

“Educando para el futuro” 1

PROYECTO EDUCATIVO

COLEGIO

ALBERTO HURTADO SEGUNDO

“EDUCANDO PARA EL FUTURO”

Actualización hasta 2021.
Periodo 2021 y 2022.

“Educando para el futuro” 2

I N D I C E

I. Antecedentes Generales……………………………………………………… 4

1. Identificación del Establecimiento
2. Introducción
3. Fundamentación del Proyecto Educativo

II. Visión……………………………………………………………………………... 5

III. Misión……………………………………………………………………………...5

IV. Análisis Situacional……………………………………………………………..6

1. FODA……………………………………………………………………………… 6

1.1. Contexto Externo

a) Amenazas
b) Oportunidades

1.2. Contexto Interno

a) Fortalezas
b) Debilidades

2. Entrecruzamiento Estratégico……………………………………………….. 8

a) Riesgos
b) Potencialidades
c) Desafíos
d) Limitantes

V. Perfiles…………………………………………………………………………...11

a) Perfil de egreso de los estudiantes
b) Perfil de los profesores
c) Perfil de los apoderados
d) Perfil de los asistentes de la educación

VI. Antecedentes del Proceso de Planificación……………………………… 15

1. Descripción del proceso de planificación

“Educando para el futuro” 3

2. Evaluación de la experiencia

VII. Objetivo General del Proyecto……………………………………………... 16

VIII. Desglose Objetivo General del Proyecto………………………………… 16

1. Fundamentación……………………………………………………………… 16

2. Objetivo Nº1: Ámbito Pedagógico……………………………………....... 17
 2.1.- Objetivos Específicos del Área de Lenguaje y Comunicación
 2.1.1.- Acciones
 2.2.- Objetivos Específicos del Área Científica
 2.2.1.- Acciones
 2.3.- Objetivos Específicos del Área Técnico-Artística
 2.3.1.- Acciones

3. Indicadores Generales del Proyecto para el Ámbito Pedagógico….. 20

4. Objetivo Nº2: Ámbito Valórico………………………………………. 21

 4.1.- Objetivos Específicos del Ámbito Valórico
 4.1.1.- Acciones
 4.1.2.- Indicadores
 4.1.3.- Fundamentación de los Indicadores Valóricos.

IX. PROYECTOS Y PLANES FORMATIVOS DE LA INSTITUCIÓN……... 24

A. Plan de Mejoramiento Educativo (PME)
B. Plan de Gestión de la Convivencia Escolar y prevención del Bullying.
C. Proyecto ENLACES
D. Plan de Formación Ciudadana.
E. Plan de Sexualidad, Afectividad y Equidad de Género.
F. Proyecto de Vida Saludable.

X. Equipos de Trabajo……………………………………………………….. 28

XI. Proceso de actualización del PEI………………………………………. 29

XII. Alumnos por Aula…………………………………………………………. 29

XIII. Análisis combinado de contextos……………………………………… 30

XIV. Presupuesto del Proyecto Educativo………………………………..... 30

“Educando para el futuro” 4

I. ANTECEDENTES GENERALES

1. Identificación del Establecimiento:

Colegio Alberto Hurtado Segundo de Valparaíso
RBD 1610-1

2. Introducción

 El Proyecto Educativo del Colegio “Alberto Hurtado Segundo” que a
continuación se presenta, considera un análisis de la realidad de nuestro colegio y
las estrategias que se aplicarán para mejorar y perfeccionar esta realidad, a través
de la implementación de acciones que nos permitan optimizar la calidad de la
educación y con ello, cumplir con el objetivo fundamental de las políticas
educacionales gubernamentales.

 El proyecto educativo tiene una cobertura amplia, la cual considera a todos
los agentes que participan en la labor educativa del colegio y ha sido enfocado
desde dos grandes ámbitos, que consideramos importantísimos para la
consecución de logros educativos integrales: el Pedagógico y el Valórico, los
cuales serán desglosados de acuerdo a las diversas áreas de estudio.

3. Fundamentación del Proyecto

 La realización de este Proyecto Educativo nace fundamentalmente de la
necesidad de crear instancias pedagógicas, que permitan alcanzar una
optimización de la labor educativa.

 Dicha necesidad se establece luego de haber realizado un diagnóstico de la
realidad educativa de nuestro colegio. Pensamos que la envergadura del
proyecto es de grandes proporciones, porque implica generar cambios en todos
los ámbitos educativos para lograr así la consecución del Objetivo General del
Proyecto que nos hemos propuesto.

“Educando para el futuro” 5

II. Visión:

El colegio Alberto Hurtado Segundo aspira a ser una institución autónoma que
imparta una educación inclusiva y de calidad, formando alumnos integrales
comprometidos con los valores de la sociedad (VERDAD, EDUCACION DE LA
VOLUNTAD Y PATRIOTISMO), ayudando en el compromiso de los padres, siendo
abierto a la comunidad, contando con docentes de calidad comprometidos con el
ámbito educativo y con un sistema de liderazgo que asegure la satisfacción de las
necesidades de todos los agentes educativos.

III. Misión:

Entregar a la sociedad chilena personas que desarrollen valores como verdad,
educación de la voluntad, patriotismo, sinceridad, respeto, templanza, ser dueño
de sí mismo, responsabilidad, puntualidad, orden, honradez, solidaridad y
compañerismo, por ello nuestra orientación religiosa es católica, siendo por ende
confesional católico.

Buscamos formar personas íntegras que posean herramientas y habilidades para
desenvolverse en el ámbito técnico, universitario, profesional o laboral, que se
desarrollen y se manifiesten en los valores esenciales de la sociedad, con el fin de
desarrollar en ellos el Anhelo de una vida en paz, en comunidad y sobre todo feliz.

Nuestra motivación es el servicio a la comunidad de manera que nuestros
esfuerzos se enfocan al desarrollo de las personas, sirviendo de ayuda a los
padres y guía a los alumnos en sus procesos y desarrollo.

“Educando para el futuro” 6

IV. Análisis Situacional.

1. FODA

1.1.- Contexto Externo

a) AMENAZAS b) OPORTUNIDADES

1) En el entorno social se presentan

problemas de tráfico de drogas.

2) No se presenta resguardo policial en

el sector del colegio.

3) Disgregación familiar de gran

cantidad de alumnos en el colegio.

4) No se presentan espacios para la

construcción de viviendas.

5) Falta de oportunidades laborales

para los habitantes dentro del sector.

