

la realización de tarea desde la virtualidad Taller

control parental en el uso de herramientas

vituales. capacitación de herramienta educativa

implementada en la institución. Taller como

hadcer buen uso del tiempo libre en casa. Taller

como mejorar las relaciones familiares en casa

durante el aislamiento. Taller reflexivo sobre el

autocuido debido a la pandemia.

Cuerpo

Docente,

Rectoria y

Coordinación

, y

psicorientad

ora Nota:

Esta gestión

se hará con

el apoyo de

entidades

gubernamen

tales y no

gubernamen

tales.

Febrero DE

2021

Diciembre

DE 2021

Asistencias

(formulario de google)

Actas de Inicio y de

compromiso Listas

de chequeo Nota:

Desde la virtualidad.

58

C
O

M
U

N
ID

A
D

G
C

2
P

R
O

Y
EC

C
IÓ

N
 A

 L
A

 C
O

M
U

N
ID

A
D

O
FE

R
TA

 D
E

SE
R

V
IC

IO
S

A
 L

A
 C

O
M

U
N

ID
A

D

Crear alianzas con entidades públicas

(SENA) privadas y ONG para fortalecer

las aulas talleres de la instución que

estan disponibles para la comunidad

educativa a través de la virtualidad y

desarrollar actividades en el aspecto

social.

Divulgar en la

comunidad la ofertea de

proyectos productivos

que se realizan en la

institución mediante

diferentes medios

virtuales de

comunicación.

Fortalecer el programa

de pedagogia flexible

(Aceleracion del

aprendizaje) en el

contexto virtual o de

alternancia con el apoyo

de psicoorientación.

Apoyar los

emprendimientos de los

padres y estudiantes a

traves de la polataforma

virtual de la institución

con el fin de aportar

50% de padres de

familia y estudiantes

involucrados en la

participacion de los

proyectos

productivos 90% de

estudiantes y padres

de familia

participantes de las

actividades y

culturales

Gestionar la renovación de los convenios para dar

continuidad a la oferta de los proyectos

productivos. Realizar valoraciones

diagnosticas sobre necesidades educativas

especiales y talentos excepcionales de los

estudiantes del programa flexible.

Diseñar actividades metodologicas de aprendizaje

de acuerdo a la necesidad de los estudiantes de

aceleracion utilizando las tecnologias de la

información y la comunicación.

Docentes,

directivos y

psicorientad

ora

Febrero DE

2022

Diciembre

DE 2022

Cartas de solicitud de

servicios

informes de

valoracion diagnostica

de los estudiantes.

Ruta de las

actividades

metodologicas para

los estudiantes de

aceleracion.

AREA DE

GESTION
PROCESO ACCIÓN OBJETIVO META INDICADORES ACTIVIDADES

RESPONSA-

BILIDADES

PLAZO

Inicia

PLAZO

Termina
MEDIOS DE VERIFICACION

NIT : 815000989-5

PLAN DE MEJORAMIENTO INSTITUCIONAL 2021 - 2023

MUNICIPIO DE PALMIRA- SECRETARIA DE EDUCACIÓN

INSTITUCIÓN EDUCATIVA HAROLD EDER

CRA. 32 No 61-96 TEL. 2855701

RECONOCIMIENTO OFICIAL DE ESTUDIOS

RESOLUCIÓN No. 694 DEL 07 DE MAYO DE 2007

DANE No 176520001876

59

C
O

M
U

N
ID

A
D

G
C

2
 P

R
O

Y
EC

C
IÓ

N
 A

 L
A

C
O

M
U

N
ID

A
D

U
SO

 D
E

LA
 P

LA
N

TA
 F

ÍS
IC

A
Implementar programas

que permiten a la comunidad el uso de

recursos y espacios fisicos con todos

los protocolos de bioseguridad.

Formalizar en los

medios o plataformas

vituales institucionales

la divulgación o

generacion de negocios

independientes,

emprenddimientos u

otros de los estudiantes

y padres de familia.

70% de la comunidad

educativa participa

en la divulgación y

utilización de la

plataforma. 70% de

los estudiantes y

docentes participan

en los diferentes

proyectos.

