

MINISTERIO DE EDUCACIÓN NACIONAL

Cecilia María Vélez White MINISTRA DE EDUCACIÓN NACIONAL

Javier Botero Álvarez VICEMINISTRO DE EDUCACIÓN SUPERIOR

Himelda Martínez Zuleta VICEMINISTRO DE EDUCACIÓN PREESCOLAR, BÁSICA Y MEDIA

Carmen Emilia Pérez Castaño DIRECTORA DE CALIDAD DE LA EDUCACIÓN

Gloria Mercedes Álvarez Núñez DIRECTORA DE DESCENTRALIZACIÓN

Isabel Segovia Ospina DIRECTORA DE POBLACIONES Y PROYECTOS INTERSECTORIALES

Daniel Rivera Bonell JEFE OFICINA DE PLANEACIÓN

Jerónimo Rodríguez ASESOR

Eliana Iannini Botero ASESORA

Yirama Castaño Güiza JEFE OFICINA DE COMUNICACIÓN

REPRESENTANTES

DE LA EDUCACIÓN PRIVADA

Martha Yaneth Castillo Roa PRESIDENTA ANDERCOP

Hermana Blanca Castro PRESIDENTA CONACED

Jaime Acosta Allen PRESIDENTE UNCOLI

Alfonso Hoyos PRESIDENTE ASOCOLDEP

José Antonio Ruiz PRESIDENTE ACOMIL

Hermann Pava ASESOR

ESTE DOCUMENTO SE ELABORÓ CON APORTES E INVESTIGACIÓN DE

CARMEN HELENA VERGARA DE LA CORPORACIÓN PARA EL DESARROLLO HUMANO

REVISORES

Martha Yaneth Castillo Roa

Jaime Acosta Allen

María Teresa Romero Moreno SUPERVISORA DE EDUCACIÓN

Blanca María Núñez Higuera SUPERVISORA DE EDUCACIÓN

PROYECTO EDITORIAL CREAMOS ALTERNATIVAS LTDA.

MINISTERIO DE EDUCACIÓN NACIONAL

PRIMERA EDICIÓN 1.000 EJEMPLARES

ISBN 958-691-159-4

DISEÑO Y DIAGRAMACIÓN

GRAFOS LTDA.

IMPRESO POR

CREAMOS ALTERNATIVAS LTDA.

Bogotá, D.C., Colombia - Octubre de 2003

CONTENIDO

PRESENTACIÓN

CAPÍTULO I
ASPECTOS GENERALES DEL PROCESO DE EVALUACIÓN Y CLASIFICACIÓN

1. Criterios establecidos en las normas ___ 7
2. Definición de conceptos ___ 8
3. Procedimientos para establecer o reajustar las tarifas ___________________________________ 9

CAPÍTULO II
PROCESO DE EVALUACIÓN Y CLASIFICACIÓN DE
ESTABLECIMIENTOS EDUCATIVOS CON PREESCOLAR, BÁSICA Y MEDIA

1. Indicaciones generales ___ 13
2. Orientaciones para diligenciar el Formulario 1 A ______________________________________ 14
3. Recursos institucionales __ 14
4. Desarrollo de procesos institucionales __ 23
5. Clasificación en alguno de los regímenes establecidos _________________________________ 36
6. Fijación de tarifas ___ 36

CAPÍTULO III
PROCESO DE EVALUACIÓN Y CLASIFICACIÓN DE
ESTABLECIMIENTOS DE EDUCACIÓN PREESCOLAR

1. Indicaciones generales ___ 39
2. Orientaciones para diligenciar el Formulario 1 B ______________________________________ 40
3. Desarrollo de procesos institucionales __ 46
4. Clasificación en alguno de los regímenes establecidos _________________________________ 55
5. Adopción de tarifas __ 55

CAPÍTULO IV
ESTRUCTURA DE INGRESOS Y COSTOS
DEL ESTABLECIMIENTO EDUCATIVO

1. Objetivos del estudio de ingresos y costos ___ 57
2. Indicaciones generales ___ 57
3 Orientaciones para diligenciar el Formulario 2 __ 58

Tabla 1: Categorías para la fijación de tarifas en el régimen de libertad vigilada para el año 2004__ 70

ANEXOS:

Formulario 1 A: identificación de variables y caracterización del servicio educativo.
Formulario 1 B: identificación de variables y caracterización del servicio educativo preescolar.
Formulario 2: estructura de ingresos y costos del establecimiento educativo.

MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS | 5

MANUAL DE EVALUACIÓN Y CLASIFICACIÓN
DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS
PARA DEFINICIÓN DE TARIFAS

PRESENTACIÓN

El presente Manual hace parte del Decreto 2253 de 1995 que reglamenta el artículo 202 de la Ley 115 de

1994, y desarrolla lo dispuesto en el Capítulo III del Título X de la mencionada ley. En consecuencia, contiene

los procedimientos y criterios específicos que deben seguir las instituciones privadas prestadoras del servi-

cio de educación formal, para su clasificación y la determinación de las tarifas que podrán cobrar durante el

siguiente año académico.

La aplicación del presente manual es obligatoria, en todos los establecimientos educativos privados del

territorio nacional. No obstante es voluntaria su aplicación en los establecimientos educativos de calenda-

rio A durante el año 2003 para establecer las tarifas del año 2004. A partir del 2004 será de carácter obligato-

rio en todos los establecimientos educativos privados tanto de calendario A como de calendario B.

Este Manual contiene indicaciones sobre los pasos a seguir con el fin de realizar la evaluación y clasificación,

en especial, los instructivos para diligenciar los formularios de recolección de información para los efectos

mencionados, los cálculos para la clasificación en un régimen determinado y, finalmente, las orientaciones

para diligenciar el formulario de ingresos y costos.

También contiene el cuadro de clasificación que facilita la ubicación de la institución en un régimen deter-

minado de acuerdo con el puntaje obtenido en la evaluación anual.

MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS | 7

CAPÍTULO I

ASPECTOS GENERALES DEL PROCESO DE EVALUACIÓN Y CLASIFICACIÓN

La evaluación del establecimiento educativo es obligatoria y debe realizarse para el ingreso o permanencia
en uno de los regímenes ordinarios que determinan, adoptan y aplican tarifas de matrículas, pensiones,
cobros periódicos y otros cobros periódicos generados por la prestación del servicio educativo.

Los formularios de caracterización del servicio educativo, así como los que tienen relación con el presupues-
to, obedecen tanto a las técnicas de evaluación de establecimientos educativos privados como a las de
administración presupuestal derivadas de la aplicación del Plan Único de Cuentas de la Nación. El rector
debe verificar que los datos consignados en los formularios de evaluación sean verídicos, constatables y
verificables, puesto que constituyen información oficial.

Cuando se presenten dudas sobre cómo adelantar los procesos de evaluación y de determinación de tarifas
educativas, el rector debe consultar con la Asociación a la cual se encuentre afiliado el plantel o con la Secre-
taría de Educación territorial respectiva.

1. CRITERIOS ESTABLECIDOS EN LAS NORMAS

El artículo 202 de la Ley 115 de 1994: Costos y tarifas en los establecimientos educativos privados, contempla los
siguientes criterios para el establecimiento o reajuste de tarifas de matrículas, pensiones y cobros periódicos:

Para definir las tarifas de matrículas, pensiones y cobros periódicos originados en la prestación del servicio
educativo, cada establecimiento educativo de carácter privado deberá llevar los registros contables nece-
sarios para establecer costos y determinar los cobros correspondientes.

Con base en lo expresado, para el cálculo de tarifas se tendrán en cuenta los siguientes criterios:

a) La recuperación de costos incurridos en el servicio se hará mediante el cobro de matrículas, pen-
siones, cobros periódicos y otros cobros periódicos que en su conjunto representan financiera-
mente un monto igual a los gastos de operación, a los costos de reposición, a los de mantenimiento
y reservas para el desarrollo futuro y, cuando se trate de establecimientos con ánimo de lucro, una
razonable remuneración a la actividad empresarial. Las tarifas no podrán trasladar a los usuarios
los costos de una gestión ineficiente.

b) Podrán tener en cuenta principios de solidaridad social o redistribución económica para brindar
mejores oportunidades de acceso y permanencia en el servicio a los usuarios de menores ingresos.

c) Las tarifas establecidas para matrículas, pensiones, cobros periódicos y otros cobros periódicos
deberán ser explícitas, simples y con denominación precisa, lo mismo que permitir una fácil com-
paración con las ofrecidas por otros establecimientos educativos; ello posibilita al usuario su libre
elección en condiciones de sana competencia.

d) Permitirán utilizar las tecnologías y los sistemas administrativos que garanticen la mejor calidad,
continuidad y seguridad a sus usuarios.

8 | MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS

e) El Gobierno Nacional, a través del Ministerio de Educación Nacional, y al atender los anteriores
criterios, reglamentará y autorizará la determinación o reajuste de tarifas de matrículas, pensiones,
cobros periódicos y otros cobros periódicos.

En el artículo 203: Cuotas Adicionales, se ratifica que “los establecimientos educativos no podrán exigir por sí
mismos, ni por medio de las asociaciones de padres de familia, ni de otras organizaciones, cuotas, bonos o tarifas
adicionales a las aprobadas por concepto de matrículas, pensiones, cobros periódicos y otros cobros periódicos.”

2. DEFINICIÓN DE CONCEPTOS

Es indispensable aclarar los conceptos de matrícula, pensión, cobros periódicos y otros cobros periódicos
antes de continuar con el tema de las tarifas.

Matrícula
Es la suma anticipada pagada una vez al año en el momento de formalizar la vinculación del edu-
cando al servicio educativo ofrecido por el establecimiento educativo privado, o cuando esta vin-
culación se renueva. Su valor no podrá ser superior al diez por ciento (10%) de la tarifa anual que
adopte el establecimiento con base en lo dispuesto en el presente Manual.

Pensión
Es la suma anual que se paga por el derecho del alumno a participar, durante el respectivo año
académico, de los servicios educativos comunes y obligatorios que ofrece el establecimiento edu-
cativo privado, y que han sido definidos en forma explícita dentro del contrato debidamente for-
malizado al momento de la matrícula. El valor será igual al 90% de la tarifa anual que adopte el
establecimiento con base en lo dispuesto en este Manual. El cobro de dicha pensión podrá hacer-
se en mensualidades o en períodos mayores que no superen el trimestre, definido en el Proyecto
Educativo Institucional (PEI).

Cobros periódicos y otros cobros periódicos
Son las sumas convenidas con los padres de familia o acudientes por concepto de servicios com-
plementarios a los educativos comunes y obligatorios que se aceptan y toman voluntariamente;
se pagan periódicamente según los acuerdos contractuales entre las partes. Estos cobros están
señalados en el artículo 4º numerales 3 y 4 del Decreto 2253 de 1995.

Las tarifas según régimen

Además de cumplir con lo dispuesto en la Ley 115 de 1994 y en el Decreto 2253 de 1995 que adopta el
Reglamento General para definir las tarifas del servicio educativo por parte de los establecimientos priva-
dos de educación formal, ellos deben satisfacer todas las exigencias y requisitos que aparecen en el presen-
te Manual y los criterios que se definen a continuación para cada régimen.

En libertad regulada
Para acceder al régimen de libertad regulada es necesario tener en funcionamiento la jornada
única a que hace referencia el artículo 85 de la Ley 115; llevar los registros contables por el Plan
Único de Cuentas (PUC), tener a todos los empleados o trabajadores afiliados al sistema de seguri-
dad social integral y obtener los puntajes mínimos establecidos en el presente manual.
Si no se cumple con uno de los tres primeros requisitos, el establecimiento queda automáticamente
en el régimen controlado.
El Consejo Directivo, con la participación activa de todos los estamentos de la comunidad educa-
tiva, adelantará el proceso de evaluación, cuyos resultados deberán informarse y explicarse a los
padres de familia y permanecer a disposición de quien tenga interés en ellos.

MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS | 9

En libertad vigilada
Para acceder al régimen de libertad vigilada en el establecimiento educativo privado debe funcio-
nar la jornada única o haber concertado con la Secretaría de Educación un plan de conversión a
jornada única –artículo 85 de la Ley 115–, llevar los registros contables por el PUC, tener a todos los
empleados o trabajadores afiliados al sistema de seguridad social integral y obtener el puntaje
mínimo establecido para cada categoría de este régimen, según el cuadro 1. En caso de incumplir
con uno de los tres primeros requisitos, el establecimiento queda automáticamente en el régimen
controlado.
En caso de que el establecimiento educativo esté clasificado en libertad vigilada, el acta de la
sesión de adopción será remitida por el rector a la Secretaría de Educación respectiva, acompaña-
da de los soportes de la contabilidad del establecimiento educativo procesados de acuerdo con el
PUC.

En régimen controlado
Se ingresa al régimen controlado cuando en el establecimiento no funciona la jornada única; cuando
no lleva sistema de contabilidad o cuando, llevándolo, no tiene registros por el PUC; cuando no
tiene a todos sus empleados o trabajadores inscritos en el sistema de seguridad social integral, o
cuando los puntajes obtenidos en la autoevaluación estén por debajo de los mínimos establecidos.
Cuando el establecimiento, por voluntad propia o por otra circunstancia, se encuentre en el régi-
men controlado, las tarifas son asignadas directamente por la Secretaría de Educación respectiva
sin que ello lo exima de realizar el proceso de evaluación ni de informar y explicar a los padres de
familia la estructura de tarifas vigente dentro de la entidad educativa.

Finalmente, se someten a régimen controlado los establecimientos educativos que incurran en alguna de
las infracciones contempladas en el artículo 19 del Decreto 2253 de 1995.

3. PROCEDIMIENTO PARA ESTABLECER O REAJUSTAR LAS TARIFAS

El procedimiento incluye tres etapas, a saber:
- La evaluación institucional en la que se diligencian los formularios indicados más adelante.
- Los cálculos para la ubicación de la institución en el régimen que le corresponda, la determinación

de las tarifas de conformidad con la reglamentación que expide el Ministerio de Educación y los
trámites de adopción y de divulgación de la información a la comunidad educativa

- Los trámites con la Secretaría de Educación respectiva.

Evaluación para la clasificación en un régimen

El rector deberá identificar las características del servicio que presta el establecimiento durante el año aca-
démico que cursa, pues es sobre este ejercicio que se hará la evaluación y la clasificación.

El rector está obligado a determinar los ingresos y costos del año académico que termina, pues en el presu-
puesto ejecutado se reflejan los ingresos y egresos reales, los cuales constituyen la base para determinar las
tarifas educativas del siguiente año.

Para efectuar la evaluación se diligencian los formularios en su totalidad. Con la información recopilada se calcu-
lan los puntajes y con ellos se hace la clasificación del establecimiento educativo en uno de los regímenes esta-
blecidos y en alguna de las categorías si el puntaje es para el régimen vigilado, utilizando el cuadro 1.

10 | MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS

Tipos de formularios para diligenciar

Existen dos tipos de formularios:

Formulario 1A: denominado “Identificación de variables y caracterización del servicio educativo”. Lo
diligencian los establecimientos que ofrecen servicio educativo en los niveles de educación pre-
escolar, básica y media. Este formulario contiene la identificación del establecimiento, la sección
de Recursos y la sección de Procesos.

Formulario 1B: denominado “Identificación de variables y caracterización del servicio educativo en
establecimientos de educación preescolar”. Lo diligencian las instituciones que ofrecen solamente
el nivel de educación preescolar. Contiene las mismas partes que el formulario anterior.

Formulario 2: denominado “Ingresos y costos de establecimientos educativos privados”. Lo diligen-
cian sin excepción todas las instituciones privadas que prestan el servicio de educación.

Todos los establecimientos educativos privados deberán llevar los registros contables exigidos en el Plan
Único de Cuentas (PUC).

La actual reglamentación exige que tanto la caracterización del servicio educativo que presta el estableci-
miento como la estructura de costos sean coherentes con el Proyecto Educativo Institucional (PEI) y con el
ejercicio presupuestal.

Dicha estructura de ingresos y costos, descrita con base en el presupuesto ejecutado, es el fundamento para
establecer el valor del servicio educativo que permite el funcionamiento de la institución para el año siguiente.

Los establecimientos educativos que estén clasificados en el régimen de libertad regulada, que aspiren a
ingresar en él, deberán diligenciar y entregar a la Secretaría de Educación el Formulario 2 “Ingresos y costos”.

Procedimiento para la clasificación de instituciones con preescolar y otros niveles educativos
(Formulario 1 A)

Para efectos de la clasificación en alguno de los regímenes determinados, se deben cumplir los siguientes
pasos:

 1. Obtención y análisis de la información. Para ello diligencie en su totalidad el Formulario 1 A y el
Formulario 2 de acuerdo con las instrucciones que se dan más adelante.

 2. Clasificación del establecimiento en un régimen o categoría. Al caracterizar el servicio educativo que
presta su establecimiento, obtendrá un puntaje para Recursos Generales y otro puntaje para De-
sarrollo de Procesos, los cuales lo ubicarán en un régimen según el cuadro 1 de este Manual. Si el
puntaje obtenido es para Libertad Vigilada, deberá ubicarse en una de las categorías establecidas
para este régimen que se presentan en el mismo cuadro, lo que se hará mediante la relación de las
variables recursos y procesos.

3. Definición de las tarifas o de su reajuste. Una vez diligenciado el formulario, el rector someterá el
conjunto de la información organizada con sus respectivos soportes a la revisión y el análisis del
Consejo Directivo, quien procederá a adoptar las tarifas de acuerdo con el procedimiento definido
para el régimen en el cual se encuentra clasificado el establecimiento educativo privado.

MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS | 11

4. Remisión de la información. Remita a la Secretaría de Educación respectiva los formularios y docu-
mentos en los plazos establecidos en el Decreto 2253 de 1995 para cada régimen.

 5. Acto administrativo de clasificación. De acuerdo con las funciones de inspección, vigilancia y con-
trol que ejerce la Secretaría de Educación respectiva, ella hará la evaluación pertinente y generará
el acto administrativo de clasificación.

MANUAL DE EVALUACIÓN Y CLASIFICACIÓN
DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS

PARA DEFINICIÓN DE TARIFAS

MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS | 13

CAPÍTULO II

PROCESO DE EVALUACIÓN Y CLASIFICACIÓN
DE ESTABLECIMIENTOS EDUCATIVOS
CON PREESCOLAR, BÁSICA Y MEDIA

La evaluación del establecimiento educativo debe ser un proceso de reflexión y análisis de toda la comuni-
dad educativa, con el objeto de examinar y valorar el progreso, y encontrar alternativas para superar la defi-
ciencias y mejorar la calidad del servicio. Para efectuarla se sugiere organizar grupos por áreas temáticas
para obtener dicha participación y una información lo más objetiva posible.

La evaluación institucional para la clasificación del servicio educativo se realiza mediante la aplicación del
Formulario 1 A en el cual se registran los datos correspondientes a cada uno de los indicadores. Este capítu-
lo contiene las instrucciones para el diligenciamiento de dicho formulario, el cual indaga sobre el estado de
los Recursos y de los Procesos del establecimiento.

1. INDICACIONES GENERALES

¿Cuáles instituciones deben realizar la evaluación?

Todos los establecimientos educativos privados deben adelantar el proceso de evaluación, lo mismo que
informar y explicar los resultados a los padres de familia y mantenerlos disponibles para quien los solici-
te. Dicha labor deben cumplirla incluso los establecimientos clasificados en régimen controlado, puesto
que tal condición no los exime de la responsabilidad de conocer las características del servicio prestado.

¿Cómo se debe iniciar el proceso de evaluación?

Adelantar el proceso de evaluación para la caracterización de establecimientos educativos privados en
relación con los recursos disponibles y el desarrollo de los procesos, consiste en recoger y organizar
información contenida en el formulario, que permita lograr una mejor comprensión del estado de la
gestión escolar en el año académico que finaliza.

Si bien el rector es responsable de la información consignada en el formulario de caracterización, por ser el
representante de la institución educativa, es recomendable formar grupos de trabajo para el análisis y la
evaluación en los cuales participen quienes conocen del tema y están comprometidos con su desarrollo.

A fin que el análisis sea efectivo y útil para la gestión escolar, debe cumplir las siguientes condiciones:

1. Requiere el interés de toda la comunidad educativa por conocer la situación institucional. Diligen-
ciar el formulario simplemente por cumplir un requisito no apoya los esfuerzos para llevar a cabo
con éxito la misión educativa del establecimiento.

2. Exige un compromiso con su veracidad. Un análisis de los recursos y de los procesos donde, cons-
ciente o inconscientemente, se oculta o disimula la realidad existente, arriesga la credibilidad de la
comunidad educativa y además deteriora la gestión escolar.

3. Ha de partir, igualmente, de ciertos compromisos en torno a lo buscado. El conocimiento de la
realidad es un medio para proyectar planes de mejoramiento del establecimiento educativo.

14 | MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS

¿Quién aprueba la evaluación del establecimiento educativo privado?

Una vez calificados en su totalidad los indicadores contemplados en los formularios, el rector somete el
resultado de la evaluación a la revisión y adopción del Consejo Directivo.

¿Qué hacer una vez adoptada la evaluación?

Los resultados de la evaluación anual, debidamente adoptados por el Consejo Directivo, deberán ser
informados y explicados a los padres de familia y permanecerán en la secretaría de la institución a dispo-
sición de quien los solicite.