6) Presencia de delincuencia en el

sector aledaño al colegio.

7) Presencia de otras instituciones

educativas con características

similares en el sector del

establecimiento.

8) Presencia de pasajes estrechos,

con iluminación deficiente.

9) Entorno considerado como sector de

pobreza encubierta.

10) Falta de proyección vital y

expectativas en el grupo familiar.

1) Proyectos impulsados por el

MINEDUC de libre elección

(Enlaces, Bibliotecas Escolares

CRA, Textos escolares, entre otros)

2) Presencia de entidades indígenas

en el sector.

3) Presencia de consultorio para el

tratamiento de alumnos.

4) Invitaciones desde la fábrica Coca

Cola para visitar su proceso

productivo.

5) Exposiciones de diferentes

entidades con carácter vocacional.

6) Recursos tecnológicos otorgados

por MINEDUC, tales como:

computador, proyectores, Acceso

internet por banda ancha y telón.

7) Vinculo con diferentes parroquias

del sector, para realizar actividades

de carácter religioso.

8) Presencia de supermercados cerca

del establecimiento para satisfacer

necesidades puntuales.

“Educando para el futuro” 7

1.2.- Contexto Interno

a) FORTALEZAS b) DEBILIDADES

1) El equipo directivo mantiene

disposición para realizar actividades

innovadoras.

2) El personal docente mantiene

relaciones positivas con los alumnos.

3) El alumnado demuestra espíritu de

cooperación y solidaridad.

4) La institución cuenta con equipo

computacional de última generación

y laboratorio de ciencias.

5) El colegio se encuentra adscrito a la

ley 20.248 (SEP).

6) El colegio cuenta con equipo

psicoeducativo.

7) Los agentes educativos mantienen

un buen clima organizacional.

8) El colegio actúa bajo los valores

inculcados en la figura del Padre

Hurtado.

9) El colegio cuenta con el personal

necesario para la labor educativa.

10) El colegio posee recursos didácticos

suficientes para la labor educativa.

11) La institución posee un reglamento

interno que regula la conducta y

1) Los apoderados no se comprometen

con el aprendizaje de sus hijos.

2) Alto porcentaje de alumnos

presentan serios problemas de

aprendizajes

3) Algunos docentes y asistentes de la

educación desconocen el PEI.

4) Algunos docentes están

insuficientemente capacitados en el

uso de las TIC’S.

5) La institución cuenta con docentes

en edad de retiro.

6) Falencias de comunicación para

interrelacionar los ciclos de

enseñanza.

7) No existe un modelo curricular

común que identifique al

establecimiento.

8) Falta de compromiso de algunos

alumnos y apoderados con el

colegio.

9) Falta articulación entre las diversas

asignaturas.

10) El colegio no presenta un

coordinador exclusivo para gestionar

“Educando para el futuro” 8

disciplina en el local.

12) La institución posee un reglamento

de convivencia escolar.

13) La institución cuenta con la

infraestructura adecuada para

prestar sus servicios.

14) La institución cuenta con un proyecto

educativo y un plan de Mejoramiento

Educativo.

15) La institución impulsa y ejecuta

talleres extraescolares.

16) El colegio cuenta con la ayuda de

útiles escolares por la JUNAEB.

17) El colegio cuenta con un docente

encargado exclusivamente al manejo

y captación de proyectos para el

establecimiento.

las actividades internas de la

institución.

11) Uso limitado de los recursos de la

biblioteca CRA.

12) Algunos docentes realizan funciones

en otros establecimientos dividiendo

su capacidad de entrega y

enseñanza a los alumnos.

2. Entrecruzamiento Estratégico

a) RIESGOS (FA) b) POTENCIALIDADES (FO)

- La falta de espacio donde se realizan
actividades de esparcimiento dificulta la
realización de actividades innovadoras
a pesar de la disposición que presentan
los directivos.

- Existencia de otras instituciones
educativas en el sector donde se
localiza el establecimiento puede
provocar una disminución de la
matricula por no estar de acuerdo con
los valores entregados en base a la
figura del Padre Hurtado.

- Deserción escolar provocada por el
entorno social (tráfico de drogas,

- Aprovechar la disposición y entrega
por parte del equipo directivo, frente a
las innovaciones y actividades que
potencien el aprendizaje de los
alumnos.

- Realizar talleres, para fomentar la
inserción de la cultura mapuche en el
alumnado, rescatando la singularidad y
riqueza de esta etnia, principalmente su
idioma.

- Con todos los recursos con que
cuenta el establecimiento, se puede
implementar su material a niveles
superiores.

“Educando para el futuro” 9

delincuencia, falta de resguardo
policial), familiar (disgregación) y
terrenos eriazos con iluminación
deficiente.

- Promover actividades culturales hacia
la comunidad, resaltando la diversidad
cultural para aprovechar al máximo las
instalaciones del establecimiento.

- Al contar con personal especializado
en el área psicopedagógica, se puede
innovar y realizar material para los
niños con problemas de aprendizajes, y
de esta manera, obtener mejores
resultados académicos.

- Recatando el espíritu solidario, y
lineamientos cristianos, al amparo de la
figura de San Alberto Hurtado, se
puede realizar jornadas de reflexión y
talleres de crecimiento espiritual
además de vocacional dirigidos a los
alumnos.

- Establecer un convenio con ONG o
entidades más cercanas al colegio.

- Dar a conocer el Proyecto Educativo
Institucional a la comunidad y de esta
forma ganar prestigio.

- Consolidar oferta educativa.

- Integrar nuevos modelos educativos.

-Conservar y potenciar el buen clima
organizacional, para aumentar su
demanda.

-Aprovechar la competitividad del
personal para adquirir mayor prestigio
dentro de la comunidad.

c) DESAFIOS (DO) d) LIMITANTES (DA)

- El equipo de gestión del
establecimiento debe hacer participe en
la construcción o reelaboración del PEI
a todos los integrantes de comunidad

- Existen apoderados que no se
comprometen con el aprendizaje de sus
hijos por la disgregación familiar de
gran cantidad de alumnos en el colegio.

“Educando para el futuro” 10

escolar en especial a los docentes para
determinar qué proyectos impulsados
por MINEDUC son los que la institución
necesita.

- Es necesario promover la capacitación
en los docentes sobre el uso didáctico
de las TIC’S para utilizar
eficientemente los recursos
tecnológicos otorgados por el
MINEDUC.

- Comprometer a los apoderados con el
aprendizaje de sus hijos para
aprovechar la relación que existe entre
consultorio del sector y el
establecimiento para derivar a los
estudiantes con problemas de lenguaje.