Gestionar convenios para la formación laboral.

(instructor virtual en plataforma y marketing.).

Para que se visulicen y se desarrollen los

diferentes emprendimientos u otros existentes

en la comunidad educativa.

Docentes

Áreas de

Comerciales,

Tecnologia y

ética,

Rectoria,

coordinación

.

Febrero DE

2023

Diciembre

DE 2023

Registro sistematico:

(conteo de

visualizaciones, likes.

Y las veces que se

comparta la

publicación)

60

C
O

M
U

N
ID

A
D

G
C

2
P

R
O

Y
EC

C
IÓ

N
 A

 L
A

C
O

M
U

N
ID

A
D

SE
R

V
IC

IO
 S

O
C

IA
L

ES
TU

D
IA

N
TI

L
O

B
LI

G
A

TO
R

IO Establecer el servicio social enfocado

a las necesidades de la comunidad.

Formular un proyecto de

servicio social de

acuerdo a las

necesidades de la

instiución educativa y su

entorno en el contexto

actual.

100% de los

estudiantes del grado

11 cumplen con

servicio social

pertinente a las

necesidades de la

comunidad educativa

y su proyecto de vida

Realizar un diagnostico de las necesidades sentida

de la comunidad educativa utilizando medios

virtuales. Establecer los tiempos y actividades

relacionadas con cada proyecto de acuerdo a la

necesidad encontrada. Diseñar

formatos para la verificacion del proceso llevado

a cabo durante el servicio social

Docentes

Áreas de

Comerciales,

Tecnologia y

ética,

Rectoria,

coordinación

.

Febrero DE

2024

Diciembre

DE 2024

Proyecto

Formulado(Escrito)

cronograma de

actividades realizadas

lista de chequeo

verficada y aprobada

al finalizar el año

73

C
O

M
U

N
ID

A
D

G
C

3
P

A
R

TI
C

IP
A

C
IÓ

N
 Y

C
O

N
V

IV
EN

C
IA

P
R

O
Y

EC
TO

S
D

E
P

A
R

TI
C

IP
A

C
IÓ

N

D
E

LO
S

ES
TU

D
IA

N
TE

S

La institucion posee mecanismos para

evaluar las formas y demandas de

participacion del estudiantado .La

organización escolar es sensible a estas

demandas y crea espacios para

promover alternativas de participación

como respuesta a Ella.

1.Estructurar procesos y

mecanismos para

evaluar las formas y

demandas del

estudiantado

Realizar un control y

seguimiento de la

participación de los

estudiantes en las

actividades asignadas

1.Elección de personero, consejo estudiantil,

representantes de cada grupo.

2. Participación de estudiantes en:

organización de banda marcial de paz y orquesta

de la institución. 3. muestra empresarial.

4. muestra de la ciencias y tecnologia. 5.

Encuentros deportivos. 6. Fechas

institucionales importantes.

Comité de

participación

, Democracia

y Paz.

Comité de

actividades

lúdicas.

Febrero de

2021

Noviembre

de 2021

Actas de elección.

seguimiento y

evaluación.

75

C
O

M
U

N
ID

A
D

G
C

3
P

A
R

TI
C

IP
A

C
IÓ

N
 Y

C
O

N
V

IV
EN

C
IA

P
A

R
TI

C
IP

A
C

IÓ
N

 D
E

LA
S

FA
M

IL
IA

S

Propiciar la participacion de los padres

de familia es coherente con los grandes

propositos institucionales. La

institucion evalua estos mecanismos e

instancia de participación y el proceso

de mejoramiento contempla sus

necesidades y espectactivas

Conformación

seguimiento y

evaluacion del consejo

de padres. Y Escuela de

padres con RedPapaz

Cantidad de planes

de ajustes diferencial

planificado y

ejecutado

Insentivar la participación de las familias, cuando

se convocan a las diferentes actividades como:

Día de la familia. Consejo de padres.

Directivos

directores de

grupo

Febrero

2 021

Diciembre

2021.