El formulario diligenciado, junto con el acta de la sesión de adopción de la evaluación por parte del
Consejo Directivo, debe ser remitido por el rector a la Secretaría de Educación respectiva.

2. ORIENTACIONES PARA DILIGENCIAR EL FORMULARIO 1 A
Este formulario contiene la parte de identificación del establecimiento, la sección de Recursos
y la sección de Desarrollo de Procesos.

 Identificación de la institución

En primer lugar, anote el código asignado por el DANE. Escriba un número en cada casilla sin dejar espacios
en blanco. A continuación diligencie los datos de localización del plantel, incluido el apartado aéreo y el
correo electrónico en caso de contar con ellos.

A continuación se solicitan datos sobre iniciación de labores, licencia de funcionamiento (si el estableci-
miento posee varias licencias escríbalas en hoja anexa) e inscripción del PEI, seguidos por la información
sobre características generales del servicio como calendario académico, jornada(s), niveles y ciclos que ofrece.

Si su establecimiento ya ha sido clasificado por la Secretaría de Educación señale con una X el régimen que
figura en el acto administrativo correspondiente. Si la evaluación que va a registrar en el formulario es la
primera que se adelanta para efectos de clasificación, marque el renglón “Sin clasificar”. Cuando sea necesa-
rio remitir el formulario a la Secretaría, anote el régimen y la categoría a la que podría ingresar en el renglón
“Régimen al que aspira”.

Finalmente, en el renglón sobre convenio con la administración pública, debe marcar la casilla SÍ, aquellos
establecimientos que reciban recursos de presupuesto público, sea en dinero o en especie y por cualquier
concepto, para financiar la prestación del servicio educativo. Si todos los recursos que ingresan a la institu-
ción provienen de fuentes privadas, marque NO en este renglón.

3. RECURSOS GENERALES DEL ESTABLECIMIENTO

SECCIÓN 1. Recursos generales –Identificación de variables–
Para facilitar la caracterización del servicio en términos de recursos disponibles en el establecimiento, iden-
tifique las variables que se solicitan de los literales A al Q; en ellas escriba los datos exactos que más adelan-
te le permitirán hacer los cálculos necesarios para la definición de puntajes.

A. Sume el total de estudiantes matriculados en el establecimiento, de acuerdo con los niveles ofre-
cidos, según la información consignada en los literales siguientes de esta sección.

B. Escriba el número total de estudiantes matriculados en el nivel de preescolar. Si el establecimiento
no ofrece este nivel, deje el espacio en blanco.

MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS | 15

C. Escriba el número total de estudiantes matriculados en el nivel de básica (1º a 9º). Si el estableci-
miento no ofrece este nivel, deje el espacio en blanco.

D. Escriba el número total de estudiantes matriculados en el nivel de media (10º y 11º). Si el estable-
cimiento no ofrece este nivel, deje el espacio en blanco.

E. Escriba el número total de metros construidos del establecimiento incluyendo corredores. Todas
las áreas bajo techo cuentan.

F. Escriba el número total de metros cuadrados de las áreas libres, zonas de recreación y canchas
deportivas con que cuenta el establecimiento para uso de estudiantes y docentes. Si las áreas
recreativas no son de propiedad del establecimiento, pero éste cuenta con convenio o contrato de
arrendamiento, registre el total según conste en tal documento.

G. Escriba el total de aulas con que cuenta el establecimiento para la prestación del servicio educati-
vo. No incluya en este número los laboratorios y las aulas especializadas.

H. Escriba el número de aulas del establecimiento cuya ventilación, iluminación y dotación se califi-
can como adecuadas. Se clasifican aquí las aulas que permiten un ambiente confortable para el
desarrollo educativo de los estudiantes. El aula debe contener los pupitres necesarios para todos
los estudiantes del grupo, escritorio para el docente y tablero. Las condiciones de iluminación y
ventilación pueden mejorarse de forma artificial.

I. Escriba el total de unidades sanitarias con que cuenta el establecimiento. En caso de orinales linea-
les, cada 80 cm equivalen a una unidad sanitaria.

J. Escriba el total de personal docente equivalente a tiempo completo que labora en el estableci-
miento. Dentro del personal docente están contemplados: rector, vicerrector, director, coordinado-
res y educadores. Se entiende por tiempo completo la permanencia de cuarenta (40) horas
semanales en el establecimiento.

El total de docentes equivalente a tiempo completo se obtiene sumando el total de horas que
labora cada uno de los docentes del establecimiento y dividiéndolo por las 40 horas de dedicación
de tiempo completo.

EJEMPLO:
Si la siguiente es la lista de dedicación semanal del personal docente:

Nombre Cargo Horas semanales

1 Carlos Ruiz Director 40

2 Jorge Muñoz Director área 40

3 Catalina Sánchez Director área 40

4 Luis López Coordinador 40

5 Ana Rodríguez Coordinador 40

6 Betty Gómez Docente 40

7 Yolanda Gutiérrez Docente 40

8 Jairo Bernal Docente 40

9 Cecilia Delgado Docente 35

10 Alberto Parra Docente 35

11 José Granados Docente 35

12 Amparo Lara Docente 35

13 Claudia Arenas Docente 30

14 Adolfo Gutiérrez Docente 30

15 Ernesto Nieto Docente 24

16 Cristina Pérez Docente 24

TOTAL 568

16 | MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS

Las 16 personas dedicadas a labor docente en el establecimiento tienen una dedicación total de 568 horas a la
semana, valor que dividido por la jornada de 40 horas resulta en un total de 14.2 personas de tiempo completo.

Total horas dedicación docentes = 568 = 14.2
 Horas jornada de tiempo completo 40

El valor a registrar en el formulario es 14.2, que corresponde al número de personal docente equivalente a
tiempo completo que labora en la institución.

K. Escriba el número de personal de apoyo equivalente a tiempo completo que labora en el estable-
cimiento. Se entiende por personal de apoyo: psicólogos, trabajadores sociales, terapistas, médi-
cos, odontólogo, enfermera, nutricionista, capellán, psicopedagogo, bibliotecario, instructores,
entrenadores deportivos, orientadores.
El total de personal de apoyo equivalente a tiempo completo se obtiene sumando el total de ho-
ras que labora cada uno de los vinculados al establecimiento y dividiéndolo por las cuarenta (40)
horas semanales.

EJEMPLO:
Si la siguiente es la lista de dedicación semanal del personal de apoyo:

Nombre Cargo Horas semanales

1 Catalina Sánchez Psicóloga 40

2 Betty Gómez Bibliotecaria 10

TOTAL 50
Las dos personas dedicadas a labor de apoyo en el establecimiento tienen una dedicación total de 50 horas a la
semana, valor que dividido por la jornada de 40 horas resulta en un total de 1.25 personas de tiempo completo.

Total horas dedicación personal apoyo = 50 = 1.25
 Horas jornada de tiempo completo 40

El valor a registrar en el formulario es 1.25, que corresponde al número de personal de apoyo equivalente a
tiempo completo que labora en la institución.

L. Escriba el número de personal administrativo equivalente a tiempo completo que labora en el
establecimiento. Se entiende por personal administrativo: secretarias, contador, auxiliar de conta-
bilidad, almacenista, administrador o director administrativo, tesorero, bibliotecario, laboratoristas.
El total de personal administrativo equivalente a tiempo completo se obtiene sumando el total de
horas que labora cada uno de los vinculados al establecimiento y dividiéndolo por cuarenta (40)
horas semanales.

EJEMPLO:
Si la siguiente es la lista de dedicación semanal del personal administrativo:

Nombre Cargo Horas semanales

1 Catalina Sánchez Administrador 40

2 Luis López Contador 10

3 Claudia Rodríguez Secretaria 40

4 Julia Gómez Tesorera 20

5 Yolanda Gutiérrez Auxiliar contable 20

6 Cecilia Delgado Laboratorista 40

TOTAL 170

MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS | 17

Las seis personas dedicadas a labor administrativa en el establecimiento tienen una dedicación total de 170
horas a la semana, valor que dividido por la jornada de 40 horas resulta en un total de 4.75 personas de
tiempo completo.

 Total horas dedicación administrativas = 170 = 4.25
Horas jornada de tiempo completo 40

El valor a registrar en el formulario es 4.25, que corresponde al número de personal administrativo equiva-
lente a tiempo completo que labora en la institución.

M. Escriba el número de personal de servicios generales equivalente a tiempo completo que labora
en el establecimiento. Se entiende por personal de servicios generales: personal de aseo, personal
de mantenimiento, celadores, conductores, mensajeros, porteros (no incluya conductores ni per-
sonal de cafetería destinados a servicios de transporte escolar y restaurante escolar).

El total de personal de servicios generales equivalente a tiempo completo se obtiene sumando el
total de horas que labora cada uno de los vinculados al establecimiento y dividiéndolo por cua-
renta y ocho (48) horas semanales.

EJEMPLO:
Si la siguiente es la lista de dedicación semanal del personal de servicios generales:

Nombre Cargo Horas semanales

1 Carolina López Aseadora 48

2 Luis Sánchez Portero 48

3 Ana Rodríguez Aseadora 48

4 Carlos Ruiz Mensajero 24

TOTAL 168
Las cuatro personas dedicadas a labor administrativa en el establecimiento tienen una dedicación total de
168 horas a la semana, valor que dividido por la jornada de 48 horas resulta en un total de 3.5 personas de
tiempo completo.

Total horas dedicación personal = 168 = 3.5
Horas jornada de tiempo completo 48

El valor a registrar en el formulario es 3.5, que corresponde al número de personal de servicios generales
equivalente a tiempo completo que labora en la institución.

N. Escriba el número de libros catalogados con que cuenta la biblioteca del establecimiento para
servicio de la comunidad educativa. Sólo se consigna el dato si el establecimiento cuenta con un
área especial para biblioteca, de lo contrario escriba cero (0).

O. Si el establecimiento no cuenta con un área especial donde funciona una biblioteca, pero tiene
convenio, marque la casilla SÍ; de lo contrario, marque la casilla NO.

P. Escriba el total de laboratorios con que cuenta el establecimiento. Sólo se cuentan los espacios
cuya ventilación, iluminación y dotación se califican como adecuadas.

Q. Escriba el total de aulas destinadas exclusivamente para la enseñanza especializada en áreas tales
como artes, música, danzas, coliseo cubierto, auditorio y aulas especiales según modalidad. Sólo se
cuentan los espacios cuya ventilación, iluminación y dotación se califican como adecuadas.

18 | MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS

 SECCIÓN 2. Recursos Generales –Caracterización–

Tenga en cuenta que en general los indicadores requieren seleccionar UNA casilla; en caso de admitir regis-
tro en varias casillas se le señalará expresamente en las instrucciones del respectivo indicador.

Instalaciones
1. Relación de metros cuadrados construidos por estudiante

Esta relación se calcula dividiendo el total de metros cuadrados construidos del establecimiento
identificado en el literal E, entre la cantidad total de estudiantes matriculados, según registro en el
literal A. Si la relación de metros cuadrados es de menos de 2 metros por estudiantes su puntaje es
0; si está entre 2 y 3 metros, su puntaje es 2; si está entre 3.01 y 3.5 metros, su puntaje es 4; y si el
promedio es mayor a 3.51 metros cuadrados por estudiante, su puntaje es 6.

2. Relación de metros cuadrados de áreas recreativas y zonas libres por estudiante
En forma similar, divida el total de metros de áreas recreativas, zonas libres y canchas deportivas
del establecimiento identificado en el literal F, entre el total de estudiantes matriculados consigna-
do en el literal A. Si la relación de metros cuadrados por estudiante es menos de 3 metros, su
puntaje es 0; si está entre 3.01 y 4.0 metros, su puntaje es 2; si está entre 4.01 y 5.0 metros su
puntaje es 4 ; y si el promedio es mayor a 5.0 metros cuadrados por estudiante, su puntaje es 6.

3. Proporción de aulas con ventilación, iluminación y dotación adecuadas
El indicador se calcula dividiendo el número de aulas del establecimiento que ofrecen un ambien-
te confortable para el desarrollo del servicio educativo, según registro en el literal H, entre el total
de aulas disponibles para la prestación del servicio identificado en el literal G. Si el porcentaje de
aulas adecuadas es menor del 60%, su puntaje es 0 y, teniendo en cuenta que este indicador es
considerado como prioritario, el establecimiento entrará al Régimen de Control; si está entre el
60% y 79%, su puntaje es 2; si está entre el 80% y 99%, su puntaje es 4; si es del 100%, su puntaje es 6.

4. Número de estudiantes por sanitario a su servicio
Para el cálculo de este indicador, tome el total de unidades sanitarias del establecimiento, identifi-
cado en el literal I, y divídalo entre el total de estudiantes matriculados consignado en el literal A. Si
la relación es mayor a 30 estudiantes por unidad sanitaria, su puntaje es 0, y teniendo en cuenta
que este indicador es considerado como prioritario, el establecimiento entrará al régimen de con-
trol. Si está entre 30 y 21, su puntaje es 2; si es menor de 21 estudiantes por unidad sanitaria, su
puntaje es 4.

5. Sala de profesores adecuada
Para efectos de este indicador se considera adecuada la sala de profesores si su espacio y dotación
permiten cómodamente su labor de preparación al 30% de los docentes de tiempo completo. Si el
establecimiento cuenta con el espacio indicado, su puntaje es 2; de lo contrario su puntaje es 0.

6. Servicio de enfermería
Califique el servicio de enfermería según las siguientes indicaciones:
• El puntaje es cero (0) si el establecimiento no cuenta con un área especial destinada

a la enfermería.
• Tipo A: si existe un área especial para enfermería dotada con camilla y botiquín,

califique con un puntaje de 1.
• Tipo B: si, además de lo anterior, cuenta con una enfermera idónea, su puntaje es 2.

7. Sala de audiovisuales
Para la calificación de dotación y uso de audiovisuales:

MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS | 19

• Si el establecimiento no cuenta ni con área ni con equipo adecuado para el uso de
material audiovisual, su puntaje es 0.

• Tipo A: si cuenta con equipos de proyección –como televisor, videograbadora,
retroproyector o proyector, videobeam y radiograbadora–, que se usan en las aulas
de clase, pero no tiene un espacio especial para proyecciones, el puntaje es 1.

• Tipo B: si utiliza un aula especializada, dotada con los equipos de proyección necesarios,
su puntaje es 2.

Recursos humanos

8. Jornada única y completa
Si el establecimiento cuenta con jornada única, de acuerdo con lo establecido en la Ley General de
Educación y su reglamentación, su puntaje es 5; si no tiene jornada única, su puntaje es 0. Recuer-
de que los establecimientos que no cumplen con este requisito ingresan a régimen controlado.

9. Relación de estudiantes por docente equivalente a tiempo completo
La relación de estudiantes por docente se obtiene dividiendo el total de estudiantes del estableci-
miento, registrado en el literal A, por el número de docentes equivalente a tiempo completo, regis-
trado en el literal J. Si la relación de estudiantes por docente equivalente a tiempo completo es
mayor de 35, su puntaje es 0; si está entre 30 y 34, su puntaje es 2; si está entre 20 y 29, su puntaje
es 5; y si es menor de 20 estudiantes, su puntaje es 8.

EJEMPLO:
Si para el ejemplo consignado en el literal J suponemos que hay 400 estudiantes matriculados:

 400 alumnos matriculados = 28.17
14.2 docentes tiempo completo

Esto indica que en este establecimiento la relación de estudiantes por docentes equivalentes a tiempo com-
pleto es de 28.17, por tanto, para el caso del ejemplo, el puntaje obtenido sería de 5 puntos.

10. Relación de estudiantes por personal de apoyo equivalente a tiempo completo
La relación de estudiantes por personal de apoyo se obtiene dividiendo el total de estudiantes del
establecimiento registrado en el literal A, por el número de personas de apoyo equivalente a tiem-
po completo definido en el literal K, que labora en la institución. Si la relación de estudiantes por
personal de servicio de apoyo equivalente a tiempo completo es mayor de 500, su puntaje es 0; si
está entre 500 y 350, su puntaje es 1; si está entre 349 y 200, su puntaje es 2; y si es menor de 200
estudiantes, su puntaje es 3.

EJEMPLO:
Si para el ejemplo consignado en el Literal K suponemos que hay 400 estudiantes matriculados:

 400 alumnos matriculados = 320
1.25 personas de apoyo tiempo completo

Esto indica que en este establecimiento la relación de estudiantes por personal de apoyo equivalente a
tiempo completo es de 320, por tanto para el caso del ejemplo el puntaje obtenido sería de 2 puntos.

20 | MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS

11. Relación de estudiantes por personal administrativo equivalente a tiempo completo
La relación de estudiantes por personal administrativo se obtiene dividiendo el total de estudian-
tes del establecimiento registrado en el literal A por el número de administrativos equivalente a
tiempo completo definido en el literal L, que labora en la institución. Si la relación de estudiantes
por personal administrativo equivalente a tiempo completo es mayor de 250, su puntaje es 0; si
está entre 250 y 120, su puntaje es 1; si es menor de 120 estudiantes, su puntaje es 2.

EJEMPLO:
Si para el ejemplo consignado en el literal L suponemos que hay 400 estudiantes matriculados:

 400 alumnos matriculados = 94.1
4.25 personas de administrativo tiempo completo

Esto indica que en este establecimiento la relación de estudiantes por personal administrativo equivalente
a tiempo completo es de 94.1, por tanto, para el caso del ejemplo, el puntaje obtenido sería de 2 puntos.

12. Relación de estudiantes por personal de servicios generales equivalente a tiempo completo
La relación de estudiantes por personal de servicios generales se obtiene dividiendo el total de
estudiantes del establecimiento registrado en el literal A por el número de personas de servicios
generales equivalente a tiempo completo definido en el literal M que labora en la institución. Si la
relación de estudiantes por servicios generales equivalente a tiempo completo es mayor de 160,
su puntaje es 0; si es menor de 160 estudiantes, su puntaje es 2.

EJEMPLO:
Si para el ejemplo consignado en el literal M suponemos que hay 400 estudiantes matriculados:

 400 alumnos matriculados = 114.3
3.5 personas de tiempo completo

Esto indica que en este establecimiento la relación de estudiantes por personal de servicios generales equivalen-
te a tiempo completo es de 114.3, por tanto, para el caso del ejemplo, el puntaje obtenido sería de 2 puntos.

13. Años promedio de formación pedagógica del personal docente
Para el cálculo de este indicador se consideran años de formación pedagógica los cursados para la
obtención de título en educación, de acuerdo con lo establecido en el artículo 198 de la Ley 115 de
1994. Los títulos de normalista o bachiller pedagógico contabilizan 2 años, los títulos de formación
universitaria y de posgrado contabilizan los años acreditados únicamente si son de formación
pedagógica. El número de años promedio se calcula al sumar el total de años acreditados en for-
mación pedagógica por el personal docente y dividiéndolo por el número de personas. Si el pro-
medio es menor de 2 años, el puntaje es 1; si el promedio está entre 2 y 3 años, el puntaje es 2; si
está entre 3 y 4 años, el puntaje es 3; si es mayor de 4 años, el puntaje es 5.

EJEMPLO:
Si la siguiente es la lista del personal docente y los respectivos años acreditados:

Nombre Cargo Años formación pedagógica

1 Carlos Ruiz Director 6

2 Jorge Muñoz Director área 5

3 Catalina Sánchez Director área 5

4 Luis López Coordinador 5

5 Ana Rodríguez Coordinador 5

MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS | 21

6 Betty Gómez Docente 5

7 Yolanda Gutiérrez Docente 2

8 Jairo Bernal Docente 4

9 Cecilia Delgado Docente 3

10 Alberto Parra Docente 0

11 José Granados Docente 0

12 Amparo Lara Docente 3

13 Claudia Arenas Docente 5

14 Adolfo Gutiérrez Docente 0

15 Ernesto Nieto Docente 4

16 Cristina Pérez Docente 5

TOTAL 57

Las 16 personas dedicadas a la labor docente en el establecimiento suman un total de 57 años de formación
pedagógica, valor que al dividir por el número de docentes resulta en 3.56 años promedio de formación
pedagógica.

Total años formación docentes = 57 = 3.56
Personas dedicadas a docencia 16

Esto indica que en este establecimiento el promedio de años de formación pedagógica del personal docen-
te es 3.56 y el puntaje obtenido sería de 3 puntos.

14. Años promedio de educación superior del personal docente
Para el cálculo de este indicador se suma el número de años acreditados para la obtención de
título en educación superior del personal docente, incluidos títulos de posgrado. Si el promedio es
menor de 2 años, el puntaje es 0; si el promedio está entre 2 y 4 años, el puntaje es 2; si está entre 4
y 5 años, su puntaje es 3; y si es mayor de 5, el puntaje es 4.

EJEMPLO:
Si la siguiente es la lista del personal docente y los respectivos años acreditados:

Nombre Cargo Años formación superior

1 Carlos Ruiz Director 0

2 Jorge Muñoz Director área 0

3 Catalina Sánchez Director área 0

4 Luis López Coordinador 0

5 Ana Rodríguez Coordinadora 0

6 Betty Gómez Docente 0

7 Yolanda Gutiérrez Docente 0

8 Jairo Bernal Docente 0

9 Cecilia Delgado Docente 0

10 Alberto Parra Docente 5

11 José Granados Docente 5

12 Amparo Lara Docente 0

13 Claudia Arenas Docente 0

14 Adolfo Gutiérrez Docente 5

15 Ernesto Nieto Docente 0

16 Cristina Pérez Docente 0

TOTAL 15

22 | MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS

Las 16 personas dedicadas a la labor docente en el establecimiento suman un total de 15 años de preparación
profesional, valor que al dividir por el número de docentes resulta en 0.93 años promedio de educación superior.