- Determinar un modelo curricular que
desee implementar el establecimiento
basado en el PEI para promover y
orientar a los docentes en la realización
de diversas actividades de aprendizaje
aprovechando –especialmente-
vínculos con organizaciones que están
el sector entre otras.

- Sector altamente vulnerable con
problemas de tráfico de drogas por lo
cual perjudica que apoderados se
comprometan con el aprendizaje de sus
hijos.

- Se debe apelar a la relación docente
alumno en la guía del camino que
escojan estos para su futuro,
inculcando valores esenciales para la
vida humana como la libertad, respeto,
valentía y solidaridad, para así formar
alumnos íntegros que resistan la
influencia del medio.

- El personal que trabaja en el colegio
debe preocuparse de la seguridad del
alumnado tanto dentro como fuera de la
institución en los sectores aledaños.
Ante cualquier situación anormal se
debe informar inmediatamente a
dirección para tomar las medidas de
seguridad correspondientes.

- El colegio debe utilizar los recursos
que posee de manera de entregar a los
alumnos con problemas económicos las
herramientas suficientes para estar en
el sistema educativo particular
subvencionado.

- El equipo psicoeducativo debe
encargarse de ayudar a los alumnos
con problemas familiares a superarlos
de manera que puedan desarrollar su
proceso de enseñanza sin intervención
de variables externas.

- Los recursos de la ley SEP, permite
atraer al colegio alumnos en situación
de vulnerabilidad y mantenerlos aunque
presenten problemas de viviendas.

- el colegio puede orientar a las

“Educando para el futuro” 11

personas cesantes en la postulación y
adjudicación de proyectos sociales que
vayan en beneficio del grupo familiar,
con un sistema de orientaciones y
capacitaciones dentro y fuera del
establecimiento.

- La organización de los funcionarios
del colegio debe permitir visualizar en el
entorno físico los riesgos de los
alumnos, y mediante la gestión de los
directores y un trabajo colaborativo con
los apoderados evitar dichos riesgos.

- La presencia de proyectos en
ejecución como SEP, la presencia de
un proyecto educativo único y el
equipamiento y material didáctico
disponible hacen de la institución única
en su tipo, con una identidad y valores
claramente definidos

V. PERFILES

a) PERFIL DE EGRESO DE LOS ESTUDIANTES

EL ALUMNO QUE EGRESA DEL COLEGIO ALBERTO HURTADO II SE
DISTINGUIRÁ POR:

1. Tener sentido positivo de la vida, considerando como sus principales

fortalezas: la fe, la autoestima y la confianza en sí mismo, a la luz de los
valores inculcados por la institución.

2. Su nivel de compromiso y responsabilidad, lo que hace una persona correcta y

confiable.

“Educando para el futuro” 12

3. El espíritu solidario, tolerancia y empatía con el necesitado será su sello y su
signo, permitiendo que sea siempre un agente de fraternidad entre su entorno
y el de los más necesitados.

4. Su trato cortés y respetuoso, que le permitirán ser un componente armónico en

la comunidad que forma.

5. Su capacidad de superación y esfuerzo, que lo harán merecedor del logro de

sus metas y objetivos.

6. Su capacidad académica que lo llevará a alcanzar niveles de competencias en

sus estudios y/o en la vida laboral.

7. Ser respetuoso y orgulloso de la diversidad cultural, sus valores patrios y

tradiciones.

8. Ser responsable y partícipe en la sociedad, perseverante en sus valores,

autónomo en sus decisiones, honrado en su actuar y optimista ante los
desafíos.

9. Ser responsable en el cuidado del Medio Ambiente y la vida sana.

b) PERFIL DE LOS PROFESORES:

1. Educador con claro sentido de trascendencia, dando en su quehacer
profesional, testimonio permanente de su vocación y compromiso.

2. Educador idóneo, comprometido con la línea pedagógica-formativa del

colegio. El Educador debe ser creador y renovador de experiencias de
aprendizaje, que den respuestas a los desafíos planteados por los cambios
acelerados y especialmente por el desarrollo de la informática y el cuidado
del ambiente.

3. Educador preocupado de su superación personal y del apoyo que debe

entregar permanentemente al colegio, para que éste se proyecte como
institución generadora de una cultura renovadora de la comunidad.
Participante proactivo de las actividades proyectadas y realizadas en la
institución.

4. Educador con una alta vocación por la docencia y crítico constructivo, capaz

de proyectar un liderazgo en la comunidad escolar, basado en: la

“Educando para el futuro” 13

tolerancia, empatía, lealtad y compromiso al colegio. Creador de un
ambiente que estimule y facilite el proceso de aprendizaje en los alumnos.

5. Educador consecuente, auténtico, que refleje en su actuar su vocación,

proyectando una actitud acogedora, respetuosa de la realidad del otro,
dispuesto a acompañar a sus alumnos en sus procesos de crecimiento y
desarrollo, haciéndoles descubrir sus cualidades para que se expresen en
plenitud al término de su paso por la institución.

c) PERFIL DE LOS PADRES Y APODERADOS

La relación familia-escuela intenta perseguir dos objetivos fundamentales:
progresar en el conocimiento del niño(a)-alumno; y establecer criterios educativos
comunes o al menos, no contradictorios. Para conseguir estos objetivos los padres
y/o apoderados y educadores deben establecer algunas estrategias comunes, que
les permitan lograr de la mejor manera posible sus objetivos.

Aspiramos a que nuestros padres y apoderados estén:

1. Comprometidos con el aprendizaje de sus hijos(as)

2. Comprometidos con la educación y formación de sus hijos(as) en aspectos
tales como: hábitos de higiene y presentación personal, modales y cortesía,
lenguaje adecuado. Que también promuevan valores, como la solidaridad,
justicia, verdad, respeto, responsabilidad y especialmente la valoración del
trabajo que en caso de los alumnos se manifiesta en su actividad educativa.

3. Dispuesto a recibir información y estrategias efectivas para lograr

establecer una vinculación escuela-hogar positiva, donde padres y
apoderados, hijos(as), profesores y asistentes de la educación del
establecimiento mantengan relaciones humanas de calidad.

4. Vinculados estrechamente a la escuela a través de su presencia constante

en el establecimiento al ser convocado para realizar actividades
relacionadas con el mejoramiento de la calidad de la enseñanza impartida a
sus hijos(as), como también con el objeto de brindar un espacio donde
puedan manifestar sus inquietudes, problemas o actividades propias de los
Centros de Padres y Apoderados y/o el Consejo Escolar.