Actas de: eleccion Y

reuniones ,realizar

procesos de

seguimiento y

evaluacion

76

C
O

M
U

N
ID

A
D

G
C

4
P

R
EV

EN
C

IÓ
N

D
E

R
IE

SG
O

S

P
R

EV
EN

C
IÓ

N
 D

E

R
IE

SG
O

S
FÍ

SI
C

O
S

Conformar los comites de prevención

de riesgos físicos, en las diferentes

sedes (educación ambiental, por

ejemplo) y son coherentes con el PEI

Al finalizar el año lectivo

2.023 la institución

cuente y desarrolle el

programa de prevención

de riesgos físicos.

Cumplimiento del

100% de las

actividades

programadas para la

prevención de

riesgos físicos.

Conformar el comité de prevención de riesgos

físicos. Por sede educativa.

Hacer el plan de prevención de riesgos físicos.

coordinador

es de cada

sede y

docentes del

area de

ciencias

naturales

febrero de

2021

marzo de

2021

Acta de conformacion

del comité de

prevencion de riesgos.

AREA DE

GESTION
PROCESO ACCIÓN OBJETIVO META INDICADORES ACTIVIDADES

RESPONSA-

BILIDADES

PLAZO

Inicia

PLAZO

Termina
MEDIOS DE VERIFICACION

NIT : 815000989-5

PLAN DE MEJORAMIENTO INSTITUCIONAL 2021 - 2023

MUNICIPIO DE PALMIRA- SECRETARIA DE EDUCACIÓN

INSTITUCIÓN EDUCATIVA HAROLD EDER

CRA. 32 No 61-96 TEL. 2855701

RECONOCIMIENTO OFICIAL DE ESTUDIOS

RESOLUCIÓN No. 694 DEL 07 DE MAYO DE 2007

DANE No 176520001876

77

C
O

M
U

N
ID

A
D

G
C

4
 P

R
EV

EN
C

IÓ
N

 D
E

R
IE

SG
O

S

P
R

EV
EN

C
IÓ

N
 D

E
R

IE
SG

O
S

P
SI

C
O

SO
C

IA
LE

S
Realizar vínculos con entidades

externas, Psicologia y acompañamiento

que involucre a toda la comunidad

educativa

Al finalizar el año lectivo

2.023 la institución

cuente con

acompañamiento

psicologico y procesos

de acompañamientos

que permitan prevenir

casos especiales

 Cumplimiento del

100% de las

actividades

programadas para

inserción del

programa de

prevención de

riesgos psicosociales.

Vincular a entidades especializados en el manejo

de riesgos psicosociales

coordinador

es de cada

sede y

docentes del

area de

ciencias

naturales

febrero de

2021

abril de 2021 Acta y proyecto de

prevencion de riesgos

psicosociales de la

institucion

78

C
O

M
U

N
ID

A
D

G
C

4
P

R
EV

EN
C

IÓ
N

 D
E

R
IE

SG
O

S

P
R

O
G

R
A

M
A

S
D

E
SE

G
U

R
ID

A
D

Implementar capacitaciones de entes

externos, defensa civil, bomberos y

policia de infenacia y adolescencia que

permitan.

Al finalizar el año lectivo

2.023 la institución

cuente con la

capacitacion para

afrontar los

conocimiento de casusa,

eventos que exigan

seguridad escolar

Cumplimiento del

100% de las

actividades

programadas para

socializar protocolos

de Bioseguridad para

la atención a la

comunidad educativa

en el modelo de

alternancia educ.

Capacitar a los integrantes del comité de cada

sede en cuanto a los ítems a desarrollar del plan

de riesgos físicos de la institución.

Simulacros coordinados con las diversas

entidades de atención al riesgo en cuanto a la

prevención de riesgos físicos.

coordinador

es de cada

sede y

docentes del

area de

ciencias

naturales

febrero de

2021

mayo de

2021

Certificados de

capacitacion de los

integrantes del

comnite de

prevencion de riesgos

fiscos. .Presentacion

del proyecto y

ejecucion del mismo.

Videos, rutas y

cronograma

Redacción: Jesús Mauris Sarria Muñoz

El presente Plan de Mejoramiento Institucional fue construido y debatido por directivos y docentes de la Institución.

Palmira (Valle), enero de 2021