Total años formación universitaria = 15 = 0.93
Personas dedicadas a docencia 16

Esto indica que en este establecimiento el promedio de años de educación superior del personal docente
es 0.93, y el puntaje obtenido sería de 0 puntos.

15. Afiliación del personal a Seguridad Social Integral
Si el establecimiento cumple con todos los requisitos de ley sobre afiliación y pago de Seguridad
Social Integral, tales como EPS, ARP, Caja de Compensación, Pensión, y los demás aportes de nómi-
na, su puntaje es 3, mientras el incumplimiento de cualquiera de ellos califica con cero (0). Recuer-
de que los establecimientos que no cumplen con este requisito ingresan a régimen controlado.

Recursos pedagógicos

16. Servicio de biblioteca
El servicio de biblioteca está clasificado en cuatro niveles para los establecimientos que disponen
de él. Tenga en cuenta que para asignar puntaje, debe cumplir la totalidad de condiciones especi-
ficadas.
• Si no tienen el servicio de biblioteca de propiedad ni prestan el servicio por convenio

o arrendamiento su puntaje es cero (0).
• Convenio: si presta el servicio de biblioteca por convenio o arrendamiento, su

puntaje es 1.
• Tipo A: si cuenta con el área dotada con estanterías, sistema de catalogación, una

persona responsable con horario establecido acorde con las necesidades de la
comunidad educativa y de uno a tres libros por estudiante, el puntaje es 2. El número de
libros por estudiante se calcula dividiendo el número de libros catalogados, según
el literal N, entre el total de estudiantes registrado en el literal A.

• Tipo B: si cuenta con el área dotada con estanterías, sistema de catalogación, sistema
de consulta, bibliotecario, sala de lectura adecuada y de cuatro a seis libros por estudiante,
el puntaje es 5.

• Tipo C: todo lo anterior, más servicio de Internet para uso de los estudiantes y más
de seis libros por estudiante, obtiene un puntaje de 8.

17. Dotación adecuada de materiales educativos
Para la calificación de este indicador se considera dotación adecuada de material educativo en
determinada área cuando el material disponible está en buen estado, es actualizado y es suficien-
te para desarrollar los objetivos del Proyecto Educativo Institucional y obtener los logros previstos.
Este indicador admite calificación para cada una de las áreas enumeradas y el puntaje total se
obtiene sumando los valores de respuesta afirmativa con respecto a la dotación de material edu-
cativo adecuado. La calificación máxima es de 9 puntos.

18. Laboratorios
El indicador considera la destinación de espacios y la dotación de materiales de laboratorio para la
práctica de las guías establecidas para cada uno de los temas de ciencias, química y física. En el
evento de prestar el servicio que cubra los requerimientos de práctica del establecimiento, a tra-
vés de convenio o arrendamiento, contabilice el puntaje que corresponda a las condiciones con-
signadas en el respectivo documento. Tenga en cuenta que para asignar puntaje debe cumplir la
totalidad de condiciones especificadas.

MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS | 23

• Si el establecimiento no cuenta con espacio de laboratorio, o la dotación es insuficiente o
inadecuada para desarrollar las prácticas en los temas previstos, su puntaje es cero (0).

• Tipo A: si cuenta con un espacio de laboratorio integrado, con instalaciones y dotación
suficientes y adecuadas para desarrollar las prácticas de química, física y biología,
tiene un puntaje de 2.

• Tipo B: si existen dos áreas diferenciadas para laboratorio, una de las cuales integra
las prácticas para dos de las asignaturas previstas, con instalaciones y dotación
suficiente y adecuada para desarrollar las prácticas de química, física y biología,
tiene un puntaje de 5.

• Tipo C: si cuenta con tres áreas especializadas, una para cada asignatura, con
instalaciones y dotación suficiente y adecuada para desarrollar las prácticas de
química, física y biología, tiene un puntaje de 8.

19. Aula de sistemas
En este indicador se tiene en cuenta la dotación y utilización del área destinada para aula de sistemas:
• Si el establecimiento no dispone de un aula de sistemas, su puntaje es cero (0).
• Tipo A: si cuenta con un computador, dotado de programas con sus licencias, por cada 2

estudiantes del grupo que asiste a la práctica, su puntaje es 3.
• Tipo B: si cuenta con lo anterior más una interconexión en red de los computadores con un

servidor que permita la comunicación interactiva con el profesor, su puntaje es 6.
• Tipo C: si cuenta con todo lo anterior más conexión a Internet para navegación guiada por

el profesor, su puntaje es 8.

20. Aulas especializadas
En este indicador se tienen en cuenta los espacios destinados exclusivamente para el desarrollo
de artes, tales como música, danzas, dibujo, o construcciones como coliseo cubierto, auditorio, sa-
lón múltiple, así como para los establecimientos con modalidades especiales, las aulas específicas
para la enseñanza de su modalidad. El puntaje máximo es 7.

4. DESARROLLO DE PROCESOS INSTITUCIONALES

SECCIÓN 3. Desarrollo de procesos

Cada uno de los indicadores del estado de los procesos tiene cuatro posibilidades de respuesta: No existe,
En desarrollo, Buenos resultados verificables y Resultados sobresalientes.

Para cada uno de ellos se requiere identificar y verificar cuál de las cuatro descripciones corresponde de
manera más adecuada a la realidad presente de la institución. Cuando no se logren consensos, se puede
investigar más el asunto y volver más tarde sobre el indicador examinado.

Una vez identificado el grado más adecuado, se marca con una X o con un círculo la descripción escogida;
sólo después de terminar el análisis de todos los componentes y de observar la visión global del perfil de la
institución, se traslada la información al formulario. Esta última es una operación mecánica, ya que el formu-
lario mantiene la misma estructura de análisis de los indicadores, con los respectivos puntajes frente a las
casillas vacías para ubicar la calificación correspondiente.

A continuación se presentan los cuadros con la descripción del estado de desarrollo de cada uno de los
indicadores de procesos:

24 | MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS

DESCRIPCIÓN DE LOS INDICADORES

Filosofía Institucional

21. Misión, visión y objetivos
¿La institución tiene establecida la misión, la visión y los objetivos institucionales?

No existe

La institución cuenta con la defini-
ción formal de su misión, su visión
y objetivos redactada en el docu-
mento del PEI pero no la aplica.

En desarrollo

La filosofía institucional (misión,
visión y objetivos) está definida; sin
embargo, no se concreta en priori-
dades institucionales, es desconocida
por la mayor parte de la comuni-
dad educativa o está en fases inicia-
les de construcción participativa.

Buenos resultados verificables

La institución tiene una filosofía
(visión, misión, objetivos y priorida-
des) conocida por la mayor parte de
la comunidad educativa, pero su
coherencia interna aún no es com-
pleta o no está integrada al entorno.

Resultados sobresalientes

La totalidad de la comunidad edu-
cativa (directivos, docentes, alum-
nos y padres) conoce y comparte
una filosofía institucional clara,
coherente e integrada al entorno.

No existe

El PEI es un requisito sin trascen-
dencia, no se aplica su contenido.

En desarrollo

Existe el PEI con metas definidas a
corto y mediano plazo, existen pau-
tas organizativas y derroteros claros,
pero no se ha realizado plenamente
ni ha sido evaluado por la comuni-
dad educativa.

Buenos resultados verificables

El PEI se ha desarrollado en gran
medida, las metas se han logrado
en buen grado, ha sido evaluado y
se han cumplido la mayoría de ellas,
pero falta participación para los
ajustes periódicos.

Resultados sobresalientes

Existe y se desarrolla el PEI con la
participación de la comunidad
educativa; los logros obtenidos
permiten evidenciar lo estableci-
do en las metas trazadas y en la
filosofía institucional.

No existe

El Consejo Directivo no existe, no
han sido nombrados sus miembros
o no han sido convocados.

En desarrollo

El Consejo Directivo existe sólo for-
malmente, no se reúne con regulari-
dad o no asisten todos sus miembros,
aunque se trabaja en lograr cohe-
sión y compromiso.

Buenos resultados verificables

El Consejo Directivo se reúne ordi-
nariamente con el aporte activo de
todos sus miembros, pero su inciden-
cia en el desarrollo de la institución
no es evidente pues no sigue un plan
de trabajo o su cumplimiento no es
completo (actas).

Resultados sobresalientes

El Consejo Directivo se reúne perió-
dicamente y sesiona con el aporte
activo de todos sus miembros y
cumple con las funciones estable-
cidas (actas).

22. Metas del Proyecto Educativo Institucional
¿Existe el Proyecto Educativo Institucional (PEI) para el desarrollo institucional a corto y mediano
plazo?

Gobierno escolar y liderazgo

23. Consejo Directivo
¿Existe evidencia del funcionamiento del Consejo Directivo, con la participación activa de todos
sus miembros?

MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS | 25

No existe

El Consejo Académico no existe, no
han sido nombrados sus miembros
o no ha sido convocado.

En desarrollo

El Consejo Académico existe sólo for-
malmente, no se reúne con regulari-
dad o no asisten todos sus miembros,
por tanto no incide en las decisiones
académicas.

Buenos resultados verificables

El Consejo Académico se reúne ordi-
nariamente, toma decisiones relacio-
nadas con los procesos pedagógicos,
pero no sigue un plan de trabajo o
su cumplimiento no es todavía sa-
tisfactorio.

Resultados sobresalientes

El Consejo Académico se reúne
ordinariamente con el aporte ac-
tivo de todos sus miembros; toma
decisiones sobre procesos peda-
gógicos, de acuerdo con el plan de
estudios.

No existe

Los padres de familia no están or-
ganizados, su participación en los
órganos institucionales es a título
individual.

En desarrollo

Hay una organización de padres de
familia formal, que participa en los
órganos institucionales. Se está bus-
cando ampliar su participación hacia
otros procesos.

Buenos resultados verificables

La Asociación de padres de familia
tiene una buena capacidad de re-
presentación y, además, participa
activamente en los órganos institu-
cionales, se evidencia el sentido de
pertenencia a la institución. Ade-
más, contribuye en la organización
de eventos y apoyo a las activida-
des del colegio.

Resultados sobresalientes

Los padres de familia, tanto a tra-
vés de la Asociación y en general,
contribuyen activamente a la or-
ganización y mejoramiento de la
vida escolar y, además, cuentan
con programas de solidaridad
entre sus miembros.

No existe

En la cotidianidad escolar la insti-
tución es vertical; existen formal-
mente los órganos representativos
de los estudiantes, pero no operan.

En desarrollo

Existen y operan los órganos repre-
sentativos del estamento estudian-
til, pero su participación en temas
relevantes de la vida escolar es to-
davía incipiente.

Buenos resultados verificables

Aunque existen y operan los órga-
nos representativos del estamento
estudiantil, y aportan sugerencias
en algunos temas relevantes de la
vida escolar como en el Manual de
Convivencia, su participación se
hace de manera espontánea o poco
programada, lo que les dificulta
asumir responsabilidades.

Resultados sobresalientes

Existen los órganos representati-
vos que participan activamente
en las decisiones institucionales.
Además, existen mecanismos ins-
titucionales claros (comités, jun-
tas, etc.) a través de los cuales los
estudiantes participan en los te-
mas relevantes y asumen respon-
sabilidades.

No existe

La institución no tiene vínculos con
sus exalumnos.

En desarrollo

La institución promueve algunas
actividades con sus exalumnos.

Buenos resultados verificables

La institución promueve
periódicamente actividades
con sus exalumnos.

Resultados sobresalientes

Existe asociación de exalumnos y
algunos participan en la vida ins-
titucional.

24. Consejo Académico
¿Existe evidencia del funcionamiento del Consejo Académico, con la participación activa de todos
sus miembros?

25. Espacios de participación de alumnos
¿Existe evidencia de la participación activa de los estudiantes en el desarrollo de la vida
escolar?

26. Espacios de participación de padres
¿Existe evidencia de la participación activa de los padres de familia en el desarrollo de
la vida escolar?

27. Espacios de participación de exalumnos
¿Existe evidencia de la participación activa de los exalumnos en el desarrollo de la vida escolar?

26 | MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS

No existe

El Reglamento o Manual de Convi-
vencia se conoce muy poco o se
aplica arbitrariamente, con lo cual
se percibe un ambiente de conflic-
tos no resueltos.

En desarrollo

Se conoce y se aplica el Reglamen-
to o Manual de Convivencia que por
ser sólo un listado de cosas permiti-
das y prohibidas, reconocimientos y
sanciones, permite que aparezcan
conflictos o situaciones agresivas
sin fácil solución.

Buenos resultados verificables

Se conoce y se aplica un Reglamen-
to o Manual de Convivencia que
permite la convivencia armónica en
la institución , porque contiene uni-
dad de criterios, favorece el desa-
rrollo integral, propicia el diálogo y
la solución de conflictos , se ajusta y
mejora cada año, pero no logra
neutralizar algunos conflictos in-
ternos y del entorno.

Resultados sobresalientes

El Reglamento o Manual de Con-
vivencia expresa reglas básicas
equitativas de convivencia para la
vida institucional que son acor-
dadas, conocidas y acatadas por la
comunidad educativa. Permite
solucionar conflictos con celeri-
dad y eficiencia. Se ajusta y mejo-
ra cada año y facilita la solución
de conflictos internos y externos.

No Existe

La institución no ha definido en su
PEI una estrategia pedagógica bá-
sica: metodología, contenidos, ayu-
das educativas y evaluación, con
prioridades claras.

En desarrollo

Aunque el PEI define una estrategia
y unas prioridades pedagógicas,
éstas son desconocidas por la ma-
yoría de los docentes.

Buenos resultados verificables

Grupos de docentes, sin apoyo de la
dirección, se han apropiado y de-
fienden estrategias pedagógicas
claras, que aún no logran coheren-
cia con las prioridades institucionales.

Resultados sobresalientes

Hay una estrategia pedagógica
clara, explícita y coherente con las
prioridades institucionales, cono-
cida y apropiada por la dirección y
el equipo docente.

No Existe

No existe plan de estudios definido
institucionalmente; cada docente
elabora su plan de manera autónoma.

En desarrollo

Existe un plan de estudios que pre-
senta incoherencias, ha sido ela-
borado sin participación de los
docentes, no incluye proyectos pe-
dagógicos ni temáticas transversa-
les, y aún no se aplica en todos los
niveles y áreas.

Buenos resultados verificables

Existe un plan de estudios y proyec-
tos pedagógicos coherente. Aún
no se aplica en todos los niveles y
áreas, pero se evidencia el progre-
so. No incluye temas transversales
ni estándares de calidad.

Resultados sobresalientes

Existe un plan de estudios articu-
lado y coherente, así como pro-
yectos pedagógicos. Se aplica en
todas los niveles y áreas. Contiene
temas transversales y estándares
de calidad.

No existe

El liderazgo de las directivas en
aspectos pedagógicos y generales
es puramente formal o es vertical.

En desarrollo

Existen acuerdos sobre el desarrollo
pedagógico y la orientación de la
institución, existe buen manejo
de los conflictos internos; no
 asume iniciativa en actividades
interinstitucionales.

Buenos resultados verificables

Con el liderazgo de las directivas se
evidencian acuerdos sobre el desa-
rrollo pedagógico y la orientación
de la institución, lo que se refleja en
su participación ocasional.

Resultados sobresalientes

La institución interactúa y partici-
pa activamente en programas de
extensión a la comunidad y en
proyectos organizados con otras
instituciones.

28. Liderazgo de la institución
¿El liderazgo de la institución y de sus directivos docentes tiene impacto positivo dentro y fuera de
la institución?

29. Reglamento o Manual de Convivencia
¿Existe el Reglamento o Manual de Convivencia, y se aplica para la convivencia pacífica y en la
solución de conflictos?

Estrategia académica

30. Estrategia pedagógica
¿La estrategia pedagógica definida en el PEI es explícita, clara y ha sido apropiada por el equipo docente?

31. Plan de estudios
¿Existe un Plan de Estudios coherente y construido con los miembros del equipo docente?

MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS | 27

No existe

La planta física está descuidada.

En desarrollo

Se nota descuido en algunos espa-
cios de la planta física.

Buenos resultados verificables

La planta física en general está bien
presentada y los espacios se usan
adecuadamente.

Resultados sobresalientes

Además de lo anterior, la planta
física es agradable y posee jardi-
nes y zonas verdes amplias.

No existe

Predominan las clases magistrales
y el uso de un texto único. No se
planean las actividades académicas.
Carencia de criterios sobre tareas.

En desarrollo

Se usan textos de consulta. Los docen-
tes planean actividades académicas.
No existen criterios sobre el manejo
de tareas.

Buenos resultados verificables

Además del uso de textos de con-
sulta, hay planeación de activida-
des. Se realiza trabajo en equipo
y por departamento. Existen crite-
rios sobre el manejo de tareas.
Existen criterios para evaluación del
aprendizaje.

No existe

Prácticamente no se realizan acti-
vidades deportivas y culturales,
extracurriculares y organizadas
institucionalmente.

En desarrollo

La institución no ha planeado acti-
vidades culturales y deportivas, se
desarrollan por iniciativa de docen-
tes, alumnos o sus familias.

Buenos resultados verificables

La institución ha planeado y pro-
mueve la realización de actividades
deportivas y culturales en el cole-
gio, y sus estudiantes participan en
eventos intercolegiados.

Resultados sobresalientes

Grupos de estudiantes de
la institución participan sistemá-
ticamente en eventos deportivos
y culturales de carácter municipal,
departamental o nacional,
y la institución colabora en su
organización.

No existe

No se realizan eventos académicos.

En desarrollo

Ocasionalmente se realizan eventos
académicos.

Buenos resultados verificables

La institución realiza y participa
regularmente en eventos académi-
cos intercolegiados como Ferias
de la Ciencia, Olimpíadas Matemá-
ticas, Concursos de Ortografía, en-
tre otros.

Resultados sobresalientes

Grupos de estudiantes de la insti-
tución participan sistemática-
mente en eventos académicos
intercolegiados de carácter muni-
cipal, departamental o nacional, y
la institución colabora en su orga-
nización.

32. Ambiente institucional
¿Se observa un ambiente institucional propicio para la convivencia y el aprendizaje?

33. Ambiente de aprendizaje
¿Se observa en la institución un ambiente propicio para el aprendizaje?

34. Actividades deportivas y culturales
¿Se organizan e incentivan actividades deportivas y culturales dentro y fuera de la institución?

35. Eventos académicos
¿Se organizan e incentivan eventos académicos, intra y extramuros?

28 | MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS

36. Investigación institucional
¿Se incentiva y fomenta la investigación institucional, así como la divulgación de sus resultados?

No existe

No se desarrolla investigación ins-
titucional aunque algunos docen-
tes lo hagan a título personal.

En desarrollo

Se está trabajando al menos un pro-
yecto de investigación institucional
y los documentos están en proceso
para su divulgación.

Buenos resultados verificables

Existen investigaciones institucio-
nales con base científica, pero los
canales de divulgación no son siste-
máticos o en su desarrollo no parti-
cipan los estudiantes como parte de
su proceso de formación.

Resultados sobresalientes

La institución desarrolla y publica
proyectos de investigación, puede
ser en Internet, son conocidos
fuera del colegio y en su desarrollo
participan los estudiantes como
parte de su formación.

No existe

La organización y división del
tiempo escolar es deficiente, lo que
se traduce en frecuentes improvi-
saciones.

En desarrollo

Se cumple la programación del
tiempo escolar, pero en la práctica
se pierde mucho tiempo académico
por falta de organización.

Buenos resultados verificables

Existe un buen cumplimiento del
tiempo académico previsto, pero
hay poco lugar para complementar-
lo con actividades extracurriculares
y para los refuerzos y acciones re-
mediales que necesiten los alum-
nos, dentro de su calendario escolar.

Resultados sobresalientes

El tiempo está bien distribuido
entre lo curricular y extracurricu-
lar, y se observa un uso eficiente y
responsable de la jornada acadé-
mica, incluidos refuerzos y accio-
nes remediales.

No existe

La institución no cuenta con meca-
nismos de evaluación y ajuste del
plan de estudios.

En desarrollo

Existen y se aplican mecanismos
establecidos para el control puntual
de aspectos específicos del plan de
estudios, pero no sobre el conjunto
de su desarrollo.

Buenos resultados verificables

La institución tiene establecidos
mecanismos de evaluación perma-
nente del plan de estudios y se evi-
dencia la utilización de algunos de
los resultados para su mejoramien-
to. Falta regularizar un proceso de
mejoramiento continuo.

Resultados sobresalientes

La institución tiene establecidos
mecanismos de evaluación per-
manente del plan de estudios. Los
resultados son analizados y se
han registrado los ajustes, ade-
cuando el plan a las necesidades
institucionales. Hay un proceso
evidente de mejoramiento siste-
mático y continuo.

No existe

El servicio social obligatorio de los
estudiantes se cumple como una
formalidad desarticulada de la ins-
titución y de su entorno.

En desarrollo

La institución está estudiando las
necesidades de la comunidad para
enfocar con proyectos pertinentes
la actividad institucional. Como par-
te de este esfuerzo, realiza segui-
miento al servicio social obligatorio
de sus estudiantes.