5. Respetuosos con las personas que integran la comunidad educativa.

6. Finalmente, comprometido con el proyecto educativo del colegio, con el

objeto de lograr los objetivos y metas deseadas.

“Educando para el futuro” 14

d) PERFIL DE LOS ASISTENTES DE LA EDUCACION

El Asistente de la Educación, debe reunir las siguientes habilidades para cumplir
con sus responsabilidades en forma óptima en nuestro establecimiento
educacional:

1. Capacidad para trabajar en equipo; implica la disposición de colaborar y
cooperar con sus colegas, estar dispuesto(a) a formar parte de un grupo y
de trabajar juntos en las tareas propias del cargo.

2. Disposición para resolver problemas, tener la capacidad de idear soluciones

que permitan mejorar una dificultad surgida de manera emergente.

3. Capacidad para orientar a los estudiantes, debe esforzarse por conocer y
resolver los problemas propios que el estudiante presenta en el colegio.

4. Confiar en sí mismo: tener el convencimiento de que uno es capaz de

realizar con éxito una tarea o elegir el enfoque adecuado para resolver un
problema.

5. Mantener relaciones cordiales, recíprocas y cálidas de contacto con

distintas personas, tales como sus pares, docentes, estudiantes y
apoderados.

6. Ser empático, sin perder de perspectiva su propio marco de la realidad, con

la finalidad de poder guiar al otro en su quehacer de la mejor forma posible.

7. Dinamismo para mantener la capacidad de trabajo durante todo el día, sin
que por ello se vea afectado el nivel de actividad.

8. Capacidad de entender a los demás, escuchar adecuadamente y ser

respetuoso con los intereses de los estudiantes.

9. Mostrar perseverancia y predisposición a mantenerse firme y constante en
la prosecución de acciones y emprendimiento de manera estable o
continua, hasta el logro de los objetivos. Esta capacidad se requiere para
hacer cumplir las Normas de Convivencia Escolar durante todo el año
escolar.

10. Ser asertivo, presentar habilidad para expresarse de una manera amable,

franca, abierta, directa y adecuada, logrando expresar lo que se desea sin
ofender a los demás.

“Educando para el futuro” 15

11. Mostrarse comprometido con la escuela, sentir como propios los objetivos
del Establecimiento Educacional.

12. Prevenir y superar obstáculos que interfieren con el logro de los objetivos

del Colegio.

13. Demostrar habilidad para comunicarse en forma clara y segura con los
directivos, apoderados, estudiantes, profesores, y asistentes de la
educación.

14. Tener iniciativa, mostrar una actitud permanente de anticiparse a los

demás en su accionar.

15. Mostrar predisposición a actuar de forma proactiva.

16. Mostrar capacidad de gestionar acciones preventivas para evitar actitudes
negativas ante provocaciones o situaciones de indisciplina de los
estudiantes y/o de apoderados.

17. Contribuir a la mantención, seguridad y cuidado de las dependencias e
infraestructura del establecimiento.

18. Poseer una salud mental apropiada, acorde a su trabajo.

19. Respetar y ser partícipe de lo contenido en el reglamento interno del
Colegio, contribuyendo a las metas y logros del establecimiento.

VI. ANTECEDENTES DEL PROCESO DE PLANIFICACIÓN DEL PEI

1.- Descripción del Proceso de Planificación

Este trabajo comienza con la implementación de un Equipo de Gestión, formado
por profesores, designados por la Dirección del Establecimiento, en el cual están
representados todos los niveles educativos del Colegio.

Se establecieron sesiones semanales, las cuales se desarrollaron, en un principio,
sobre la base de la discusión de temas contingentes al Proyecto, para luego,
planificar el trabajo posterior en la elaboración de dicho proyecto.

Como consecuencia del amplio trabajo que nos deparaba el Proyecto, surgió la
necesidad de reunirse con mayor frecuencia.

“Educando para el futuro” 16

Nuestro trabajo comenzó con el establecimiento de un diagnóstico de la realidad
educacional del colegio, para luego, establecer el Objetivo General que nos
permitió aclarar el enfoque de nuestro Proyecto.

Del enfoque establecido se vió la necesidad de separar el Objetivo General en dos
grandes sub-objetivos, para facilitar la elaboración del Proyecto.

Cada uno estos sub-objetivos se trabajó en forma separada sin perder nunca la
visión integral de este trabajo.

Periódicamente los avances del Proyecto fueron expuestos a Dirección y al
Consejo de Profesores, para su análisis crítico-sugerente, cumpliendo así con la
tarea de un liderazgo participativo, compartir responsabilidades, propósitos
comunes, visión de futuro de toda la Unidad Educativa.

2.- Evaluación de la Experiencia

Para el Equipo de Gestión, el hecho de haber trabajado en la elaboración de este
Proyecto, nos permitió desarrollar y descubrir nuevas visiones educativas
propicias para centrar nuestra labor en la acción de educar.

La interacción producida dentro de este Equipo, nos permitió la unificación de
criterios, el intercambio de experiencias metodológicas, para que finalmente, luego
de un arduo trabajo, pudiésemos hacer una realidad el tan anhelado Proyecto
Educativo que nos identificará como COLEGIO ALBERTO HURTADO SEGUNDO
“EDUCANDO PARA EL FUTURO”.

VII. OBJETIVO GENERAL DEL PROYECTO

“Entregar a los alumnos del Colegio “ALBERTO HURTADO SEGUNDO”, una
educación de carácter Humanístico-Científica con profundización el conocimiento,
una cultura general acorde a los tiempos, obteniendo valores universales que
permitan la integración al mundo social en sus diversos aspectos”.

Lema del Colegio: “EDUCANDO PARA EL FUTURO”

VIII. DESGLOSE DEL OBJETIVO GENERAL DEL PROYECTO

1.- Fundamentación

“Educando para el futuro” 17

En consideración a que el Objetivo General del Proyecto es amplio en su
formulación, abarcando tópicos del quehacer educativo, hemos estimado
conveniente desglosarlo en dos grandes ámbitos: Pedagógico y Valórico, como
manera de facilitar y precisar un enfoque práctico en la elaboración del Proyecto.
A su vez el Ámbito Pedagógico fue tratado en una división por áreas, las cuales
comprenden:

1.- Área Lenguaje y Comunicación.

2.- Área Científica.

3.- Área Técnico-Artística.