Buenos resultados verificables

La institución conoce su entorno y
ese conocimiento se tiene en cuenta
en la definición de su filosofía y en
sus prácticas docentes. El servicio
social obligatorio está claramente
integrado, aunque debe trabajarse
más en los estudiantes la capacidad
de empatía e integración con la
comunidad.

Resultados sobresalientes

La institución no sólo tiene en
cuenta al entorno en su filosofía y
prácticas docentes, sino que es un
agente clave en su desarrollo, de
acuerdo con sus posibilidades. El
servicio social obligatorio le ha
permitido a la institución proyec-
tar su identidad en la comunidad.

37. Programación del tiempo
¿La programación del tiempo en la institución está orientada a la eficiencia del servicio educativo?

38. Evaluación del Plan de Estudios
¿Se evalúa periódicamente el Plan de Estudios y sus resultados se utilizan para su mejoramiento?

39. El servicio social
¿La institución se proyecta a la comunidad mediante el servicio social que prestan sus estudiantes?

MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS | 29

No existe

El colegio no ha establecido un sis-
tema de evaluación y seguimiento
del rendimiento, o no es conocido
por docentes y padres.

En desarrollo

Los mecanismos de evaluación son
conocidos por la comunidad educa-
tiva, pero sólo se aplican ocasional-
mente. No son conocidos por los
padres de familia.

Buenos resultados verificables

El sistema de evaluación se aplica
permanentemente, existe segui-
miento para estudiantes de bajo
rendimiento, pero no se comunica
oportunamente a los padres y éstos
no son partícipes del proceso.

Resultados sobresalientes

El sistema de evaluación de rendi-
miento académico de la institución
se aplica permanentemente. Exis-
te seguimiento y un buen sistema
de información y participación de
padres.

No existe

La evaluación es un instrumento
de represión y castigo o no hay
reglas de juego claras aplicadas
con equidad.

En desarrollo

Aunque hay equidad en la manera
de evaluar de cada docente, no hay
una política institucional unificada
al respecto.

Buenos resultados verificables

En las diferentes áreas y niveles hay
una combinación adecuada de eva-
luación académica que realiza el
docente con la autoevaluación del
estudiante.

Resultados sobresalientes

La combinación adecuada de la
evaluación que realiza el docente,
con la del estudiante, obedece a
una política explícita, congruente
con la filosofía institucional.

No existe

El análisis de los resultados de la
evaluación de alumnos no genera
acciones remediales para el logro
de objetivos esperados.

En desarrollo

Se realizan actividades de recupera-
ción programadas para quienes no
alcanzan los logros esperados, pero aún
no se evidencia un efecto positivo.

Buenos resultados verificables

Las actividades de recuperación
programadas producen resultados y
se evidencia un aumento en el al-
cance de los logros propuestos.

Resultados sobresalientes

El seguimiento continuo acompa-
ñado de acciones puntuales de
recuperación se refleja en un me-
joramiento generalizado en el
alcance de los logros esperados.

No existe

No hay reglas de juego claras para
la promoción y reprobación en las
diferentes áreas y grados; cada do-
cente aplica su propio criterio. El
ausentismo es frecuente y sólo se
controla con el sistema tradicional
de fallas a clase. No existen Comi-
siones de Evaluación y Promoción.

En desarrollo

El cuerpo docente aplica criterios
claros de promoción y reprobación,
que no comunican totalmente a los
alumnos o no rigen para todas las
áreas y grados. Se hace seguimiento
al ausentismo pero no se indagan
sus causas. Se han convocado las
Comisiones de Evaluación pero aún
no operan plenamente.

Buenos resultados verificables

La institución cuenta con criterios
definidos para la promoción y re-
probación en todas las áreas y gra-
dos, incluidos mecanismos claros
para abordar el ausentismo de los
estudiantes. Las Comisiones de Eva-
luación operan, pero se nota cierto
desgaste en aclarar confusiones en
la aplicación de los criterios.

Resultados sobresalientes

Hay definición explícita y reglas
de juego claras sobre lo que se
espera aprender y cómo evaluarlo
en cada disciplina para cada gra-
do; estudiantes y padres se han
apropiado del proceso. Las Comi-
siones de Evaluación operan a
satisfacción de docentes y estu-
diantes.

40. Evaluación del rendimiento académico
¿Existe un sistema de evaluación de rendimiento académico y es conocido por todos los miem-
bros de la comunidad educativa?

41. Participación de educadores y alumnos en la evaluación de estudiantes
¿El sistema de evaluación involucra en forma congruente a educadores y estudiantes?

42. Utilización de los resultados de la evaluación en acciones remediales y de seguimiento
¿El resultado del proceso de evaluación se evidencia en acciones remediales y de seguimiento?

43. Criterios de promoción
¿Los criterios de promoción y reprobación establecidos son conocidos y aplicados en la institución?

30 | MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS

44. Intervención en dificultades de aprendizaje
¿Se atienden de manera oportuna y profesional las dificultades de aprendizaje?

No existe

Es muy poco lo que hace la institu-
ción para ayudar a los alumnos con
problemas de aprendizaje.

En desarrollo

La institución tiene previstas algu-
nas acciones de acompañamiento
en casos de dificultades en el apren-
dizaje, pero son esporádicas o se
limitan a remisiones con responsa-
bilidad exclusiva de los padres.

Buenos resultados verificables

Por iniciativa de directivas y docen-
tes la institución se interesa por
ayudar y sacar adelante a los alum-
nos con dificultades en el aprendi-
zaje. En este esfuerzo ha promovido
la capacitación y actualización de
docentes y padres en el manejo de
tales dificultades.

Resultados sobresalientes

Además de la ayuda prestada por
directivas y docentes, la institu-
ción cuenta con apoyo profesional
continuado para contribuir a la
solución de las dificultades en el
aprendizaje.

No existe

El avance en la formación es comu-
nicado a los padres sólo por escrito
o en reuniones ocasionales sin
programación en el calendario aca-
démico.

En desarrollo

El colegio ha organizado una pro-
gramación periódica de reuniones
con los padres para analizar el avan-
ce, pero su cumplimiento no es
satisfactorio para la mayoría de la
comunidad educativa.

Buenos resultados verificables

La programación periódica de re-
uniones con los padres para anali-
zar el avance se realiza según los
grupos de los estudiantes, existe
acceso individual esporádico con el
director de grupo. Todavía se perci-
be insatisfacción de algunos miem-
bros de la comunidad educativa con
el esquema aplicado.

Resultados sobresalientes

El colegio tiene en su calendario
escolar días específicos para dar
informes personales a los padres
de familia sobre los avances y di-
ficultades de sus hijos, y además
hay espacios disponibles para que
los padres de familia puedan ha-
blar con profesores específicos.

No existe

El perfil del estudiante no ha sido
claramente especificado en el PEI
en forma coherente con sus objeti-
vos, o se observa pobre identifica-
ción de estudiantes y docentes con
su institución, la rechazan pasiva o
abiertamente.

En desarrollo

El perfil del estudiante está especi-
ficado en el PEI y es coherente con
sus objetivos y, aunque se observa
un esfuerzo significativo de directi-
vos y docentes por consolidar al me-
nos los símbolos externos de
 identidad, todavía los estudiantes
sólo se perciben claramente identi-
ficados con su colegio en ocasiones
especiales, tales como encuentros
deportivos y culturales.

Buenos resultados verificables

Con base en un perfil claramente
definido en el PEI, se observa
consistentemente en el comporta-
miento de los estudiantes, tanto en
eventos internos como externos, la
identificación con su institución en
lo que se refiere al respeto y orgullo
por sus símbolos externos de iden-
tidad, tales como instalaciones,
uniforme, himno, escudo, equipos
deportivos, etc.

Resultados sobresalientes

En el ambiente cotidiano y en el
cuidado de las instalaciones y
medios de aprendizaje, se obser-
va que los alumnos se identifican
y quieren a su institución; se ob-
serva en forma generalizada el
orgullo de la comunidad educati-
va por su colegio, tanto por sus
símbolos externos como por lo
que hacen y aprenden en él.

45. Comunicación con padres de familia sobre formación
¿Existen encuentros periódicos con los padres de familia para reportar oportunamente el avance
en la formación de sus hijos?

46. Perfil del estudiante
¿El perfil del estudiante es coherente y se observa en el quehacer cotidiano de la comunidad escolar?

MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS | 31

No existe

No existe un programa de orienta-
ción a los estudiantes.

En desarrollo

Docentes aislados se interesan por
orientar las expectativas individua-
les de sus alumnos, especialmente
cuando perciben momentos de crisis.

Buenos resultados verificables

Existe un programa de orientación
trabajado en equipo y se conocen
las necesidades, intereses y expec-
tativas de los estudiantes.

Resultados sobresalientes

Existe un programa de orienta-
ción a los estudiantes liderado
por personal versado en el tema.

No existe

Los criterios de selección de
estudiantes excluyen a los que
presentan necesidades especiales
o marcadas diferencias culturales
y raciales con el resto de la pobla-
ción escolar.

En desarrollo

La institución acepta aspirantes
con necesidades especiales o con
marcadas diferencias culturales y
raciales con el resto de la población
escolar, pero las acciones que desa-
rrolla no son suficientes para lograr
una verdadera integración con el
resto de los estudiantes.

Buenos resultados verificables

La institución acepta aspirantes con
necesidades especiales o con marca-
das diferencias culturales y raciales
con el resto de la población escolar,
adapta metodologías y espacios
físicos, promueve y apoya sus talen-
tos y los hace valorar por la comuni-
dad educativa.

Resultados sobresalientes

La institución acepta aspirantes
con necesidades especiales
o marcadas diferencias culturales
y raciales con el resto de la pobla-
ción escolar, adapta metodologías
y espacios físicos, establece coor-
dinación con otros organismos
para su atención integral, pro-
mueve y apoya sus talentos y los
hace valorar por la comunidad
educativa mediante estímulos
individuales y colectivos y reco-
nocimiento público.

No existe

La institución no desarrolla estra-
tegias para la formación de los es-
tudiantes en valores democráticos
y ciudadanos.

En desarrollo

La institución desarrolla pocas es-
trategias para la formación de los
estudiantes en valores democráti-
cos y ciudadanos.

Buenos resultados verificables

La institución desarrolla estrategias
para la formación de los estudian-
tes en valores democráticos y ciu-
dadanos que aumentan el nivel de
pertenencia y afecto por la comuni-
dad. Los principios establecidos en
el manual de convivencia orientan y
regulan la convivencia escolar y
los conflictos se resuelven siguien-
do una metodología previamente
adoptada.

Resultados sobresalientes

La institución desarrolla estrate-
gias para la formación de los
estudiantes en valores democráti-
cos y ciudadanos que aumentan
el nivel de pertenencia y afecto
por la comunidad. Los principios
establecidos en el Manual de
Convivencia orientan y regulan la
convivencia escolar y la resolución
de conflictos genera habilidades
en este campo para enfrentarlos
adecuadamente.

47. Programa de orientación
¿Existe un programa organizado de orientación al estudiante que apoye la construcción de su
proyecto de vida?

48. Política de integración
¿Cuenta la institución con una política explícita que promueva la integración de personas con
capacidades disímiles y diversidad cultural?

49. Programa de formación ciudadana
¿Cuenta con programas definidos de formación ciudadana para los estudiantes?

32 | MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS

50. Reconocimientos
¿Cuenta con un sistema específico de reconocimiento a los estudiantes sobresalientes?

No existe

La institución no promueve el reco-
nocimiento público a los estudian-
tes sobresalientes.

En desarrollo

La institución promueve el recono-
cimiento público a los estudiantes
sobresalientes, aunque todavía no
se han expresado en un reglamento
las condiciones para acceder a ello.

Buenos resultados verificables

La institución ha creado estímulos y
reconocimientos para los estudian-
tes sobresalientes. Los requisitos y
procedimientos para otorgarlos es-
tán en el reglamento.

Resultados sobresalientes

Los estímulos y reconocimientos
creados por la institución para los
estudiantes sobresalientes inclu-
yen, además, becas, subsidios,
descuentos y otros. Los requisitos
y procedimientos para otorgarlos
están en el reglamento.

No existe

La institución no ofrece servicios
de nutrición, enfermería y psicología.

En desarrollo

La institución ofrece algún servicio
de los mencionados anteriormente
con atención regular.

Buenos resultados verificables

La institución ofrece los servicios de
nutrición, enfermería y psicología
regularmente.

Resultados sobresalientes

Existen todos los servicios
de bienestar mencionados ante-
riormente y se desarrollan cam-
pañas de asistencia a estudiantes
y docentes.

No existe

La institución no cuenta con ma-
nual de funciones para los distintos
cargos que desempeña el personal.

En desarrollo

 En el manual de funciones no se
describen con claridad las responsa-
bilidades de cada cargo y en la prác-
tica, en algunos casos, se presenta
duplicidad de funciones.

Buenos resultados verificables

En el manual de funciones se des-
criben con claridad las responsabili-
dades de cada cargo y se evidencia
su aplicación en el quehacer coti-
diano de la institución. Sirve de re-
ferente para evaluar el desempeño
del personal.

Resultados sobresalientes

En el manual de funciones se
describen con claridad las respon-
sabilidades de cada cargo, se
evidencia su aplicación en el que-
hacer cotidiano de la institución y
se revisa y ajusta cuando las ne-
cesidades lo requieren. Además,
sirve como referente para evaluar
el desempeño del personal.

No existe

La institución no aplica un proceso
con criterios definidos para la se-
lección, inducción y reinducción del
personal de planta.

En desarrollo

La institución sigue un proceso in-
formal de selección, inducción y
reinducción del personal de planta
pero sin criterios claramente definidos.

Buenos resultados verificables

La institución ha diseñado y aplica-
do un proceso de selección, induc-
ción y reinducción del personal de
planta con criterios claramente es-
tablecidos que se reflejan en los
instrumentos elaborados para tal fin.

Resultados sobresalientes

La institución ha diseñado y apli-
cado un proceso de selección,
inducción y reinducción del per-
sonal de planta con criterios
claramente establecidos que se
reflejan en los instrumentos dise-
ñados para tal fin. El proceso se
evalúa periódicamente.

51. Servicio de bienestar
¿Existe un servicio de bienestar organizado?

Estrategia administrativa

52. Manual de funciones
¿Existe un manual de funciones donde se asignan responsabilidades al personal de la institución?

53. Selección e inducción de personal
¿Existe un proceso diseñado, evaluado y estandarizado de selección e inducción del personal de la
institución?

MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS | 33

No existe

La evaluación del desempeño del
personal no forma parte de las ac-
tividades programadas institucio-
nalmente.

En desarrollo

La evaluación del desempeño
del personal es programada con
criterios definidos; están en diseño
instrumentos específicos que iden-
tifiquen los resultados logrados, de
acuerdo con el manual de funciones
de cada cargo.

Buenos resultados verificables

La evaluación del desempeño del
personal se realiza mediante meca-
nismos e instrumentos específicos,
acordes con las funciones de cada
cargo.

Resultados sobresalientes

La institución aplica mecanismos
e instrumentos objetivos y espe-
cíficos en la evaluación del des-
empeño de todo el personal;
existen mecanismos de valora-
ción y ajuste del proceso y sus
resultados orientan las decisiones
que afectan al personal.

No existe

La institución no ha definido crite-
rios para el ingreso y aceptación de
nuevos estudiantes y no les hace
ningún tipo de inducción.

En desarrollo

En la programación institucional se
incluyen actividades de inducción
que no cubren todos los aspectos
o no incluyen criterios para su
aplicación.

Buenos resultados verificables

La institución aplica un programa
organizado para la inducción de
nuevos estudiantes, en los
aspectos disciplinares, pedagógicos
e institucionales, pero aún está en
desarrollo el proceso con los padres
de familia.

Resultados sobresalientes

Existe un programa completo y
organizado de inducción para
todos los nuevos alumnos y sus
familiares; existen mecanismos
de valoración y ajuste del proceso,
claramente integrados en la eva-
luación institucional.

No existe

El proceso de presupuesto es un
ejercicio anual de proyecciones
sobre la ejecución anterior; el aná-
lisis de planeación financiera se
realiza sobre grandes rubros de
ingresos y gastos. Su elaboración
no está aún articulada con el pro-
ceso de formulación del Plan Ope-
rativo Anual.

En desarrollo

La elaboración del presupuesto se
realiza de acuerdo con el análisis
financiero de los requerimientos del
plan operativo anual de las distintas
dependencias, pero aún no se dise-
ña la distribución mensual de ingre-
sos y egresos; los mecanismos de
seguimiento presupuestal no están
sistematizados.

Buenos resultados verificables

Existen procedimientos definidos
para que cada dependencia elabore
el presupuesto acorde con las acti-
vidades y metas establecidas en el
Plan Operativo Anual; la distribu-
ción mensual de ingresos y egresos
permite su análisis en relación con
los flujos de caja. El uso del proceso
presupuestal como instrumento de
gestión se evidencia en la formula-
ción de metas realistas en el corto
plazo, para cuyo cumplimiento está
garantizado el suministro de recursos.

Resultados sobresalientes

El conjunto de procedimientos de
proyección y seguimiento presu-
puestal se aplica como instru-
mento de planeación y gestión
financiera, para formular y ejecu-
tar tanto el Plan Operativo Anual
como el plan de mejoramiento.
Las metas de mediano plazo se
acompañan de un análisis finan-
ciero viable.

54. Evaluación del desempeño
¿Existe un proceso diseñado, evaluado y estandarizado de evaluación de desempeño del personal
de la institución?

55. Matrícula e inducción de nuevos estudiantes
¿Existe un proceso diseñado y evaluado de matrícula e inducción de nuevos estudiantes?

56. Presupuesto
¿Existe un proceso diseñado, evaluado y estandarizado de presupuesto?

34 | MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS

57. Contabilidad
¿Existe un proceso diseñado y evaluado de contabilidad?

No existe

La contabilidad se lleva de manera
organizada, con los soportes y re-
quisitos reglamentarios, y diferen-
cia claramente servicios prestados,
pero el atraso de tres meses o más
en la presentación de informes
impide su utilización como instru-
mento financiero.

En desarrollo

La contabilidad se lleva de manera
organizada y las directivas disponen
oportunamente de los informes
contables; sin embargo, no se acom-
pañan con análisis financieros que
orienten las decisiones de ajustes
corrientes.

Buenos resultados verificables

Los informes contables están
disponibles oportunamente y se
acompañan de análisis financieros
suficientes para la toma de decisio-
nes referentes a los ajustes corrien-
tes durante el año académico; es
instrumento de control financiero
de la institución en el corto plazo,
pero aún no cuenta con análisis de
proyección financiera.

Resultados sobresalientes

Los informes contables están
disponibles oportunamente y se
acompañan de análisis de proyec-
ción financiera suficientes para la
toma de decisiones de corto y
largo plazo. La contabilidad es
instrumento de manejo financie-
ro de la institución y es evidente
la utilización de sus resultados en
los planes de mejoramiento insti-
tucional.

No existe

El inventario de bienes de la insti-
tución no existe o está desactuali-
zado e incompleto. La compra y el
mantenimiento de elementos re-
queridos por los procesos pedagó-
gicos y administrativos no cumple
la programación o ésta no se ha
establecido. El mantenimiento de
los espacios pedagógicos es insufi-
ciente.

En desarrollo

La institución cuenta con inventario
actualizado y completo de muebles
y equipos; aunque el mantenimien-
to y adquisición de los recursos de
mayor utilización no cumple una
programación, se observa el sumi-
nistro oportuno; los mecanismos de
seguimiento y corrección del estado
de los bienes está en diseño.

Buenos resultados verificables

El inventario de muebles y equipos
tiene establecido claramente el es-
tado del bien y su responsable. Exis-
te y se aplica un plan de compras y
mantenimiento de los elementos
requeridos por el Plan Operativo
Anual y se han establecido los me-
canismos de seguimiento y correc-
ción del estado de los bienes; sin
embargo, el plan de mantenimiento
preventivo está en diseño.

Resultados sobresalientes

El inventario, el plan de compras y
el plan de mantenimiento pre-
ventivo son procesos articulados
con los demás instrumentos de
gestión institucional; su aplica-
ción acompaña el cumplimiento
de las metas del Plan Operativo
Anual y del plan de mejoramiento
institucional de mediano plazo.

No existe

En la institución no existen crite-
rios para el desarrollo del personal
en el campo de la salud ocupacio-
nal ni de la promoción laboral.

En desarrollo

Ocasionalmente se realizan accio-
nes en beneficio de la salud ocupa-
cional y de la promoción laboral del
personal.

Buenos resultados verificables

Con frecuencia se aplican los crite-
rios definidos para el desarrollo del
personal en el campo de la salud
ocupacional y promoción laboral.

Resultados sobresalientes

Permanentemente se aplican cri-
terios definidos para el desarrollo
del personal en el campo de la
salud ocupacional y promoción
laboral, lo que se manifiesta en la
satisfacción de los empleados.

58. Inventario y plan de adecuación y adquisición
¿La adecuación y adquisición de planta física, equipos y materiales es identificada oportunamente
con un procedimiento establecido con anterioridad?

Desarrollo del personal

59. Política de recursos humanos y desarrollo del personal
¿Cuenta la institución con criterios para el desarrollo del personal?

MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS | 35

No existe

Las actividades de capacitación se
realizan más por iniciativas indivi-
duales que como actividades pro-
mocionadas y organizadas por el
colegio.

En desarrollo

El colegio organiza sus procesos de
capacitación de acuerdo con sus
necesidades, y apoya la asistencia
de personal a eventos externos o
internos que correspondan a esa
programación, aunque no cuenta
con mecanismos de seguimiento de
sus resultados.

Buenos resultados verificables

La capacitación del personal es
un proceso programado anualmen-
te, de acuerdo con los requerimien-
tos de las metas establecidas en el
Plan Operativo Anual. Existe un pro-
ceso claro para seleccionar a los
beneficiarios, y los informes por
ellos presentados son analizados a
la luz de los resultados esperados
en el colegio.

Resultados sobresalientes

La capacitación del personal es
un proceso programado a corto
y mediano plazo, con la participa-
ción de directivos y docentes
acorde con los lineamientos
del PEI. La institución organiza
capacitación interna en forma
sistemática como un proceso con-
tinuado con objetivos de mediano
plazo.

No existe

La institución no ha creado estímu-
los e incentivos para el personal
directivo, docente y administrativo
que se ha destacado por el buen
desempeño de sus funciones.

En desarrollo

La institución ha creado estímulos e
incentivos para el personal directi-
vo, docente y administrativo que se
ha destacado por el buen desempe-
ño de sus funciones pero no se han
aplicado.

Buenos resultados verificables

Los estímulos e incentivos que la
institución ha creado figuran en el
reglamento con los requisitos y pro-
cedimientos claramente definidos
para otorgarlos.

Resultados sobresalientes

Los estímulos e incentivos que
la institución ha creado para el
personal incluyen, además, boni-
ficaciones, viajes, intercambios y
becas de capacitación totales o
parciales. Los criterios y procedi-
mientos para otorgarlos están en
el reglamento.

No existe

No se realiza evaluación
institucional.

En desarrollo

Se realiza la evaluación institucional
pero no se utilizan sus resultados
para el mejoramiento institucional.

Buenos resultados verificables

La evaluación institucional se reali-
za periódicamente con la participa-
ción de la comunidad educativa. La
información que produce la evalua-
ción es organizada y alimenta la
toma de decisiones de las distintas
instancias.

Resultados sobresalientes

Además de lo anterior, la institu-
ción utiliza los resultados para
elaborar planes de mejoramiento
en todos los campos.

60. Planes de capacitación
¿En la institución se organiza, promueve y apoya la capacitación del personal?

61. Estímulos al buen desempeño
¿Está establecido un sistema de estímulos e incentivos al buen desempeño del personal?

Evaluación institucional

62. Sistema de evaluación institucional
¿Existe un sistema participativo de evaluación institucional?

36 | MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS

63. Plan de mejoramiento institucional
¿Se utilizan los resultados de la evaluación para desarrollar el plan de mejoramiento institucional?

No existe

La institución no ha formulado un
plan de mejoramiento.

En desarrollo

Se realizan algunas acciones
pero son aisladas y no conforman
un plan de mejoramiento
institucional.

Buenos resultados verificables

La institución ha diseñado un plan
de mejoramiento, con acciones,
metas, responsables y recursos defi-
nidos. En su desarrollo todavía se
perciben obstáculos que dificultan
el logro de las metas previstas.

Resultados sobresalientes

El plan de mejoramiento institu-
cional utiliza los resultados de
una evaluación institucional
sistemática y objetiva; la movili-
zación organizada de la comuni-
dad educativa hacia unas metas
compartidas se evidencia en su
cumplimiento.

5. CLASIFICACIÓN EN ALGUNO DE LOS REGÍMENES ESTABLECIDOS

Una vez diligenciado en su totalidad el Formulario 1 A ó 1B según el caso, se procede a verificar los puntajes
obtenidos tanto en Recursos como en Procesos.

Para los establecimientos educativos que clasifiquen en el régimen controlado, la Secretaría de Educación
respectiva fijará las tarifas.

Para el régimen de libertad vigilada existen 13 categorías como se observa en el cuadro No.1. De acuerdo
con la categoría de clasificación se fija la tarifa, teniendo en cuenta la resolución que expida el Ministerio de
Educación, y la tabla para la fijación de tarifas en libertad vigilada (tabla 1).

Para los establecimientos educativos que estén en el régimen de libertad regulada, o llenen los requisitos
para clasificar en él y deseen acceder a él, ellos mismos definirán sus tarifas con la adopción del Consejo
Directivo (artículo 15, Decreto 2253 de 1995), teniendo en cuenta la gradualidad establecida por el Ministe-
rio de Educación. El acto administrativo lo expedirá la Secretaría de Educación.

EJEMPLO
• Para buscar la ubicación en un régimen o categoría: una institución obtuvo en indicadores de
recursos 58 puntos, entonces este puntaje se ubica sobre el eje horizontal del cuadro. Y obtuvo en
indicadores de desarrollo de procesos 70 puntos, igualmente este puntaje se ubica en el eje verti-
cal del cuadro.

• Luego se relacionan los dos puntajes y se encuentra en la tabla que esta institución está clasifica-
da en el Régimen Vigilado Medio.

• Se procede de la misma manera cuando los puntajes son más altos y posiblemente la institución
quede en el régimen de libertad regulada, e igualmente cuando son más bajos y quedará en el
régimen controlado.

6. FIJACIÓN DE TARIFAS

Para la adopción de la tarifa una vez clasificado el establecimiento educativo privado, aplicará lo autorizado
en la resolución que para tal fin expida el Ministerio de Educación Nacional, de acuerdo con el régimen en
que esté clasificado, teniendo en cuenta la tabla 1 de este manual

MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS | 37

R
ÉG

IM
EN

 CO
N

TR
O

LA
D

O

R
ÉG

IM
EN

 CO
N

TR
O

LA
D

O

R
ÉG

IM
EN

 CO
N

TR
O

LA
D

O

R
ÉG

IM
EN

 CO
N

TR
O

LA
D

O

R
ÉG

IM
EN

 CO
N

TR
O

LA
D

O
R

ÉG
IM

EN
CO

N
TR

O
LA

D
O

R
ÉG

IM
EN

CO
N

TR
O

LA
D

O
R

ÉG
IM

EN
CO

N
TR

O
LA

D
O

R
ÉG

IM
EN

 VI
G

IL
AD

O
B

AJ
O

V4

R
ÉG

IM
EN

 VI
G

IL
AD

O
B

AJ
O

V3

R
ÉG

IM
EN

 VI
G

IL
AD

O
B

AJ
O

V2
R

ÉG
IM

EN
 V

IG
IL

AD
O

 B
AJ

O

V1

R
ÉG

IM
EN

 VI
G

IL
AD

O
M

ED
IO

V8

R
ÉG

IM
EN

 VI
G

IL
AD

O
M

ED
IO

V7

R
ÉG

IM
EN

 VI
G

IL
AD

O
M

ED
IO

V6

R
ÉG

IM
EN

 VI
G

IL
AD

O
M

ED
IO

V5

R
ÉG

IM
EN

 VI
G

IL
AD

O
M

ED
IO

V9

R
ÉG

IM
EN

 VI
G

IL
AD

O
AL

TO
V1

2

R
ÉG

IM
EN

 VI
G

IL
AD

O
AL

TO
V1

1

R
ÉG

IM
EN

 VI
G

IL
AD

O
AL

TO
V1

0

R
ÉG

IM
EN

 VI
G

IL
AD

O
AL

TO
V1

3
R

ÉG
IM

EN
 LI

B
ER

TA
D

 R
EG

U
LA

D
A

R
ÉG

IM
EN

 CO
N

TR
O

LA
D

O

R
ÉG

IM
EN

 VI
G

IL
AD

O
 B

AJ
O

R
ÉG

IM
EN

 VI
G

IL
AD

O
M

ED
IO

R
ÉG

IM
EN

 V
IG

IL
AD

O
 AL

TO

R
ÉG

IM
EN

 LI
B

ER
TA

D
 R

EG
U

LA
D

A

12
6 86 66 53 40 0

30
60

73
86

10
0

 R
ÉG

IM
EN

 CO
N

TR
O

LA
D

O

R
E

C
U

R
S

O
S

P R O C E S O S

C
U

A
D

R
O

 N
o

. 1

MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS | 39

CAPÍTULO III

PROCESO DE EVALUACIÓN Y CLASIFICACIÓN
PARA ESTABLECIMIENTOS DE EDUCACIÓN PREESCOLAR

1. INDICACIONES GENERALES

¿Cuáles instituciones deben realizar la evaluación anual?

Todos los establecimientos educativos privados deben adelantar el proceso de evaluación, lo mismo que
informar y explicar los resultados a los padres de familia y mantenerlos disponibles para quien los solicite.
Dicha labor deben cumplirla incluso los establecimientos clasificados en régimen controlado, puesto que
tal condición no los exime de la responsabilidad de conocer las características del servicio prestado.

¿Cómo se debe iniciar el proceso de evaluación?

Adelantar el proceso de evaluación para la caracterización de establecimientos educativos privados en
relación con los recursos disponibles y el desarrollo de los procesos, consiste en recoger y organizar
información contenida en el formulario, que permita lograr una mejor comprensión del estado de la
gestión escolar en el año académico que finaliza.

Si bien el responsable de la información consignada en el formulario de caracterización es el represen-
tante de la institución educativa, función que en general ejerce el rector, es altamente recomendable
formar grupos de trabajo para el análisis y la evaluación en los cuales participen quienes conocen del
tema y están comprometidos con su desarrollo.

A fin de que el análisis sea efectivo y útil para la gestión escolar, debe cumplir las siguientes condiciones:
1. Requiere el interés de toda la comunidad educativa por conocer la situación institucional. Diligen-

ciar el formulario simplemente por cumplir un requisito no apoya los esfuerzos para llevar a cabo
con éxito la misión educativa del establecimiento.

2. Exige un compromiso con su veracidad. Un análisis de los recursos y de los procesos donde, cons-
ciente o inconscientemente, se oculta o disimula la realidad existente, arriesga la credibilidad de la
comunidad educativa y además deteriora la gestión escolar.

3. Ha de partir, igualmente, de ciertos compromisos en torno a lo buscado. El conocimiento de la
realidad es un medio para proyectar planes de mejoramiento del establecimiento educativo.

¿Quién aprueba la evaluación del establecimiento educativo privado?

Una vez calificados en su totalidad los indicadores contemplados en los formularios, el rector somete el
resultado de la evaluación a la revisión y adopción del Consejo Directivo.

¿Qué hacer una vez aprobada la evaluación?

Los resultados de la evaluación anual, debidamente adoptados por el Consejo Directivo, deberán ser
informados y explicados a los padres de familia y permanecerán en la secretaría de la institución a dispo-
sición de quien los solicite.

El formulario diligenciado, junto con el acta de la sesión de adopción de la evaluación por parte del
Consejo Directivo, debe ser remitido por el rector a la Secretaría de Educación respectiva.

40 | MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS

2. ORIENTACIONES PARA DILIGENCIAR EL FORMULARIO 1 B

Diligencie completamente la identificación del establecimiento iniciando con el Código asignado por el
DANE. Ubique un número en cada casilla. No deje espacios en blanco.

SECCIÓN 1: RECURSOS INSTITUCIONALES

Identificación de variables

Para facilitar la caracterización del servicio identifique las variables que se solicitan del Literal a a la p; en
estos literales escriba los datos exactos que más adelante le permitirán hacer los cálculos necesarios para la
definición de puntajes.

a. Sume el total de estudiantes matriculados en el establecimiento.

b. Escriba el número total de metros construidos del establecimiento incluyendo corredores. Todas
las áreas bajo techo cuentan.

c. Si el establecimiento cuenta con un área libre o parque infantil dentro de sus instalaciones mar-
que la casilla SI de lo contrario marque NO.

d. Si el establecimiento cuenta con un área especial donde funciona una biblioteca marque la casilla
que corresponde a SI de lo contrario marque la casilla NO.

e. Si el establecimiento cuenta con un área especial donde funciona la ludoteca marque la casilla
que corresponde a SI de lo contrario marque la casilla NO.

f. Si el establecimiento cuenta con computadores disponibles para el uso de los estudiantes que
incentiven el aprendizaje en el área de la tecnología y la informática su puntaje es 2 de lo contrario
su puntaje es 0.

g. Calcule el número de personal docente equivalente a tiempo completo en el establecimiento. Se
entiende por tiempo completo la permanencia de cuarenta (40) horas semanales de los docentes
en el establecimiento. Dentro del personal docente está contemplado: rector, vicerrector, director,
coordinadores, educadores.

h. Escriba el total de unidades sanitarias con que cuenta el establecimiento. Los orinales lineales se
contabilizan 80 cm equivalente a un sanitario.

i. Escriba el número de personal administrativo equivalente a tiempo completo en el establecimien-
to. Se entiende por personal administrativo: secretarias, contador, auxiliar de contabilidad, admi-
nistrador o director administrativo, tesorero, bibliotecario, almacenista.

j. Escriba el número de personal de servicios generales equivalente a tiempo completo en el esta-
blecimiento. Se entiende por personal de servicios generales: personal de aseo, personal de man-
tenimiento, celadores, conductores, mensajeros, porteros (no incluya conductores ni personal de
cafetería destinados a servicios de transporte escolar y restaurante escolar) (jornada laboral 48
horas).

MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS | 41

k. Escriba el número de personal de apoyo equivalente a tiempo completo en el establecimiento. Se
entiende por personal de apoyo: sicólogos, trabajadores sociales, terapistas, médicos, odontólogo,
enfermera, nutricionista, capellán, psicopedagogo, bibliotecólogo, instructor de todo tipo, entre-
nadores deportivos, orientadores (jornada laboral 48 horas).

l. Escriba el número de asistentes de aula equivalente a tiempo completo en el establecimiento. Se
entiende por asistente de aula el personal que apoya la labor del docente (jornada laboral 48 horas).

m. Si el establecimiento cuenta con equipos audiovisuales como los siguientes: Televisor, VHS, Pro-
yector ó Retroproyector, Radiograbadora, marque la casilla que corresponde a SI de lo contrario
marque la casilla NO.

n. Escriba el total de aulas del establecimiento que cuentan con ventilación, iluminación y dotación
adecuada. Se clasifican aquí las aulas que permiten un ambiente confortable para el desarrollo
educativo de los estudiantes. El aula debe contener los pupitres adecuados al tamaño de los niños
y suficientes para cada uno de ellos, escritorio para el docente y tablero, las condiciones de ilumi-
nación y ventilación pueden mejorarse de forma artificial.

o. Si el establecimiento cumple con la jornada única marque SI de lo contrario marque NO. (Se estan-
dariza como jornada única para el preescolar 35 horas semanales de permanencia del estudiante
en el establecimiento.)

p. Si el establecimiento cuenta con un espacio donde se presta el servicio de primeros auxilios mar-
que la casilla que corresponde a SI de lo contrario marque la casilla NO.

SECCIÓN 2: CARACTERIZACIÓN INSTALACIONES

1. Tome el total de metros cuadrados construidos del establecimiento identificado en el Literal b y
divídalo en la cantidad total de estudiantes matriculados (Literal a Sección 1). Si la relación de
metros cuadrados es menos de 2 metros por estudiante su puntaje es 0, si está entre 2 y 3 metros
su puntaje es 2, si está entre 3.01 y 3.5 metros su puntaje es 4 y si el promedio es mayor a 3.51 metros
cuadrados por estudiante su puntaje es 6. Tenga en cuenta que solo podrá marcar UNA casilla.

2. Si el establecimiento cuenta con un área libre o parque infantil dentro de sus instalaciones su
puntaje es 6 de lo contrario su puntaje es 0.

3. Tome el total de unidades sanitarias que se encuentran en buen estado identificado en el Literal h
de la Sección 1 y divídalo en la cantidad total de estudiantes matriculados (Literal a Sección 1). Si la
relación es mayor a 30 estudiantes por unidad sanitaria su puntaje es 0 y teniendo en cuenta que
este indicador es considerado como prioritario el Establecimiento entrará al Régimen de Control;
si está entre 30 y 21 su puntaje es 2 y si es menor de 21 estudiantes por unidad sanitaria su puntaje
es 5. Tenga en cuenta que solo podrá marcar UNA casilla. Los orinales lineales se contabilizan to-
mando 80 cms equivalentes a UN sanitario.

4. Identifique el número de aulas del establecimiento que ofrecen un ambiente confortable para el
desarrollo del servicio educativo teniendo en cuenta una ventilación adecuada, iluminación sufi-
ciente y mobiliario acorde al nivel de los estudiantes. En ningún momento se puede apreciar un
ambiente de hacinamiento en el aula. Si el porcentaje de aulas adecuadas es menor del 60% su
puntaje es 0 y teniendo en cuenta que este indicador es considerado como prioritario el estableci-
miento entrará al Régimen de Control; si está entre 60% y 79% su puntaje es 2, si está entre 80% y
99% su puntaje es 4 y si es del 100% su puntaje es 6.

42 | MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS

5. Si el establecimiento no cuenta con un espacio destinado para prestar primeros auxilios su punta-
je es 0, si cuenta con el área dotada con camilla de medidas y altura especialmente diseñada para
niños y el botiquín con los implementos necesarios su puntaje es 3.

RECURSOS HUMANOS

6. Si el establecimiento cuenta con jornada única su puntaje es 5, si no tiene jornada única su punta-
je es 0. Recuerde que los establecimientos que no cumplen con este requisito ingresan automáti-
camente al Régimen de Control y se podrán clasificar nuevamente para ingresar a un Régimen de
Libertad cuando estén cumpliendo con la prestación del servicio en jornada única.

7. El total de docentes equivalente a tiempo completo se obtiene sumando el total de horas que
labora cada uno de los docentes del establecimiento y dividiéndolo por la jornada escolar (la jor-
nada escolar para preescolar es de 35 horas semanales). Si la relación de estudiantes por docente
equivalente a tiempo completo es mayor de 30 su puntaje es 0, si está entre 25 y 30 su puntaje es
5, si está entre 15 y 24 su puntaje es 8 y si es menor de 15 estudiantes su puntaje es 10. (El personal
docente y directivo docente está definido en el literal g)

EJEMPLO:
Nombre Cargo Horas laboradas

a la semana

Carlos Ruiz Director 48

Ana Rodríguez Coordinador 48

Betty Gómez Docente 40

Yolanda Gutiérrez Docente 40

Cecilia Delgado Docente 40

TOTAL 216

JORNADA LABORAL A LA SEMANA 40 HORAS

Ahora:
Número de docentes y directivos docentes = 216 = 5.4
equivalentes de tiempo completo. 40

Ahora, si suponemos que hay 100 estudiantes matriculados:

= 100 alumnos matriculados = 18.5
5.4 docentes de tiempo completo

Esto indica que en este establecimiento la relación de estudiantes por docentes equivalente a tiempo com-
pleto es de 18.5, por lo tanto para el caso del ejemplo el puntaje obtenido sería de 6 puntos.

8. El total de personal de apoyo equivalente a tiempo completo se obtiene sumando el total de ho-
ras que labora el personal de apoyo del establecimiento y dividiéndolo por la jornada académica.
Si la relación de estudiantes por personal de apoyo equivalente a tiempo completo es mayor de
150 su puntaje es 0, si está entre 100 y 150 su puntaje es 1, si está entre 50 y 99 su puntaje es 3 y si
es menor de 50 estudiantes su puntaje es 5. (El personal de apoyo está definido en el literal k)

MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS | 43

EJEMPLO:
Nombre Cargo Horas laboradas

a la semana

Catalina Sánchez Terapista del Lenguaje 24

Ana Méndez Sicóloga 24

TOTAL 48

JORNADA LABORAL A LA SEMANA 40 HORAS

= 48 = 1.2
40

 = 100 alumnos matriculados = 83.3
1.2 apoyo de tiempo completo

Esto indica que en este establecimiento la relación de estudiantes por personal de servicio de apoyo equi-
valente a tiempo completo es de 83.3, por lo tanto para el caso del ejemplo el puntaje obtenido sería de 3
puntos.

9. El total de personal administrativo equivalente a tiempo completo se obtiene sumando el total de
horas que labora el personal administrativo del establecimiento y dividiéndolo por la jornada la-
boral (se entiende por jornada laboral 40 horas semanales). Si la relación de estudiantes por perso-
nal administrativo equivalente a tiempo completo es mayor de 200 su puntaje es 0, si está entre
100 y 200 su puntaje es 2 y si es menor de 100 estudiantes su puntaje es 4. (El personal administra-
tivo está definido en el literal i)

EJEMPLO:
Nombre Cargo Horas laborales a la semana

Catalina Sánchez Contador 8

Ana Rodríguez Secretaria 48

TOTAL 2 56

= 56 = 1.4
40

 = 200 alumnos matriculados = 142.8
1.4 administrativo de tiempo completo

Esto indica que en este establecimiento la relación de estudiantes por personal administrativo equivalente
a tiempo completo es de 142.8, por lo tanto para el caso del ejemplo el puntaje obtenido sería de 2 puntos.