Esta separación alude a la facilidad de obtener una visión parcial del trabajo
curricular desarrollado en cada una de las áreas mencionadas.

En relación al ámbito valórico, hemos considerado realizar un trabajo globalizado,
para facilitar el enfoque transversal, el cual nos permitirá permear todas las
asignaturas curriculares normales. También al tratar los temas en forma
transversal se logra una cobertura mayor, por lo tanto, se obtienen más
posibilidades de éxito en la transmisión de valores.

2.- Objetivo Nº 1: “Ámbito Pedagógico”

“Crear instancias pedagógicas que le permitan a la Unidad Educativa ofrecer una
educación Humanista-Científica, que haga posible la innovación de metodología
curriculares, tendientes a la profundización del conocimiento para lograr el
desarrollo de las aptitudes y habilidades en los educandos, permitiendo el acceso
a estudios superiores e inserción en la vida laboral”.

2.1.- Objetivos específicos del área de Lenguaje y Comunicación

- Desarrollar en el alumno la Habilidad de comprender textos literarios y no
literarios.

- Desarrollar la capacidad de expresión oral y escrita, mediante la creación
literaria.

- Desarrollar la capacidad de analizar y criticar.

- Desarrollar la habilidad de comunicar ideas utilizando elementos verbales,
paraverbales y no verbales.

- Lograr una correcta utilización de la lengua materna.

“Educando para el futuro” 18

- Desarrollar el hábito lector.

2.1.1.- Acciones

- Lectura de textos literarios y no literarios.

- Extraer información implícita y explícita de textos literarios y no literarios.

- Análisis e interpretación de obras literarias.

- Crear textos con temas de interés para el alumno.

- Incrementar manejo de vocabulario.

- Participar en concursos literarios.

- Participación activa en la creación, montaje y representación de teatro

- Visitas a organizaciones culturales.

- Taller de teatro.

- Utilización de la Biblioteca Central y de Aula.

- Desarrollo de modelos de P.S.U.

- Escuchar cintas de audio con contenidos en idioma extranjero (Inglés).

- Realizar taller de P.S.U. en historia.

- Comentar la noticia más importante de la semana.

- Apoyo de especialistas y evaluación diferenciada.

- Apoyo a la comprensión lectora a través de la lectura silenciosa, lectura

compartida y velocidad lectora y textos de apoyo.

- Celebración de efemérides relacionadas con la cultura nacional

- Celebración del niño lector.

- Lectura domiciliaria.

2.2.- Objetivos específicos del área Científica

“Educando para el futuro” 19

- Desarrollar el pensamiento lógico, a través del COPISI (concreto, pictórico,
simbólico)

- Desarrollar la habilidad Mental

- Generar la capacidad de aplicar los conocimientos empíricos hacia la realidad
cotidiana.

- Capacitar en el uso del método científico.

- Desarrollar la capacidad de crear proyectos científicos.

- Valorar el ambiente ecológico como medio fundamental de la vida.

2.2.1.- Acciones

- Actividades lúdicas con: cuadros mágicos, dominós, naipes

- Trabajar el cálculo mental.

- Resolución de problemas teóricos y prácticos.

- Realizar experimentos en laboratorio.

- Crear talleres de experiencias lúdicas y lógico matemáticas.

- Concurso de operaciones mentales.

- Utilización de los laboratorios de computación.

- Capacitación a los docentes en metodologías innovadoras.

- Realizar talleres de preparación para la P.S.U., en la parte matemática y
científica.

- Implementar laboratorio de ciencias.

- Concurso científico interno con proyección inter-escolar.

- Semana de la ciencia, abierta a la comunidad.

- Intercambiar proyectos científicos a nivel inter-escolar.

- Visitar industrias, universidades, institutos superiores, museos, para

“Educando para el futuro” 20

- Interactuar con el medio ambiente mediante campañas y proyectos matemáticos,
billetes, etc.

- Realizar semana de la ciencia con temas acorde a los niveles y contenidos del
cada curso y/o asignatura.

- Unificar vocabulario matemático e implementarlo en todos los niveles de
enseñanza.

2.3.- Objetivos específicos del área Técnico-Artística

- Desarrollar las capacidades necesarias para la ejecución de actividades
artísticas, musicales y deportivas.

- Desarrollar la creatividad a través de la elaboración de proyectos

- Desarrollar las habilidades y destrezas necesarias para el trabajo práctico.

- Desarrollar la sensibilidad y percepción de las más altas creaciones

- Valorar las expresiones artísticas del mundo cultural.

- Desarrollar el interés por la participación en actividades deportivo-recreativas con
proyección a nivel regional y nacional.

2.3.1.- Acciones

- Taller Instrumental.

- Taller de expresión rítmica.

- Práctica de deportes (fútbol, vóleibol, basquetbol, etc.).

- Competencias deportivas inter-escolares.

- Creación de esquemas rítmicos.

- Taller de danza contemporánea.

- Competencias plásticas inter-escolares.

- Taller de pintura.

“Educando para el futuro” 21

- Exposiciones plásticas.

- Taller de ajedrez.

3.- Indicadores generales del Proyecto para el Ámbito Pedagógico

- Aumento gradual y sustancial hasta alcanzar el 70% del ingreso de alumnos a
estudios superiores.

- Obtención de mejoras graduales en la Prueba SIMCE hasta alcanzar resultados
sobre la Media Nacional.

- El 100% de los profesores del Establecimiento asisten a cursos de
perfeccionamiento, en especial en lo referido a innovaciones metodológicas.

- Porcentaje de alumnos interesados en leer en forma frecuente, para satisfacer
sus necesidades afectivas, sociales y creativas a través de la lectura.

- Alumnos capaces de poner en práctica su creatividad en los diferentes aspectos
del currículo escolar, hasta alcanzar la representación del 100% de las áreas
pedagógicas.

- Los profesores realizan trabajo permanente una vez al mes por área, partiendo
por la retroalimentación pedagógica para ir en la búsqueda progresiva de la
integración, hasta alcanzar el 100% de las asignaturas.

- Participación e integración del apoderado en el quehacer educativo, con el fin de
fomentar la comunicación entre los distintos estamentos, logrando el 100% de
participación.

- Proyección de la Unidad Educativa hacia la comunidad en el desarrollo de
actividades culturales, logrando el 100% de la participación de las organizaciones
comunitarias.

- Obtención de resultados óptimos en competencias y/o concursos inter-escolares.

- Mejoramiento de los índices de aprobación hasta alcanzar un 90%.