10. El total de personal de servicios generales equivalente a tiempo completo se obtiene sumando el
total de horas que labora el personal de servicios generales del establecimiento y dividiéndolo
por la jornada laboral (de acuerdo con el código sustantivo de trabajo la jornada es de 48 horas
semanales). Si la relación de estudiantes por personal de servicios generales equivalente a tiempo
completo es mayor de 100 su puntaje es 0, entre 50 y 100 su puntaje es 2 y si es menos de 50
estudiantes su puntaje es 4. (El personal de servicios generales está definido en el literal j)

44 | MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS

EJEMPLO:
Nombre Cargo Horas laborales

a la semana

Catalina Sánchez Aseadora 48

TOTAL 1 48

JORNADA LABORAL A LA SEMANA 48 HORAS

= 48 = 1
48

= 100 alumnos matriculados = 100
1 servicio generales de tiempo completo

Esto indica que en este establecimiento la relación de estudiantes por personal de servicios generales equi-
valente de tiempo completo es de 100, por lo tanto para el caso del ejemplo el puntaje obtenido sería de 2
puntos.

11. Cálculo de los años promedio de formación pedagógica de docentes y directivos docentes. Equi-
vale al número de años de formación normalista y/o pos-secundarios en la carrera docente. Los
normalistas o equivalentes como maestros o bachilleres pedagógicos se contabilizan con 2 años.

Si el promedio es mayor de 4 años el puntaje es 4; si el promedio está entre 3 y 4 años el puntaje es
3; si está entre 2 y 3 años el puntaje es 2; y si es menor de 2 años el puntaje es 1.

 EJEMPLO:
Nombre Cargo Años Formación

Pedagógica

Carlos Ruíz Director 6

Betty Gómez Docente 5

Yolanda Gutiérrez Docente 4

Cecilia Delgado Docente 3

TOTAL 18

TOTAL DOCENTES CON FORMACIÓN PEDAGÓGICA 4

Ahora:
Años promedio de formación Pedagógica de docentes y = 18 = 4.5
Directivos docentes 4

Esto indica que en este establecimiento los años promedios de formación pedagógica de los docentes es
de 4.5, por lo tanto para el caso del ejemplo el puntaje obtenido sería de 6 puntos.

12. Cálculo de los años promedio de educación superior del personal docente y directivo docente.
Equivale al número de años de formación superior en áreas diferentes a la pedagógica. Se contabi-
lizan el número de años legalmente establecidos para la obtención del título.
Si la formación profesional promedio es mayor a 4 años, el puntaje es 3. Si está entre 3 y 4 años su
puntaje es 2. Si está entre 2 y 3 años, su puntaje es 1 y si es menor de 2 años, su puntaje es 0.

MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS | 45

 EJEMPLO:
Nombre Cargo Años Formación

Superior

Lucia Sanabría Directora 5

Sandra Rojas Docente 0

Gloria Pérez Docente 0

TOTAL 5

Las tres (3) personas dedicadas a la labor docente en el establecimiento suman un total de cinco (5) años de
preparación profesional, valor que al dividir por el número de docentes resulta en 1.66 años promedio de
educación superior.

Total años formación universitaria = 5 = 1.66
personas dedicadas a docencia 3

Esto indica que en este establecimiento el promedio de años de educación superior del personal docente
es 1.66 y el puntaje obtenido es 0.

13. El total de asistentes de aula equivalente a tiempo completo se obtiene sumando el total de horas
que labora el asistente de aula del establecimiento y dividiéndolo por la jornada escolar (la jorna-
da escolar para preescolar es de 35 horas semanales). Si la relación de estudiantes por asistente de
aula equivalente a tiempo completo es mayor de 30 su puntaje es 0, si está entre 25 y 30 su puntaje
es 2, si está entre 15 y 24 su puntaje es 3 y si es menor de 15 estudiantes su puntaje es 4. (El perso-
nal asistente de aula está definido en el literal l)

EJEMPLO:
Nombre Cargo Horas laboradas

a la semana

Betty Gómez asistente de aula 40

Yolanda Gutiérrez asistente de aula 40

Cecilia Delgado asistente de aula 40

TOTAL 120

JORNADA LABORAL A LA SEMANA 35 HORAS

Ahora:
Número de asistentes de aula equivalente = 120 = 3.4
de tiempo completo. 35

Ahora, si suponemos que hay 100 estudiantes matriculados:

= 100 alumnos matriculados = 29.4
3.4 docentes de tiempo completo

Esto indica que en este establecimiento la relación de estudiantes por asistente de aula equivalentes si vale
tiempo completo es de 29.4, por lo tanto para el caso del ejemplo el puntaje obtenido sería de 1 puntos.

46 | MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS

14. En este indicador se tiene en cuenta si el establecimiento cumple con los requisitos de Ley de Afiliación
y pago de Seguridad Social Integral (E.P.S., ARP, Caja de Compensación y Fondo de Pensión). Si el esta-
blecimiento cumple con el requisito su puntaje es 4, si no cumple su puntaje es 0. Le recordamos que el
establecimiento que no cumple con este requisito ingresa automáticamente al Régimen de Control.

RECURSOS PEDAGÓGICOS

15. Servicio de Biblioteca: si el establecimiento cuenta con un área destinada exclusivamente para la
biblioteca con la dotación adecuada su puntaje es 4 de lo contrario su puntaje es 0. (Se entiende
por dotación adecuada los libros, cuentos y enciclopedias infantiles para el uso de los niños).

16. Servicio de Ludoteca: si el establecimiento cuenta con un área destinada exclusivamente para la
ludoteca con la dotación de balones, aros, colchonetas, bastones, disfraces, juguetes, títeres, mario-
netas, juegos simbólicos y material reciclable, para el desarrollo de los niños su puntaje es 6 de lo
contrario su puntaje es 0. (el material debe estar en buen estado).

17. Disponibilidad de computadores para los niños: si el establecimiento cuenta con computadores
que permitan iniciar a los estudiantes en el conocimiento en el área de tecnología e informática su
puntaje es 2, de lo contrario su puntaje es cero (0).

18. Disponibilidad de equipo audiovisual: si el establecimiento cuenta con equipo de audiovisuales
como televisión, VHS, videograbadora o radiograbadora, proyector o retroproyector, con el corres-
pondiente material audiovisual para utilizarlo como apoyo del proceso de desarrollo de los estu-
diantes, su puntaje es 2, de lo contrario su puntaje es cero (0).

19. Si el establecimiento cuenta con el material necesario para el desarrollo de las diferentes áreas de
acuerdo con su proyecto educativo institucional y como mínimo para el desarrollo del proceso
cognitivo, proceso comunicativo, proceso socio-afectivo, sicomotriz y artes su puntaje total es 20
de lo contrario contabilice 4 puntos por cada casilla que cuente con el material.

DESCRIPCIÓN DE LOS INDICADORES

3. DESARROLLO DE PROCESOS INSTITUCIONALES

Filosofía Institucional

20. Misión, visión y objetivos
¿El establecimiento tiene establecida la misión, la visión y los objetivos institucionales?

No existe

El establecimiento solo cuenta con
la definición formal de su misión,
su visión y objetivos redactada en
el documento del PEI

En desarrollo

La filosofía institucional (misión,
visión y objetivos) está definida, sin
embargo no se concreta en priori-
dades institucionales, es desconocida
por la mayor parte de la comunidad
educativa o está en fases iniciales
de construcción participativa.

Buenos resultados verificables

El establecimiento tiene una filoso-
fía (visión, misión, objetivos y prio-
ridades) conocida por la mayor parte
de la comunidad educativa, pero su
coherencia interna aún no es com-
pleta o no está integrada al entorno.

Resultados sobresalientes

La totalidad de la comunidad
educativa (directivos, docentes,
alumnos) conoce y comparte una
filosofía institucional clara, cohe-
rente e integrada al entorno

MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS | 47

No existe

El Consejo Directo no existe, no han
sido nombrados sus miembros o
no ha sido convocado.

En desarrollo

El Consejo Directivo existe solo
formalmente, no se reúne con regu-
laridad o no asisten todos sus
miembros, aunque se trabaja en
lograr cohesión y compromiso

Buenos resultados verificables

El Consejo Directivo se reúne perió-
dicamente haciendo aportes a la
planeación de actividades ecológi-
cas, culturales, deportivas y artísti-
cas dentro de la institución y la
comunidad circundante.

Resultados sobresalientes

El Consejo Directivo en sus
0reuniones periódicas evalúa los
resultados del cronograma de
actividades planteado, recono-
ciendo sus debilidades y
fortalezas en el desempeño
de su ejecución.

No existe

El liderazgo de las directivas en
aspectos pedagógicos y generales
es puramente formal o es vertical;
asimismo, es formal su participa-
ción interinstitucional.

En desarrollo

Existen acuerdos claves sobre el de-
sarrollo pedagógico y la orientación
del establecimiento, con liderazgo
claro de las directivas y buen mane-
jo de los conflictos internos; todavía
no asume iniciativa en actividades
interinstitucionales.

Buenos resultados verificables

El liderazgo se desarrolla en progra-
mas de extensión a la comunidad
en actividades como: brigadas eco-
lógicas y de aseo. Brigadas de visi-
tas sociales como: ancianatos,
hospitales, hogares infantiles de
escasos recursos. Brigadas cultura-
les con aportes en libros y actos
artísticos. Cada visita va acompaña-
da de ofrendas materiales.

Resultados sobresalientes

El cumplimiento de los programas
de extensión a la comunidad per-
mite el reconocimiento del lide-
razgo de la institución dentro de
la comunidad en que se desarrolla.

22. Consejo Directivo
¿Existe evidencia de la participación activa de la comunidad educativa en el Consejo Directivo?

23. Liderazgo del Establecimiento
¿El liderazgo del establecimiento y de sus directivos docentes tiene impacto positivo dentro y
fuera del establecimiento?

No existe

El plan operativo del PEI es apenas
un requisito sin trascendencia.

En desarrollo

Existe un plan de desarrollo institu-
cional con metas definidas a corto y
largo plazo, existen pautas organi-
zativas y derroteros claros, pero su
cumplimiento aún no ha sido eva-
luado por la comunidad educativa.

Buenos resultados verificables

El cumplimiento de las metas ha
sido evaluado y se ha cumplido la
mayoría de ellas, pero falta una ma-
yor coherencia entre la participa-
ción y el tiempo establecido para
cada meta,

Resultados sobresalientes

Las metas definidas en el plan
operativo se han cumplido con el
aporte decidido de la comunidad
educativa; existe satisfacción por la
participación, y los logros obteni-
dos permiten evidenciar lo estable-
cido en la filosofía institucional.

21. Metas del Proyecto Educativo Institucional
¿Trabaja la comunidad educativa por el logro de las metas establecidas en el plan operativo del
PEI para el corto y largo plazo?

No existe

El Reglamento o Manual de Convi-
vencia se conoce muy poco o se
aplica arbitrariamente, con lo que
se percibe un ambiente de conflic-
tos no resueltos.

En desarrollo

Se conoce y se aplica un Reglamen-
to o Manual de Convivencia que, por
ser solo un listado de cosas permiti-
das y prohibidas, reconocimientos y
sanciones, permite que aparezcan
conflictos o situaciones agresivas
que se salen de las manos.

Buenos resultados verificables

Se conoce y se aplica un Reglamen-
to o Manual de Convivencia, que
permite convivir al interior con cier-
ta armonía, pero no logra neutrali-
zar en la vida escolar los conflictos
del entorno.

Resultados sobresalientes

El Reglamento o Manual de Con-
vivencia expresa reglas básicas y
equitativas de juego, acordadas,
conocidas y acatadas por la co-
munidad, de tal manera que le
permite incluso mediar conflictos
del entorno para solucionar algu-
nos y neutralizar el resto.

24. Reglamento o Manual de Convivencia
¿Existe el Reglamento o Manual de Convivencia y se aplica en el manejo y solución de conflictos?

48 | MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS

26. Plan de Estudios
¿Tiene un plan de estudio construido con la participación de los distintos miembros de la comuni-
dad educativa? (Se entiende como plan de estudios para preescolar, una programación sistemáti-
ca del desarrollo de proyectos)

No existe

No existen planes de estudios o
proyectos definidos institucional-
mente, cada docente elabora aún
su plan de manera autónoma.

En desarrollo

No existen planes de estudios o pro-
yectos definidos institucionalmente,
cada docente elabora aún su plan
de manera autónoma.

Buenos resultados verificables

Existen planes de estudios o pro-
yectos construidos con el cuerpo
docente, y se aplican en los diferen-
tes niveles y áreas, aunque todavía
no cuentan con alguno de los ele-
mentos mínimos: 1) organización
de los temas por áreas. 2) metas
claras de aprendizaje. 3) combina-
ción adecuada de disciplinas clási-
cas y proyectos transversales.

Resultados sobresalientes

Los planes de estudios o proyec-
tos que se aplican en los diferen-
tes niveles y áreas cuentan con
todos los elementos mínimos, el
cuerpo docente participa activa-
mente en su construcción y mejo-
ramiento y los considera buena
guía de trabajo.

No existe

El establecimiento no ha definido
en su PEI una estrategia pedagógi-
ca, básica, metodología, conteni-
dos, ayudas educativas y
evaluación-, con prioridades claras.

En desarrollo

Aunque el PEI define una estrategia
y unas prioridades pedagógicas,
éstas son desconocidas por la ma-
yoría de los docentes.

Buenos resultados verificables

El grupo de docentes de común
acuerdo planean estrategias peda-
gógicas que se ponen en marcha
según a las necesidades de la insti-
tución teniendo en cuenta los pará-
metros propuestos en sus P.E.I.

Resultados sobresalientes

Como consecuencia de la planea-
ción y puesta en marcha de la
estrategia pedagógica obtene-
mos un nivel académico dentro
de la comunidad.

25. Estrategia Pedagógica
¿La estrategia pedagógica definida en el PEI es explícita, clara y ha sido apropiada por el equipo
docente?

No existe

Se observa apatía generalizada y
pocas ganas de aprender.

En desarrollo

Hay limitaciones de dotación y de
disposición humana favorable al
aprendizaje. Algunos estudiantes tie-
nen entusiasmo y ganas de aprender.
Se están llevando a cabo las adecua-
ciones para mejorar los espacios y lo-
grar un ambiente más favorable.

Buenos resultados verificables

El grupo de docentes se preocupa
por proponer estrategias para cam-
biar, variar y mejorar el ambiente
del aprendizaje en cada uno de sus
procesos, haciendo de él un espacio
que estimule la apropiación del co-
nocimiento.

Resultados sobresalientes

Los resultados son óptimos al ha-
cer partícipe al niño en variados y
ricos ambientes de aprendizaje
que le permiten un excelente de-
sarrollo integral.

27. Ambiente de aprendizaje
¿Se observa en los espacios educativos un ambiente armónico que invita al desarrollo integral del
estudiante?

28. Situaciones de Aprendizaje
¿Es evidente el progreso del aprendizaje en los estudiantes?

No existe

No hay una política clara sobre el
proceso de enseñanza aprendizaje.

En desarrollo

Existen unas políticas claras sobre el
proceso de enseñanza aprendizaje y
otras situaciones de aprendizaje,
pero en la práctica cada docente
obra por su cuenta con intentos ais-
lados de alternativas pedagógicas.

Buenos resultados verificables

Evalúan periódicamente procesos
de aprendizaje, reconociendo sus
debilidades y fortalezas.

Resultados sobresalientes

La política institucional sobre las
situaciones de aprendizaje en el
aula y fuera de ella es clara y se
aplica de manera coordinada en
los diferentes niveles y áreas de
acuerdo con el enfoque pedagó-
gico definido.

MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS | 49

No existe

Prácticamente no existen activida-
des deportivas y culturales, organi-
zadas institucionalmente, o solo se
desarrollan en el campo deportivo
o en el cultural.

En desarrollo

El establecimiento ha incorporado a
su planeación, actividades cultura-
les y eventos deportivos desarrolla-
dos por iniciativa de docentes,
alumnos o sus familias.

Buenos resultados verificables

El establecimiento promueve y apo-
ya la organización de actividades
deportivas y culturales al interior
del establecimiento, y sus estudian-
tes participan activamente.

Resultados sobresalientes

Grupos de estudiantes del esta-
blecimiento participan sistemáti-
camente en eventos deportivos y
culturales de carácter local, muni-
cipal, departamental o nacional, y
el establecimiento colabora en su
organización.

30. Actividades deportivas y culturales
¿Se organizan e incentivan actividades deportivas y culturales?

No existe

No se ha establecido un cronogra-
ma de encuentros con los padres
de familia.

En desarrollo

Existe un cronograma establecido
pero la convocatoria no se evidencia.

Buenos resultados verificables

Existe cronograma establecido, se
cita con antelación hay una buena
asistencia y participación.

Resultados sobresalientes

Existe cronograma establecido, la
asistencia y participación de los
padres se evidencia en todos los
talleres.

29. Comunicación con padres de familia sobre formación
¿Se realizan periódicamente escuelas y/o talleres de padres de familia que permita apoyar el desa-
rrollo del estudiante?

No existe

No se desarrolla investigación ins-
titucional aunque algunos docen-
tes lo hagan a título personal.

En desarrollo

Se está trabajando al menos un pro-
yecto de investigación institucional
y los documentos están en proceso
para su divulgación.

Buenos resultados verificables

Existen investigaciones dentro de la
institución con base teórica y los
canales de divulgación están en
proceso de desarrollo.

Resultados sobresalientes

Realiza proyectos de investiga-
ción socializándolos a su comuni-
dad por medio de murales, visitas,
conservatorios con padres de fa-
milia e interesados.

No existe

La organización y división del
tiempo escolar es deficiente, lo que
se traduce en frecuentes improvi-
saciones.

En desarrollo

Se cumple la programación del
tiempo escolar, pero en la práctica
se pierde mucho tiempo académico
por diferentes razones.

Buenos resultados verificables

Aunque existe cumplimiento del
tiempo previsto integrando activi-
dades que refuerza el proceso
escolar, hay poco lugar para com-
plementarlo.

Resultados sobresalientes

El tiempo está bien distribuido
entre lo curricular y extracurricu-
lar, y se observa un uso eficiente y
responsable de la jornada acadé-
mica, incluidos refuerzos.

31. Investigación Institucional
¿Se incentiva y se fomenta la socialización de avances, proyectos y experiencias significativas?

32. Programación del Tiempo
¿La programación del tiempo en el establecimiento está orientada a la eficiencia
del servicio educativo?

50 | MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS

No existe

El establecimiento no cuenta con
mecanismos de evaluación y ajuste
del plan de estudios.

En desarrollo

Existen y se aplican mecanismos
establecidos para el control puntual
de aspectos específicos del plan de
estudios, pero no sobre el conjunto
de su desarrollo.

Buenos resultados verificables

El establecimiento tiene definidos
mecanismos de evaluación perma-
nente del plan de estudios y se evi-
dencia la utilización de algunos de
los resultados para su mejoramien-
to. Falta regularizar un proceso de
mejoramiento continuo.

Resultados sobresalientes

El establecimiento tiene definidos
mecanismos de evaluación per-
manente del plan de estudios. Los
resultados son analizados y se
han registrado los ajustes, ade-
cuando el plan a las necesidades
institucionales. Hay un proceso
evidente de mejoramiento siste-
mático y continuo.

33. Evaluación del Plan de Estudios
¿Se evalúa periódicamente el Plan de Estudios y sus resultados se utilizan para su mejoramiento?

34. Evaluación Rendimiento Académico
¿Existe un sistema de evaluación del proceso de desarrollo del niño y es conocido por todos los
miembros de la comunidad educativa?

No existe

El establecimiento no ha definido
mecanismos de seguimiento siste-
mático de rendimiento o no es co-
nocido por docentes y estudiantes.
El ausentismo es frecuente y solo
se controla con el sistema tradicio-
nal de fallas a clase

En desarrollo

Aunque existen los mecanismos de
seguimiento y son conocidos por la
comunidad educativa, en la práctica
es aplicado en forma poco sistemá-
tica. Se hace seguimiento al ausen-
tismo pero no se indagan sus
causas.

Buenos resultados verificables

El cuerpo docente hace un segui-
miento periódico y sistemático del
rendimiento académico de los estu-
diantes, de acuerdo con las pautas
institucionales establecidas, inclui-
dos mecanismos claros para abor-
dar el ausentismo de los
estudiantes. Aún falta consolidar la
interacción efectiva con estudian-
tes, y especialmente con padres
para usar los resultados en un me-
joramiento efectivo.

Resultados sobresalientes

El sistema de evaluación de rendi-
miento académico del estableci-
miento es aplicado
sistemáticamente; estudiantes y
padres han participado en el pro-
ceso de apropiación del sistema y
en el mejoramiento del rendi-
miento académico.

No existe

El análisis de los resultados de los
estudiantes no genera acciones de
recuperación para remediar el
logro insuficiente de objetivos
esperados.

En desarrollo

Se realizan actividades de recupera-
ción y refuerzos programadas para
quienes no logran los objetivos es-
perados, pero no se evidencia un
efecto positivo.

Buenos resultados verificables

Las actividades de refuerzos
programadas producen resultados
y se evidencia un mejoramiento en
el logro de objetivos de quienes
asisten a ellas.

Resultados sobresalientes

La organización eficiente del
seguimiento continuo acompaña-
do de acciones puntuales de recu-
peración se refleja en un
mejoramiento generalizado en el
logro de los objetivos esperados.

35. Utilización evaluación de mejoramiento
¿El resultado del proceso de evaluación se evidencia en actividades de mejoramiento?

MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS | 51

No existe

El establecimiento no tiene
organizado un plan para ayudar a
los estudiantes con problemas de
aprendizaje.

En desarrollo

Esporádicamente acompaña los
casos en los que se presentan pro-
blemas de aprendizaje.