4.- Objetivo Nº 2: “Ámbito Valórico”

“Unificar criterios referidos a valores universales para ser entregados al educando
como herramientas que le permitan descubrir sus propios valores, desarrollarlos e
interrelacionarlos, logrando así, una personalidad equilibrada con su entorno social
y que le facilite integrarse en forma útil en él”.

“Educando para el futuro” 22

4.1.- Objetivos específicos del ámbito Valórico

- Intervenir en situaciones conflictivas determinando lo correcto de lo incorrecto.

- Planear la vida personal proyectándose hacia la sociedad.

- Aceptar los deberes y derechos que el Colegio entrega.

- Comprometerse con el espíritu “Hurtadiano”.

- Proponer y cooperar con soluciones a problemáticas de índole social, de
compañeros y de la sociedad en general.

- Discriminar situaciones valóricas en la vida personal.

- Lograr la educación de la voluntad en forma gradual, de acuerdo a las
experiencias y a la edad.

- Respetar las jerarquías que el Colegio posee.

- Identificarse con valores cristianos básicos.

- Actuar de acuerdo a los valores que el Colegio posee.

- Expresar las opiniones personales frente al quehacer escolar, modelos y
acciones, basándose en un espíritu crítico de superación.

- Identificar los valores patrios.

- Respetar la nacionalidad y los emblemas patrios.

- Discernir expresando opiniones críticas constructivas.

- Desarrollar una personalidad integrada, armónica, fuerte, capaz de exigirse al
máximo.

- Relacionar situaciones teóricas-valóricas a situaciones prácticas personales.

- Proyectar hacia la comunidad el espíritu del Colegio, expresando nuestro ideal
de alumno.

- Asistir y participar de actividades religiosas que el Colegio proponga.

“Educando para el futuro” 23

- Participar en diversas actividades de compromiso social.

4.1.1.- Acciones

- Asistencia a conferencias dictadas por especialistas.

- Exposiciones sobre temas valóricos contenidos en efemérides.

- Participación en misas y fechas de carácter religioso.

- Visitar instituciones de beneficencia.

- Cooperación con el comedor abierto de la Iglesia Nuestra Señora de Puerto
Claro”.

- Creación de un bienestar para alumnos.

- Llegada puntual a clases.

- Entrega de trabajos en la fecha indicada.

- Realización de evaluaciones en las fechas acordadas.

4.1.2.- Indicadores

- Mayor participación en las actividades referente a lo religioso y valórico.

- Aumento del conocimiento de la problemática social de los alumnos, tanto por
parte de profesores como de sus propios compañeros.

- Aumento de la clase participativa, cuestionadora y crítica.

- Descenso paulatino de depresiones emocionales.

- Disminución gradual de alumnas embarazadas.

- Aumento de la asistencia a clases, hasta alcanzar el 100%.

- Asistencia del100% de los profesores a seminarios y/o charlas relacionadas con
temas valóricos contingentes.

- Aumento de actividades de beneficencia entre el Colegio y Comunidad.

“Educando para el futuro” 24

- Aumento de la relación positiva interpersonal de los alumnos, hasta alcanzar el
100%.

4.1.3.- Fundamentación de los Indicadores Valóricos

La formulación de los indicadores del ámbito valórico, no se expresan en
porcentaje ni en cantidades, debido a que su logro es más cualitativo que
cuantitativo, y que su alcance implica una cantidad de variables de difícil manejo
por parte de la Unidad Educativa, motivo por el cual no se pueden expresar en
términos de cantidad, a excepción del aumento de la asistencia a clases de los
alumnos y de la asistencia de profesores a seminarios y/o charlas, que estimamos
son consecuencia y por lo tanto, aspectos prácticos del ámbito valórico.

IX. PROYECTOS Y PLANES FORMATIVOS DE LA INSTITUCIÓN.

Durante el año escolar se ejecutan diversos proyectos articulados entre sí
destinados a trabajar las diferentes áreas de desarrollo de las y los estudiantes.

A. Plan de Mejoramiento Educativo (PME).

Descripción: Es el instrumento principal que permite la planificación, monitoreo,
seguimiento y evaluación de toda la gestión educativa de la institución. De él se
derivan todos los planes y proyectos que se ejecutan, permitiendo una articulación
constante entre ellos para satisfacer todas las necesidades educativas que el
proceso exige y presenta.

Está dividido en 2 etapas. La primera está destinada a una planificación
estratégica a 4 años donde se establecen metas por lograr en Gestión Curricular,
Liderazgo, Convivencia Escolar, Recursos y Gestión de resultados.
Por otra parte, contempla un periodo anual que abarca procesos de diagnóstico,
planificación, monitoreo, seguimiento y evaluación de acciones ejecutadas para
poder avanzar en la consecución y logro de las metas establecidas a 4 años.

B. Plan de Gestión de la Convivencia Escolar y prevención del Bullying.

Descripción: El siguiente plan de convivencia busca mejorar las relaciones entre
los distintos estamentos de la comunidad educativa, para así lograr una

“Educando para el futuro” 25

coexistencia sana, segura y armónica para todos los entes participantes, por
supuesto, pensando siempre que nuestra prioridad es la tranquilidad, la sana
convivencia, los valores y la educación de nuestro alumnado, porque como dice
nuestro lema, estamos "Educando para el Futuro". Sin embargo, no sólo
pensamos en los alumnos(as) sino también en el personal del establecimiento y
los apoderados.

Fundamentación: Nuestro plan busca estimular al alumnado, al apoderado y al
personal del establecimiento, para que ejercitemos la sana convivencia,
promoviendo el dinamismo de actividades y de la creatividad intelectual y
explicitando el sentido de las experiencias y de las certezas vividas. El proyecto
está dirigido a la comunidad escolar completa.

Objetivo General: Mejorar y fortalecer la sana convivencia escolar entre todos los
integrantes de la comunidad educativa del Colegio Alberto Hurtado Segundo.

• Objetivos Específicos:
- Mejorar las relaciones entre pares durante el proceso educativo.
- Mejorar la convivencia escolar en el establecimiento.
- Generar instancias y espacios para la convivencia de todo el personal del

establecimiento.
- Prevenir situaciones de Bullying.

C. Proyecto ENLACES

Descripción: El plan ENLACES consiste principalmente en disponer de toda la
infraestructura tecnológica necesaria para favorecer el proceso de enseñanza y
aprendizaje de las y los estudiantes. En base a los nuevos requerimientos de la
sociedad moderna y de todos los avances tecnológicos ofrece una oportunidad de
fortalecer los aprendizajes de una manera actualizada y al alcance de los
integrantes de la comunidad educativa.