Buenos resultados verificables

Por iniciativa de directivas y docen-
tes el establecimiento se interesa
por ayudar y sacar adelante a los
estudiantes con dificultades en el
aprendizaje. En este esfuerzo ha
promovido la capacitación y actua-
lización de docentes y padres, ade-
más de hacer responsablemente
remisiones a los especialistas de
tales dificultades.

Resultados sobresalientes

Además de la ayuda prestada por
directivas y docentes, el estableci-
miento cuenta con apoyo profe-
sional continuado para contribuir
a la solución de las dificultades en
el aprendizaje.

36. Intervención en dificultades de aprendizaje
¿Se atienden de manera oportuna y profesional las dificultades en los procesos de aprendizaje y
socialización?

No existe

El avance en la formación es comu-
nicado a los padres solo por escrito
o en reuniones ocasionales sin pro-
gramación en el calendario acadé-
mico.

En desarrollo

El establecimiento ha organizado
una programación periódica de re-
uniones con los padres para analizar
el avance, pero su cumplimiento no
es satisfactorio para la mayoría de
la comunidad educativa.

Buenos resultados verificables

La programación periódica de re-
uniones con los padres para anali-
zar el avance se realiza según los
grupos de los estudiantes, existe
acceso individual esporádico con el
director de grupo.

Resultados sobresalientes

El establecimiento tiene en su
calendario escolar días específicos
para dar informes personales a
los padres de familia sobre los
avances y dificultades de sus hi-
jos, y además hay espacios dispo-
nibles para que los padres de
familia puedan hablar con profe-
sores específicos.

37. Comunicación con padres de familia sobre formación
¿Existen encuentros periódicos con los padres de familia para reportar oportunamente el avance
de la formación de sus hijos?

No existe

En el establecimiento se aplican,
aunque sea en forma no explícita,
criterios de selección que excluyen
persona con determinadas caracte-
rísticas.

En desarrollo

El establecimiento acepta aspiran-
tes sin discriminación, pero el es-
fuerzo por integrarse recae en
quienes presentan características
diferentes a la mayoría del estu-
diantado.

Buenos resultados verificables

El establecimiento acepta estudian-
tes conscientes de los esfuerzos es-
peciales que debe realizar la
comunidad educativa para facilitar
la integración de quienes presentan
características diferentes a la mayo-
ría del alumnado; aunque no realiza
modificaciones estructurales.

Resultados sobresalientes

El establecimiento adapta espa-
cios y metodologías para garanti-
zar la participación de personas
con características disímiles, con
buenos resultados en términos de
formación.

38. Política de Integración
¿Cuenta el establecimiento con una política explícita que promueve la integración de personas
con capacidades disímiles y diversidad cultural?

52 | MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS

No existe

El establecimiento no promueve el
reconocimiento público o los estí-
mulos que aplica no son valorados
por los estudiantes.

En desarrollo

El establecimiento promueve el re-
conocimiento público a los estu-
diantes sobresalientes, aunque
todavía no se ha expresado en un
reglamento que establece las condi-
ciones para acceder a los estímulos
que aplica.

Buenos resultados verificables

El establecimiento ha definido un
reglamento preciso para el recono-
cimiento público a los estudiantes
sobresalientes, su aplicación es jus-
ta y estimula a los estudiantes a
esforzarse por demostrar los méri-
tos requeridos.

Resultados sobresalientes

El sistema de reconocimiento a
los estudiantes sobresalientes es
valorado por la comunidad edu-
cativa como mecanismo de perte-
nencia, e incorpora la obtención
de becas por méritos académicos.

39. Reconocimientos
¿Cuenta con un sistema de reconocimiento a los estudiantes?

40. Manual de funciones
¿Existe manual de funciones donde se asignan responsabilidades al personal
del establecimiento?

No existe

El establecimiento solo cuenta con
el Reglamento Interno de Trabajo,
la lista de funciones no diferencia
las responsabilidades por cargo
según el organigrama, ni las co-
rrespondientes a distinto tipo de
personal (docente, administrativo y
de apoyo)

En desarrollo

Existe descripción de funciones ge-
nerales de acuerdo con la estructura
jerárquica y de relaciones estableci-
da en el organigrama, pero no define
con claridad las responsabilidades
específicas de cada cargo en la insti-
tución o no se aplica en la práctica.

Buenos resultados verificables

En el quehacer cotidiano del esta-
blecimiento se evidencia la aplica-
ción del manual de funciones
establecido; la descripción de fun-
ciones específicas define claramen-
te las responsabilidades de cada
cargo en la institución; los mecanis-
mos de evaluación y revisión están
en desarrollo por lo cual aún no se
utiliza como instrumento para la
gestión de personal.

Resultados sobresalientes

El manual de funciones puesto en
práctica en el establecimiento,
cuenta con mecanismos de eva-
luación y revisión y para el perso-
nal del establecimiento es
evidente su utilización, junto con
otros instrumentos de desarrollo
de personal.

No existe

El establecimiento no ha estableci-
do formalmente los perfiles y pro-
ceso de selección de personal
docente, administrativo y de apoyo.
La inducción al personal nuevo es
un proceso informal

En desarrollo

El establecimiento tiene definidos
algunos perfiles de personal y está
desarrollando instrumentos para la
selección, pero todavía no es un
proceso regular. Cuenta con la lista
de documentos que se entregan al
personal nuevo, pero el programa
de inducción no está consolidado.

Buenos resultados verificables

El establecimiento tiene definidos
los perfiles de personal y los instru-
mentos de selección, aunque el pro-
ceso diseñado no ha sido evaluado.
Igualmente cuenta con un progra-
ma establecido para la inducción en
los aspectos pedagógicos, discipli-
nares, laborales e institucionales.

Resultados sobresalientes

El establecimiento realiza un pro-
ceso sistemático de selección e
inducción de personal, como re-
sultado de la aplicación de meca-
nismos de evaluación y ajuste
claramente establecidos.

41. Selección e inducción de personal
¿Existe un proceso diseñado, evaluado y estandarizado de selección e inducción de personal para
el ingreso al establecimiento?

MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS | 53

No existe

El proceso de presupuesto es un
ejercicio anual de proyecciones
sobre la ejecución anterior; el aná-
lisis de planeación financiera se
realiza sobre grandes rubros de
ingresos y gastos. Su elaboración
no está aún articulada con el pro-
ceso de formulación del Plan Ope-
rativo Anual

En desarrollo

La elaboración del presupuesto se
realiza de acuerdo con el análisis
financiero de los requerimientos del
plan operativo anual de las distintas
dependencias, pero aún no se dise-
ña la distribución mensual de ingre-
sos y egresos; los mecanismos de
seguimiento presupuestal no están
sistematizados.

Buenos resultados verificables

Existen procedimientos definidos
para que cada dependencia elabore
el presupuesto acorde con las
actividades y metas establecidas
en el Plan Operativo anual;
la distribución mensual de ingresos
y egresos permite su análisis en
relación con los flujos de caja.
El uso del proceso presupuestal
como instrumento de gestión
de evidencia en la formulación
de metas realistas en el corto plazo,
para cuyo cumplimiento está
garantizado el suministro de
recursos.

Resultados sobresalientes

El conjunto de procedimientos
de proyección y seguimiento pre-
supuestal se aplican como instru-
mento de planeación y gestión
financiera, para formular y
ejecutar tanto el Plan Operativo
Anual como el plan de mejora-
miento. Las metas de mediano
plazo se acompañan de un
análisis financiero viable.

43. Presupuesto
¿Existe un proceso diseñado, evaluado y estandarizado de presupuesto?

No existe

La evaluación de desempeño del
personal no forma parte de las ac-
tividades programadas institucio-
nalmente.

En desarrollo

La evaluación de desempeño del
personal es programada con crite-
rios definidos; están en diseño instru-
mentos específicos que identifiquen
los resultados logrados, de acuerdo
con las responsabilidades de cada
tipo de personal.

Buenos resultados verificables

La evaluación de desempeño del
personal se realiza mediante meca-
nismos e instrumentos específicos,
acordes con las responsabilidades
de cada tipo de personal; pero no
han sido evaluados o sus resultados
no se tienen en cuenta en las deci-
siones que afectan al personal.

Resultados sobresalientes

El establecimiento aplica meca-
nismos e instrumentos objetivos
y específicos en la evaluación de
desempeño de todo el personal;
existen mecanismos de valora-
ción y ajuste del proceso y sus
resultados orientan las decisiones
que afectan al personal.

42. Evaluación de desempeño
¿Existe un proceso diseñado, evaluado y estandarizado de evaluación de desempeño del personal
del establecimiento?

No existe

La contabilidad se lleva de manera
organizada, con los soportes y re-
quisitos reglamentarios, y diferen-
cia claramente servicios prestados,
pero el atraso de tres meses o más
en la presentación de informes
impide su utilización como instru-
mento financiero

En desarrollo

La contabilidad se lleva de manera
organizada y las directivas disponen
oportunamente de los informes
contables, sin embargo, no se acom-
pañan con análisis financiero que
orienten las decisiones de ajuste
corriente.

Buenos resultados verificables

Los informes contables están dispo-
nibles oportunamente y se acom-
pañan de análisis financiero
suficiente para la toma de decisio-
nes referentes a los ajustes corrien-
tes durante el año académico; es
instrumento de control financiero
de la institución en el corto plazo,
pero aún no cuenta con análisis de
proyección financiera

Resultados sobresalientes

Los informes contables están dis-
ponibles oportunamente y se
acompañan de análisis de proyec-
ción financiera suficiente para la
toma de decisiones de corto y
largo plazo. La contabilidad es
instrumento de manejo financie-
ro de la institución y es evidente
la utilización de sus resultados
en los planes de mejoramiento
institucionales.

44. Contabilidad
¿Existe un proceso diseñado y evaluado de contabilidad?

54 | MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS

46. Planes de capacitación
¿En el establecimiento se organiza, promueve y apoya la capacitación del personal?

No existe

Las actividades de capacitación se
realizan más por iniciativas indivi-
duales que como actividades pro-
mocionadas y organizadas por el
establecimiento.

En desarrollo

El establecimiento organiza sus
procesos de capacitación, de
acuerdo con sus necesidades y apo-
ya la asistencia de personal a even-
tos externos o internos que
correspondan a esa programación,
aunque no cuenta con mecanismos
de seguimiento de sus resultados.

Buenos resultados verificables

La capacitación del personal es un
proceso programado anualmente,
de acuerdo con los requerimientos
de las metas establecidas en el Plan
Operativo Anual. Existe un proceso,
claro para seleccionar a los benefi-
ciarios y los informes por ellos pre-
sentados son analizados a la luz
de los resultados esperados en el
establecimiento.

Resultados sobresalientes

La capacitación del personal es
un proceso programado para el
corto y largo plazo, con la partici-
pación de directivos y docentes
acorde con los lineamientos del
PEI. El establecimiento organiza
capacitación interna en forma
sistemática como un proceso
continuado con objetivos de
largo plazo.

No existe

El inventario de bienes del
establecimiento no existe o está
desactualizado e incompleto.
La compra y mantenimiento de
elementos requeridos por los pro-
cesos pedagógicos y administrati-
vos no cumplen la programación o
ésta no se ha establecido.
El mantenimiento de los espacios
pedagógicos es insuficiente.

En desarrollo

El establecimiento cuenta con
 inventario actualizado y completo
de muebles y equipos; aunque el
mantenimiento y adquisición de los
recursos de mayor utilización no
cumple una programación se obser-
va el suministro oportuno; los me-
canismos de seguimiento y
corrección del estado de los bienes
está en diseño.

Buenos resultados verificables

El inventario de muebles y equipos
tiene establecido claramente el es-
tado del bien y su responsable.
Existe y se aplica un plan de com-
pras y mantenimiento de los ele-
mentos requeridos por el Plan
Operativo Anual y se han estableci-
do los mecanismos de seguimiento
y corrección del estado de los bie-
nes; sin embargo, el plan de mante-
nimiento preventivo está diseño.

Resultados sobresalientes

El inventario, el plan de compras
y el plan de mantenimiento
preventivo son procesos articula-
dos con los demás instrumentos
de gestión institucional; su apli-
cación acompaña el cumplimien-
to de las metas del Plan Operativo
anual y del Plan de mejoramiento
institucional de mediano plazo.

45. Inventario y plan de adecuación y adquisición
¿La adecuación y adquisición de planta física, equipos y materiales es identificada oportunamente
con un procedimiento establecido con anterioridad?

No existe

No hay estímulos previstos para los
colaboradores de la institución. Se
han realizado algunas actividades
de reconocimiento al personal,
pero no son sistemáticas.

En desarrollo

El establecimiento ha diseñado cri-
terios y mecanismos de reconoci-
miento y estímulos al personal, pero
su puesta en marcha es incipiente.

Buenos resultados verificables

El establecimiento aplica mecanis-
mos de reconocimiento y estímulos
al personal, los resultados obteni-
dos en términos de mejoramiento
institucional y el grado de satisfac-
ción no han sido todavía evaluados.

Resultados sobresalientes

El sistema de estímulos e incenti-
vos al buen desempeño del per-
sonal ha sido incorporado al
conjunto de instrumentos de ges-
tión institucional; la evaluación
evidencia la satisfacción del per-
sonal y su impacto en el mejora-
miento de la institución.

47. Estímulos al buen desempeño
¿Está establecido un sistema de estímulos e incentivos al buen desempeño del personal?

MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS | 55

4. CLASIFICACIÓN EN ALGUNO DE LOS REGÍMENES ESTABLECIDOS

Una vez diligenciado en su totalidad el Formulario 1 A ó 1B según el caso, se procede a verificar los puntajes
obtenidos tanto en Recursos como en Procesos.

El cuadro 1 que se presenta en la página 37 le facilita la clasificación. Es de aclarar que sólo para el régimen
de libertad vigilada existen diferentes categorías.

5. ADOPCIÓN DE TARIFAS

Para la adopción de la tarifa, una vez clasificado el establecimiento educativo privado, aplicará lo autorizado
en la resolución que para tal fin expida el Ministerio de Educación Nacional, de acuerdo con el régimen en
que esté clasificado y de acuerdo con la tabla anexa para el régimen de libertad vigilada si fuere necesario.

Nota: para la clasificación remítase al cuadro 1 de la página 35
y a la tabla para fijación de tarifas en libertad vigilada. Ver página 68.

No existe

La información que produce el es-
tablecimiento está fragmentada
entre distintas personas y depen-
dencias. El establecimiento no
cuenta con mecanismos de control
de gestión.

En desarrollo

La información institucional, aun-
que todavía incompleta, es utilizada
en la gestión de algunos puntos
específicos de la marcha del esta-
blecimiento, en aspectos adminis-
trativos o pedagógicos, pero no sobre
el conjunto de la gestión o el siste-
ma de evaluación institucional está
en etapa de diseño participativo.

Buenos resultados verificables

La información que produce el esta-
blecimiento es organizada y siste-
mática, alimenta periódicamente la
toma de decisiones de las distintas
instancias de dirección y participa-
ción. El establecimiento cuenta con
mecanismos de seguimiento y eva-
luación de la ejecución del plan
operativo anual y de los proyectos
que lo integran, diseñados en forma
participativa; ya se realizó una eva-
luación institucional.

Resultados sobresalientes

El establecimiento cuenta con un
sistema de evaluación institucio-
nal organizado, sistemático y do-
cumentado, en cuya aplicación
participa activamente la comuni-
dad educativa y le ha permitido
realizar la evaluación institucional
anual con resultados que eviden-
cian su mejoramiento.

48. Sistema de evaluación institucional
¿Existe un sistema participativo de evaluación institucional?

No existe

El establecimiento no formula pro-
yectos de desarrollo institucional,
con definición de metas, activida-
des y responsables concretos.

En desarrollo

Existen algunos proyectos que res-
ponden a problemas bien diagnos-
ticados, pero son acciones aisladas
que no conforman un plan de mejo-
ramiento institucional.

Buenos resultados verificables

El establecimiento ha diseñado un
plan de mejoramiento, con accio-
nes, metas responsables y recursos
definidos, que compromete la ac-
ción articulada de la comunidad
educativa; aunque en su desarrollo
todavía se perciben obstáculos que
dificultan el logro de las metas
previstas.

Resultados sobresalientes

El plan de mejoramiento institu-
cional utiliza los resultados de
una evaluación institucional sis-
temática y objetiva; la moviliza-
ción organizada de la comunidad
educativa hacia unas meta com-
partidas se evidencia en su
cumplimiento.

49. Plan de mejoramiento
¿Se utilizan los resultados de la evaluación para desarrollar el plan de mejoramiento institucional?

MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS | 57

CAPÍTULO IV

ESTRUCTURA DE INGRESOS Y COSTOS
DEL ESTABLECIMIENTO EDUCATIVO

Este capítulo contiene las instrucciones para diligenciar el Formulario 2:
ESTRUCTURA DE INGRESOS Y COSTOS DE LOS ESTABLECIMIENTOS EDUCATIVOS PRIVADOS

 1. OBJETIVOS DEL ESTUDIO DE INGRESOS Y COSTOS

Los objetivos que se buscan son los siguientes:

a) Aclarar la estructura de ingresos y costos de su establecimiento.

b) Determinar en qué medida el ejercicio operativo es compensado por los ingresos operacionales y
si estos últimos alcanzan a cubrir en el mediano plazo las inversiones requeridas para el crecimien-
to y mejoramiento de los servicios de la institución. Así mismo, determinar la eventual necesidad
de financiamiento en el corto plazo con fuentes externas.

c) Determinar el costo promedio anual por alumno, centrado en el costo por concepto del servicio
educativo propiamente dicho.

d) Contar con los elementos de análisis necesarios para que la administración escolar y el Consejo
Directivo definan los valores de las tarifas educativas propuestas del establecimiento (pensión,
matrícula y cobros periódicos) compatibles con su estructura de servicios y que impliquen el equi-
librio financiero de la institución.

Con el fin de lograr los objetivos antes expuestos, cada año el establecimiento educativo deberá diligenciar
del Formulario 2. “Ingresos, Costos de los Establecimientos Educativos Privados”, siguiendo las instrucciones
de los módulos I a III y los anexos 1 y 2, si se aplica.

2. INDICACIONES GENERALES

¿Cuáles instituciones deben identificar la estructura de ingresos y costos?

Todos los establecimientos educativos privados deben identificar la estructura de ingresos y costos y,
por mandato de la Ley 115, deberán llevar los registros contables necesarios para establecer costos y
determinar los cobros correspondientes.

Aunque el Formulario 2, que recoge los lineamientos relativos a este capítulo, ha sido diseñado para
registrar la estructura de ingresos y costos de los servicios educativos comunes y obligatorios que con-
forman la tarifa anual, cobrada por medio de matrículas y pensiones, las instituciones pueden organizar
de manera similar la información contable relativa a los cobros periódicos para establecer las tarifas que
a cada uno de ellos le corresponde.

En cuanto a los cobros correspondientes a matrículas y pensiones, que conforman la tarifa anual, los
establecimientos educativos privados clasificados en el régimen de libertad vigilada deberán observar
los valores establecidos en la Tabla de Tarifa Anual para la categoría y el rango obtenidos en la evaluación
anual. Para el caso de los colegios clasificados en régimen controlado, las secretarías de educación consi-
derarán esta información para fijar las tarifas. Por último, para los colegios clasificados en el régimen de

58 | MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS

libertad regulada, la información de los valores deseables financieramente será la base de su propuesta
sobre las tarifas, la cual deberá estar plenamente justificada.

¿Quién debe diligenciar la información sobre ingresos y costos?

El responsable de la información consignada en el formulario de ingresos y costos es el representante de
la institución educativa, función que en general ejerce el Rector.

¿Quién debe estudiar y adoptar el formulario en el establecimiento?

Una vez diligenciado el formulario por el responsable de la institución, es necesario que la información
sobre ingresos y costos correspondiente a cada una de las tarifas educativas se someta a la revisión del
Consejo Directivo, y a su adopción en los establecimientos educativos privados clasificados en uno de
los regímenes de libertad.
El procedimiento de adopción de tarifas de acuerdo con el régimen en el cual se encuentra clasificado el
establecimiento está descrito en el Capítulo I, página 10 de este Manual.

¿A dónde remitir el formulario?

En el régimen de libertad regulada, el formulario de ingresos y costos del establecimiento debe ser remi-
tido, junto con el acta de la sesión de adopción del Consejo Directivo cuando ello corresponda, a la Se-
cretaría de Educación respectiva con antelación suficiente para que los padres de familia puedan ejercer
su derecho a la libre elección. En los demás regímenes (controlado y vigilado) el formulario se debe
conservar en el colegio como soporte al Formulario 1 A ó 1 B.

¿Cuáles son los principales soportes del formulario?

Dado que la mayor parte de la información requerida tiene como base los estados financieros del esta-
blecimiento, se necesitan el balance y estado de ganancias y pérdidas, los cuales deberán anexarse para
el examen del Consejo Directivo del establecimiento. Los estados del período lectivo ya finalizado o por
finalizar deberán estar certificados por el contador. En el caso de los colegios de calendario B, los estados
financieros se estimarán con base en las operaciones financieras de los dos semestres que hacen parte
del año académico, aunque pertenezcan a años fiscales diferentes.

Estos documentos, debidamente certificados, constituyen los soportes del formulario y son de obligato-
ria presentación al Consejo Directivo del establecimiento. El acta del Consejo Directivo donde se adop-
tan las tarifas, discriminadas por niveles y/o por grados según lo establezca cada institución, se remitirá a
la Secretaría de Educación sea departamental o distrital.