Fundamentación: Las exigencias de la sociedad moderna y de los avances
tecnológicos han tenido una gran repercusión en la formación de los y las
estudiantes. El acceso a la tecnología en ellos es prácticamente de sus primeros
años de vida por lo cual es necesario orientar su uso para el desarrollo de
habilidades del conocimiento, de manera que se utilice como herramienta
fortalecedora de sus procesos y que les permita desarrollarse en distintos ámbitos
según sus gustos y necesidades.

Objeticos estratégicos del Plan: El plan ENLACES contempla diversos objetivos
estratégicos basados en la satisfacción de las necesidades propias del proceso de
aprendizaje y del trabajo diario con los alumnos y alumnas, junto con los
requerimientos de los profesionales y asistentes que trabajan con ellos.

“Educando para el futuro” 26

- Instalar un sistema de adquisición de recursos tecnológicos y computacionales,

junto con material didáctico e insumos para facilitar el proceso de enseñanza
aprendizaje.

- Instalar un sistema de gestión de recursos educativos, tanto tecnológicos como

didácticos para facilitar su uso en el proceso de enseñanza aprendizaje.

- Instalar un sistema de inspección visual y mantenimiento sobre el estado de las

dependencias en donde se encuentren los equipos tecnológicos para disponer
de ellos en el proceso educativo.

Cada objetivo está relacionado con acciones específicas orientadas a su
cumplimiento, con responsables para su ejecución y medios de verificación válidos
que evidencian el uso y el trabajo realizado.

D. Plan de Formación Ciudadana.

Descripción: Este plan tiene como objetivo que el colegio diseñe acciones que
permitan a las y los estudiantes participar de procesos formativos (curriculares y
extraprogramáticos) cuyo centro sea la búsqueda del bien común. Es decir,
vivenciar el respeto, la tolerancia, la transparencia, la cooperación y la libertad; la
consciencia respecto de sus derechos y responsabilidades en tanto como
ciudadanos.

Fundamentación: Un colegio que valora los principios de la inclusión, es decir,
que valora la diversidad de intereses y características de sus miembros, se
fortalece aún más con ciudadanas y ciudadanos capacitados para hacer de su
espacio local y del país un lugar más justo y respetuoso de las diferencias. El
proceso educativo tiene un valor público innegable y se encuentra a la base de
sociedades más justas, democráticas y participativas.

Objetivos del Plan de Formación Ciudadana.

General: Fomentar la participación social y los valores de una sociedad
en democracia para formar una ciudadanía activa y
responsable que contribuya al crecimiento social y cultural del
país.

Específico 1: Promover el conocimiento, comprensión y análisis del Estado
de Derecho y de la institucionalidad local, regional y nacional, y
la formación de virtudes cívicas en los estudiantes.

Específico 2: Promover la comprensión y análisis del concepto de ciudadanía
y los derechos y deberes asociados a ella, entendidos estos en

“Educando para el futuro” 27

el marco de una república democrática, con el propósito de
formar una ciudadanía activa en el ejercicio y cumplimiento de
estos derechos y deberes.

Específico 3: Promover el conocimiento, comprensión y compromiso de los
estudiantes con los derechos humanos reconocidos en la
Constitución Política de la República y en los tratados
internacionales suscritos y ratificados por Chile, con especial
énfasis en los derechos del niño.

Específico 4: Fomentar en los estudiantes la valoración de la diversidad
social y cultural del país.

E. Plan de Sexualidad, Afectividad y Equidad de Género.

Descripción: Este plan se basa principalmente en la formación en sexualidad,
afectividad y género ya que en este ámbito existen múltiples y variadas visiones,
dado que implica valores, creencias, convicciones y costumbres que se van
transmitiendo de generación en generación. La creciente complejidad de las
sociedades, el reconocimiento de la diversidad y la interculturalidad, la virtualidad
de las relaciones que nos permite acceder a un mundo cada vez más globalizado,
entre otros, dan cuenta de una creciente multiplicidad de valoraciones y
expresiones sociales acerca de la sexualidad y las relaciones afectivas que son
necesarias de conocer.

Fundamentación: Los niños, niñas, adolescentes y jóvenes son seres sexuados,
que requieren acompañamiento, orientación y apoyo por parte de los adultos para
descubrir y valorar esta dimensión de su desarrollo como sujeto integral. De ahí la
relevancia que cobra la formación que se brinda desde la familia y la escuela,
abordando esta dimensión de manera positiva y entregando oportunidades de
aprendizajes significativos para su vida cotidiana.

Objetivos Generales:

- Favorecer el desarrollo físico personal y el autocuidado, en el contexto de la
valoración de la vida y el propio cuerpo, a través de hábitos de higiene,
prevención de riesgos y hábitos de vida saludable.

- Desarrollar y comprender las relaciones interpersonales basadas en el
respeto y tolerancia para apreciar la importancia que tienen las dimensiones
afectivas, espirituales, éticas y sociales en un sano desarrollo sexual.

- Articular contenidos de las asignaturas de Ciencias y Biología desde de 5° a
4° medio de acuerdo con el Currículum Nacional.

Objetivos Específicos:

“Educando para el futuro” 28

- Reflexionar sobre la relación entre afectividad y sexualidad.
- Reflexionar sobre los diversos tipos de violencia con énfasis en la

comunicación
- Conocer los métodos de regulación de la fertilidad.
- Conocer, comprender y respetar los diferentes tipos de orientación sexual e

identidad de género.

F. Proyecto de Vida Saludable.

Descripción: El proyecto de vida saludable busca mediante diversas actividades,
promover y fomentar hábitos de vida saludable, comprendiendo los beneficios de
esta para el desarrollo integral de las personas, buscando un impacto global de la
comunidad educativa, esperando que cada uno de sus actores sea capaz de
plantearse objetivos y metas en relación al mejoramiento de su calidad de vida.

Fundamentación: Nuestro proyecto busca presentar las ventajas de un plan de
vida saludable, educando tanto al alumnado, apoderados y personal del
establecimiento, fomentando la prevención de enfermedades producto de malos
hábitos de vida, mediante actividades que contribuyan en los distintos factores de
desarrollo de las personas, esperando un impacto positivo a nivel biopsicosocial.
El proyecto está dirigido a la comunidad escolar completa.

• Objetivo General:

- Generar un impacto positivo en los alumnos, apoderados y personal del
establecimiento en relación con el planteamiento de hábitos de vida saludable.

• Objetivo Específico

- Establecer un cronograma de actividades que involucren a todos los actores
del establecimiento que permita el desarrollo y fortalecimiento de los hábitos de
vida saludable.

X. EQUIPOS DE TRABAJO.

El trabajo en el proceso educativo del establecimiento se encuentra determinado y
asignado de la siguiente forma:

Enseñanza Preescolar (Kinder): Se compone principalmente por una Educadora
de Párvulos y una asistente de aula, con profesores especialistas en las
asignaturas de Inglés, Música, Psicomotricidad, Educación Física y Religión.

“Educando para el futuro” 29

Enseñanza básica (1º a 4º básico): se compone principalmente por un(a)
profesor(a) de Enseñanza General Básica que también es profesor(a) jefe del
curso, en el caso de primero y segundo básico además se cuenta con una
asistente de aula. Para las asignaturas de inglés, música, religión y ed. Física se
cuenta con profesores especialistas.

Enseñanza básica (5º a 8º básico) y Enseñanza Media (1º a 4º Medio): Cada
asignatura es impartida por un profesor(a) especialista siendo uno de ellos(as)
profesor(a) jefe de cada curso.

Equipo Psicoeducativo: Está compuesto por una Educadora Diferencial, una
Fonoaudióloga y dos psicólogos, uno para enseñanza básica y otro para
enseñanza media, además éste hace las labores de orientador.

La labor de la Educadora Diferencial se concentra principalmente desde 1º a 8º
básico con intervención en horario alterno. Desde 1º a 4º medio su labor se centra
en diagnosticar alumnos(as) con problemas de aprendizaje y determinar si
necesitan evaluación diferenciada.

En cuanto a la Fonoaudióloga su labor está dirigida a alumnos de kínder a 8º
básico, realizando procesos de diagnóstico, intervención y evaluación de los
alumnos con problemas del lenguaje.

La labor de los psicólogos(as) se basa principalmente en la contención emocional
de las y los alumnos(as), diagnosticar, evaluar y derivar a profesionales externos
cuando sea necesario. Llevan un seguimiento de los alumnos que se encuentran
en tratamiento externo y son los encargados de informar las situaciones de posible
vulneración de derecho de los(as) alumnos(as) cuando estas se presentan.

Equipo de Gestión: Está compuesto por el Sostenedor, director, jefes de UTP e
inspectoría. Este gestiona el proceso de enseñanza aprendizaje de todos los y las
estudiantes, además del trabajo de los asistentes y profesionales de la educación
que trabajan en la institución. Por otra parte su accionar está orientado a la
consecución de las metas propuestas a corto, mediano y largo plazo.

XI. PROCESO DE ACTUALIZACIÓN DEL PEI.

La actualización del Proyecto Educativo Institucional se publica cada dos años, sin
embargo, anualmente se disponen de jornadas de Evaluación y actualización de
dicho proyecto, una en el primer semestre y otra en el segundo. De estas jornadas
se obtienen las indicaciones que permiten su actualización constante.

“Educando para el futuro” 30

Terminado el ciclo de dos años, se publican las actualizaciones para que toda la
comunidad las conozca y sepa qué es lo que conlleva nuestro trabajo con los y las
estudiantes.

El nuevo ciclo contempla los años 2019 y 2020.

XII. ALUMNOS POR AULA.

EL PROCESO DE ENSEÑANZA APRENDIZAJE DEL COLEGIO ALBERTO
HURTADO SEGUNDO CONTEMPLA UNA CAPACIDAD MÁXIMA DE 35
ALUMNOS POR AULA, DEPENDIENDO DE LA CAPACIDAD DE AULA Y LA
CAPACIDAD MÁXIMA DEL LOCAL ESCOLAR. ESTAS ESTAN DETERMINADAS
POR RESOLUCIÓN DE LA SECRETARÍA MINISTERIAL DE EDUCACIÓN.

XIII. ANÁLISIS COMBINADO DE CONTEXTOS

El Colegio “Alberto Hurtado Segundo” se encuentra ubicado en la comuna de
Valparaíso, sector de Playa Ancha, en el Cerro Mesilla. Está cerca de la Iglesia de
Nuestra Señora de Puerto Claro, de la Iglesia San Vicente de Paul y Medalla
Milagrosa.

Próximos a él, se encuentran los Colegios Luterano Concordia, San Vicente de
Paul y Saint Thomas Collage.

Nuestro alumnado es de nivel socio-económico medio-bajo y en su mayoría
proviene de familias producidas por la separación de los cónyuges o ausencia de
algunos de los padres. Esto conlleva que el educando posea serios problemas
afectivos, conflictos canónicos, baja autoestima, problemas conductuales, y
dificultades para proyectarse hacia el futuro.

Estas características son muy acentuadas en Educación Básica, latentes en el
primer ciclo, con muestras de agresividad y falta de concentración en clases.
Posteriormente se evidencian fuertemente en el Segundo Ciclo para atenuarse en
Enseñanza Media.

“Educando para el futuro” 31

En general, nuestro alumnado necesita de oportunidades que le pueda brindar el
Colegio en cuanto a ampliar su conocimiento y aprender a incluirse positivamente
a la sociedad.

XIV. PRESUPUESTO DEL PROYECTO EDUCATIVO

La realización de este proyecto se efectuará con recursos económicos proveniente
de las siguientes subvenciones y aportes:

1) Subvención de Escolaridad.
2) Aporte de Gratuidad.
3) Subvención Escolar Preferencial (SEP) alumnos PRIORITARIOS.
4) Subvención Escolar Preferencial (SEP) alumnos PREFERENTES.
5) Centro General de Padres y Apoderados.
6) Programas de ayuda del Gobierno.

Los recursos económicos dispuestos para la puesta en práctica de nuestro
proyecto, estarán sujetos a un análisis de la situación económica vigente en el
momento preciso en que se inicie el trabajo planificado en el proyecto y con las
acciones a realizar promulgadas por el Plan de Mejoramiento Educativo SEP.

No obstante, para llevar a cabo en forma óptima el trabajo planificado, se hace
indispensable aumentar los aportes económicos provenientes del subsidio
otorgado por el Gobierno para los fines educacionales. Por la misma razón,
solicitamos tomar en consideración a nuestro Colegio en futuros proyectos
educacionales a favor del mejoramiento de la calidad de Educación.