Los soportes no se enviarán a la secretaría de educación, pero deberán estar siempre a su disposición
cuando ellas lo requieran en virtud de sus funciones delegadas de inspección y vigilancia.

3 . ORIENTACIONES PARA DILIGENCIAR EL FORMULARIO 2
Para realizar el diligenciamiento del Formulario 2 en forma eficiente se sugiere, como primer paso, ubicar
toda la información contable necesaria sobre el establecimiento y tenerla a mano.

La información registrada en el formulario debe corresponder exactamente a los documentos de soporte,
en relación con el servicio educativo propiamente dicho. Es indispensable no borrar ni hacer tachones.

Antes de diligenciar el formulario, se deben leer cuidadosamente todas las instrucciones relacionadas en el
instructivo.

MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS | 59

Estructura del Formulario 2

El Formulario 2 está diseñado en tres módulos y dos anexos, así:
I. Identificación

Anexo 1. Estimación alumnos becados completamente con recursos del establecimiento educativo
II. Ingresos, costos y utilidad del servicio educativo
III. Liquidación del costo promedio anual por alumno del servicio educativo.

Anexo 2. Estimación del valor anual de renta equivalente de los activos propios de la institución.

La información solicitada se refiere tanto a la operación como a la situación financiera registrada en el año
académico que termina, y a la operación y situación financiera proyectada para el siguiente.

Para los rubros de gastos generales, costos salariales docentes, renta anual equivalente del año que ini-
cia y gastos de personal diferente a los docentes, las proyecciones se harán según la última cifra publicada
por el DANE sobre índice de precios al consumidor general, para los 12 últimos meses a la fecha de proyección.

Con el Módulo I, sobre identificación, se busca recoger información general sobre el establecimiento (lite-
ral A), el número de alumnos matriculados (literal B), el número equivalente de alumnos becados completa-
mente con recursos del establecimiento (literal C, anexo 1), el valor promedio de las tarifas anuales por el
servicio educativo (literal D) y, finalmente, el valor anual de las tarifas por los cobros periódicos y otros co-
bros (literal E). Estos últimos capítulos, en lo relacionado con las tarifas proyectadas, son el resultado del
análisis de las cifras diligenciadas en los demás módulos.

El Módulo II, sobre ingresos, costos y utilidad, se refiere al estado de pérdidas y ganancias del estableci-
miento; registra todos los ingresos y gastos anuales originados en la prestación del servicio educativo.

Con base en la información diligenciada en los módulos I y II, en el módulo III se realiza la liquidación del
costo promedio por alumno por el servicio educativo, variable de gran importancia para la determinación
de las tarifas.

 Diligenciamiento del Formulario 2

Se procede a diligenciar en forma consecutiva todos los capítulos que hacen parte de los módulos I a III para
las columnas que se refieren al año académico terminado. Enseguida se registra la información relacionada
con las proyecciones para el año académico que inicia, en el siguiente orden:

• Alumnos matriculados y becados por nivel y jornada (literales B y C del Módulo I - anexo 1)
• Los rubros de gastos del estado de pérdidas y ganancias (Módulo II)
• El valor de renta anual equivalente de los activos de la institución (anexo 2)
• La liquidación del costo promedio por alumno (Módulo III)
• Los rubros de Ingresos del Estado de Pérdidas y Ganancias (Módulo II)

A continuación se explica el contenido y la forma de diligenciar cada uno de los módulos, unidades y casillas.

I. Identificación de la institución

Literal A: información general del establecimiento

Se escriben los datos generales de identificación de la institución educativa: el código DANE, el municipio
de ubicación, el departamento, el nombre del establecimiento, su dirección, el nombre del rector, el teléfono
donde se pueda comunicar con el establecimiento. Así mismo, se registran el calendario académico y la

60 | MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS

naturaleza de establecimientos a los cuales pertenece la institución. Finalmente se debe señalar el año aca-
démico que termina, el año académico por iniciar, el régimen y categoría donde se encuentra clasificado.

Literal B: matrícula actual y proyectada

Se solicita el número de alumnos matriculados por nivel en cada una de las jornadas impartidas por el
establecimiento durante el último año y la matrícula proyectada para el año académico que inicia. Se re-
cuerda que, conforme artículo 85 de la Ley 115 de 1994, y con el artículo 60 del Decreto1860 de 1994, sólo en
casos excepcionales autorizados por las secretarías de educación se permite la existencia adicional de una
jornada nocturna. Las jornadas diurnas adicionales sólo se autorizan transitoriamente, mientras se cumple
la fecha definida en el programa de conversión a jornada única.

Literal C, anexo 1: número equivalente de alumnos becados completamente
con recursos del establecimiento

Se solicita el número equivalente de alumnos con beca completa en cada una de las jornadas y en los distin-
tos niveles para los dos años analizados.

INSTRUCTIVO ANEXO 1. Número equivalente de alumnos becados

Se solicita el número equivalente de alumnos becados completamente en cada una de las jornadas y en los
distintos niveles para los dos años analizados. El establecimiento puede ofrecer becas parciales que cubren
parte del valor total de las tarifas. Se trata de estimar el número equivalente de becas completas de acuerdo
con la siguiente fórmula:

Número equivalente de becas totales = Nº de becas parciales X (% de valor de beca por alumno)

Si el plantel ofrece diferentes porcentajes de beca, se estima el número equivalente de becas totales para
cada porcentaje y luego se suman.

Por ejemplo, el colegio XY proyecta ofrecer en básica 10 medias becas, 5 cuartos de beca y 15 becas comple-
tas para el año entrante. ¿Cuál es el número total equivalente de becas completas en el nivel de básica?

Número equivalente de becas completas en el nivel de básica:
BC (Columna 3) = (10 x 0.5) + (5 x 0.25) + (15 x 1)

5 + 1.25 + 15 = 21.25 = 21

En la columna (1) se indica el número posible de becas por cada nivel, jornada y porcentaje establecido, si
hay otros porcentajes se obtienen con base en la fórmula y se ubican en las casillas vacías (nota: los des-
cuentos se asimilan a X porcentaje de beca); luego se totaliza por nivel y jornada y se trasladan los resulta-
dos al Módulo I, literal C del formulario 2, columnas a y b respectivamente.

Dato informativo: en el anexo se indicará el valor total anual de los recursos obtenidos por la institución
debidos a contratos de cualquier naturaleza con el sector oficial, y el número de alumnos que atiende con
esos recursos durante el año académico que termina.

Literal D: tarifas promedio anuales del servicio educativo actuales y proyectadas

El concepto de matrícula y pensión cubre el servicio educativo tipificado en el Proyecto Educativo Institu-
cional y enmarcado en la jornada escolar. Las áreas y proyectos que tienen carácter de fundamentales y
obligatorios en la Ley 115 y el Decreto 1860 por ningún motivo ocasionan cobros adicionales.

MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS | 61

Los establecimientos procurarán garantizar los beneficios estudiantiles consagrados en el Capítulo II del
Título V de la Ley 115 de 1994, tales como el carné estudiantil y el seguro colectivo. Para el último, el estable-
cimiento deberá promover la adopción de una póliza especial cuando los estudiantes no estén afiliados al
sistema de seguridad social, cuyos costos deberá asumirlos el padre de familia. El seguro colectivo no será
obligatorio para aquellos estudiantes que demuestren afiliación a algún sistema de seguridad social.

En esta unidad del Formulario 2 del Manual se solicita el valor de las tarifas promedio anuales por alumno,
por concepto del servicio educativo (matrículas y pensiones), autorizadas en el año académico que finaliza,
y las proyectadas para el año académico siguiente, para los diferentes niveles y jornadas.

Después de detallar el valor de las tarifas en cada nivel de cada jornada, se solicita calcular el valor promedio
de cada jornada y el promedio total del establecimiento, según las siguientes fórmulas:

[(Cantidad estudiantes nivel preescolar x Valor Tarifa nivel preescolar) +
(Cantidad estudiantes nivel Básica x Valor. Tarifa nivel Básica) +

Valor promedio de (Cantidad estudiantes nivel Media x Valor tarifa nivel Media)]
las tarifas de la = __
jornada j Número total de estudiantes de la jornada j

[(Cantidad estudiantes jornada j x Valor promedio tarifa jornada j) +
(Cantidad estudiantes jornada k x Valor promedio tarifa jornada k) +

Valor promedio de (Cantidad estudiantes jornada l x Valor promedio tarifa jornada l)]
las tarifas del = ___
establecimiento Número total de estudiantes del establecimiento

Se recuerda que los valores proyectados de las tarifas para el año académico que inicia sólo pueden diligen-
ciarse después de llenar el Módulo III.

Importante: debe tenerse en cuenta que la tarifa obtenida en este Módulo no puede ser
superior a la tarifa obtenida por la tabla.

Literal E: cobros periódicos

Los cobros periódicos fijos cubren servicios que no constituyen elementos propios de la prestación del
servicio educativo pero son consecuencia del mismo, como transporte, alimentación y alojamiento. Estos
cobros serán regulados por las autoridades correspondientes.

Los cobros periódicos corresponden a servicios que apoyan el desarrollo integral y complementan el PEI,
pero que no son obligatorios (por ejemplo clases de natación, bibliobanco, salidas pedagógicas). Incluyen
aquellos cobros que complementan la información académica y los asociados al proceso formal de titula-
ción (por ejemplo certificados y boletines adicionales, derechos de grado).

Aunque no hay cálculo explícito de los costos por alumno por concepto de los servicios de alimentación,
transporte y alojamiento, el Formulario 2 dispone de la información suficiente para que se estimen con base
en los lineamientos que se desarrollan para el servicio educativo.

Sobre estos criterios, la administración del plantel está obligada a poner a consideración del Consejo Direc-
tivo los cobros periódicos que se proponga realizar, los cuales deberán ser adoptados por éste y registrados
en el reglamento o Manual de Convivencia para que sean legales.

En el formulario se deberá diligenciar el tipo de cobro periódico que ha sido adoptado por el Consejo Direc-
tivo, los valores anuales por alumno cobrados y propuestos para los dos años académicos que se analizan.

62 | MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS

MÓDULO II.
Ingresos, costos y utilidad del servicio educativo

A. Estado de pérdidas y ganancias

Esta parte del formulario corresponde a los estados de pérdidas y ganancias del establecimiento y, por
tanto, incluye los ingresos y gastos anuales incurridos por el establecimiento al prestar el servicio educativo.
Es probable que la presentación de tales estados en los libros de contabilidad no coincida, en agrupación y
orden de los rubros, con la relación requerida en el formulario. No obstante, dicho valor deberá estar respal-
dado por comprobantes tanto internos como externos, y al agregarlo en los renglones globales, deberá
coincidir en ambas presentaciones.

El principal objetivo de la segunda parte del formulario es determinar si el establecimiento está cubriendo
y cubrirá con sus ingresos operacionales su funcionamiento corriente. De no ser así, es necesario un examen
crítico sobre los costos y las tarifas educativas.

Para cada rubro el formulario presenta tres columnas:

Columna (a): ejecución año académico que finaliza

Esta columna suministra información sobre los ingresos y gastos efectivamente hechos por el es-
tablecimiento durante último año lectivo, para prestar el servicio educativo. Se toma la informa-
ción de los registros y libros de contabilidad de la institución; se escriben los datos en miles de
pesos corrientes del año al que se hace referencia.

Es importante que los establecimientos educativos comparen la ejecución real del año que termi-
na con el presupuesto que para el mismo año se presentó en la autoevaluación del año académico
anterior, para analizar y corregir posibles desviaciones presupuestales.

Columna (b): presupuesto del año académico que inicia

En ella se registran los valores del presupuesto de todos los conceptos identificados que se requie-
ren para la prestación de los servicios en el siguiente año, tomando como referencia las proyeccio-
nes correspondientes al Plan Operativo del PEI. Los valores deberán expresarse en miles de pesos
corrientes de ese año. Para la proyección se utilizará en general la inflación acumulada de los doce
meses anteriores al momento de diligenciar los formularios

Columna (c): porcentaje de participación

Esta columna tiene como propósito establecer el porcentaje de participación sobre los egresos de
rubros significativos dentro de la estructura de costos, así:

• Renglón 6 columna (c), Devoluciones y becas: se toma el total del renglón 6 de la columna (b) y se
divide por el valor registrado en el renglón 2 de la misma columna, Valor anual servicio educativo.

• Renglón 12 columna (c), Gatos de personal: se toma el total del renglón 12 de la columna (b) y se
divide por el valor registrado en el renglón 10 de la misma columna, Total ingresos.

• Renglón 13 columna (c), Personal docente: se toma el total del renglón 13 de la columna (b) y se
divide por el valor registrado en el renglón 10 de la misma columna.

MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS | 63

• Renglón 17 columna (c), Personal administrativo: se toma el total del renglón 17 de la columna (b)
y se divide por el valor registrado en el renglón 10 de la misma columna.

• Renglón 21 columna (c), Personal de apoyo al servicio educativo: se toma el total del renglón 21 de
la columna (b) y se divide por el valor registrado en el renglón 10 de la misma columna.

• Renglón 25 columna (c), Personal de servicios generales: se toma el total del renglón 25 de la co-
lumna (b) y se divide por el valor registrado en el renglón 10 de la misma columna.

• Renglón 29 columna (c), Honorarios: se toma el total del renglón 29 de la columna (b) y se divide
por el valor registrado en el renglón 10 de la misma columna.

• Renglón 32 columna (c), Otros gastos de personal: se toma el total del renglón 32 de la columna (b)
y se divide por el valor registrado en el renglón 10 de la misma columna.

• Renglón 35 columna (c), Gastos Generales: se toma el total del renglón 35 de la columna (b) y se
divide por el valor registrado en el renglón 10 de la misma columna.

• Renglón 36 columna (c), Arrendamientos: se toma el total del renglón 36 de la columna (b) y se
divide por el valor registrado en el renglón 10 de la misma columna.

• Renglón 40 columna (c), Mantenimiento y reparación: se toma el total del renglón 40 de la colum-
na (b) y se divide por el valor registrado en el renglón 10 de la misma columna.

• Renglón 45 columna (c), Servicios públicos: se toma el total del renglón 45 de la columna (b) y se
divide por el valor registrado en el renglón 10 de la misma columna.

• Renglón 46 columna (c), Seguros: se toma el total del renglón 46 de la columna (b) y se divide por
el valor registrado en el renglón 10 de la misma columna.

• Renglón 47 columna (c), Material pedagógico: se toma el total del renglón 47 de la columna (b) y
se divide por el valor registrado en el renglón 10 de la misma columna.

• Renglón 51 columna (c), Diversos: se toma el total del renglón 51 de la columna (b) y se divide por
el valor registrado en el renglón 10 de la misma columna.

Descripción de conceptos o rubros

Casilla Rubro-Descripción
1. Ingresos operacionales

Ingresos obtenidos por el establecimiento debidos a la prestación del servicio educativo,
reflejados en las matrículas y pensiones. Para obtener el total de la casilla se suma la casilla
2 y se resta la casilla 6.

2. Valor anual del servicio educativo
Registra el valor total obtenido durante el año por concepto del cobro de pensiones y ma-
trículas por cada nivel (preescolar, básica y media). El total de esta casilla se obtiene al sumar
las casillas 3, 4 y 5.

3, 4 y 5. Valor anual del servicio educativo en cada nivel
Se registra el valor total anual del servicio educativo por cada nivel, se obtiene al multiplicar
el número de alumnos matriculados en cada nivel (Módulo I, literal B) por el valor de la tarifa
promedio anual por cada nivel (Módulo I, literal D).

64 | MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS

Casilla Rubro-Descripción

6. Devoluciones y becas
Aquí se registra el valor de las devoluciones y becas que el establecimiento educativo ha
otorgado y las que proyecta otorgar. Su valor se obtiene con la suma de los numerales 7 y 8.

7. Devoluciones
Valores reintegrados a los padres de familia por concepto de matrículas y pensiones en el año.

8. Becas
Valores otorgados como beneficio a los estudiantes. El valor aquí consignado debe corres-
ponder al valor total de becados por cada nivel (Módulo I, literal C según anexo de becas)
multiplicado por el costo anual promedio de cada nivel.

9. Otros ingresos
Es el valor obtenido por servicios relacionados con la expedición de certificados, constan-
cias, ingresos por contribuciones, publicaciones, entre otros (no se incluyen los cobros pe-
riódicos y otros cobros).

10. TOTAL INGRESOS
Es el total anual de ingresos obtenido por el establecimiento, por la prestación del servicio
educativo propiamente dicho. Se obtiene al sumar la casilla 1 con la 9.

11. GASTOS OPERACIONALES
Son los gastos en que el establecimiento educativo debe incurrir para la prestación del
servicio. El total de esta casilla es el resultado de la sumatoria de los gastos de personal
(casilla 12) y los gastos generales (casilla 35).

12. Gastos de personal
Se registran los valores relacionados con los gastos del recurso humano vinculado a la ins-
titución tanto operativo, administrativo, de servicios generales, bienestar como el de apoyo
al servicio. Su total es la sumatoria de las casillas 13, 17, 21, 25, 29 y 32.

13. Gastos de personal docente
(Se considera personal docente: rector, director, vicerrector, coordinadores, educadores y
asistentes de aula.) Se registran los pagos a docentes y directivos docentes de tiempo com-
pleto, medio tiempo o por horas que tengan vinculación laboral con la institución. Se obtie-
ne al sumar los numerales 14, 15 y 16.

14. Salarios
El valor de la remuneración básica, subsidio de transporte, horas extras, bonificaciones, re-
emplazos, todo aquello denominado salario según la legislación vigente excepto las pres-
taciones, aportes de nómina, dotación y capacitación.

15. Prestaciones
Pagos efectuados por concepto de cesantías, intereses sobre las cesantías, prima de servi-
cios y vacaciones de sus docentes y directivos docentes.

16. Aportes de nómina
Los valores correspondientes a los aportes a las entidades promotoras de salud (EPS), fondos
de pensiones, administradoras de riesgos profesionales (ARP), cajas de compensación, Institu-
to Colombiano de Bienestar Familiar y SENA, en los porcentajes establecidos por la ley.

17. Gastos de personal administrativo
(Formado por: secretarias, director administrativo, bibliotecario, contador, auxiliar contable,
tesorero, almacenista, laboratorista.) Se registra el pago efectuado al personal administrati-
vo por concepto de salarios, prestaciones, aportes de nómina cuando tienen vinculación
laboral. Es la suma de las casillas 18, 19 y 20. Salarios. El valor de la remuneración básica,
subsidio de transporte, horas extras, bonificaciones, reemplazos, todo aquello denominado
salario según la legislación vigente excepto las prestaciones, los aportes de nómina, dota-
ción y capacitación reconocidas al personal administrativo.

MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS | 65

Casilla Rubro-Descripción

18. Salarios básicos
Pagos efectuados por concepto de salarios.

19. Prestaciones
Pagos efectuados por concepto de cesantías, intereses sobre las cesantías, prima de servi-
cios y vacaciones.

20. Aportes de nómina
Los valores correspondientes a los aportes a las entidades promotoras de salud (EPS), fon-
dos de pensiones, administradoras de riesgos profesionales (ARP), cajas de compensación,
Instituto Colombiano de Bienestar Familiar y SENA, en los porcentajes establecidos por la ley.

21. Gastos de personal de apoyo al servicio educativo
(Comprendido por: personal relacionado con servicios de bienestar, médico, enfermera, psi-
cólogo, orientador, capellán, odontólogo, entrenadores, instructores, terapeutas, bibliote-
cólogo, entre otros.) Se registra el valor de los salarios, prestaciones y aportes de nómina y
honorarios relacionados con este personal. Se obtiene de sumar las casillas 22, 23 y 24.

22 a 24. Salarios, prestaciones, aportes de nómina
La descripción de estos rubros puede asimilarse a la registrada para las casillas 18, 19 y 20.

25. Gastos de personal de servicios generales
(Empleados de: aseo, cafetería administrativa, mensajería, vigilancia y mantenimiento.) Pa-
gos efectuados al personal de servicios generales con vinculación laboral, por concepto de
salarios, prestaciones y aportes de nómina. Su total se obtiene de sumar las casillas 26, 27 y 28.

26 a 28. Salarios, prestaciones, aportes de nómina
La descripción de estos rubros puede asimilarse a la registrada para las casillas 18, 19 y 20.

29. Honorarios
Se registra el valor total de pagos administrativos al personal de apoyo al servicio educativo
y de otras personas que requiere la institución para su funcionamiento, reconocida su remune-
ración por honorarios y sin vinculación laboral. Se obtiene sumando las casillas 30 y 31.

30. Honorarios del personal administrativo y de apoyo al servicio educativo sin vinculación laboral.
Pagos periódicos a personas naturales que desarrollan actividades administrativas, como el
asesor contable, contador, revisor fiscal, asesores de organización y gestión administrativas,
más aquellas personas catalogadas de apoyo al servicio educativo, siempre y cuando no
tengan vinculación laboral, caso en el cual se ubicarían en los rubros de las casillas 17 y 21
respectivamente.

31. Otros honorarios
Pagos en el año a personas naturales ajenas al personal docente, administrativo, de bienes-
tar y de servicios generales, aquellos considerados específicos y ocasionales, tal es el caso
de los servicios jurídicos, procesos legales, etc.

32. Otros gastos de personal
Se registran los valores por capacitación y dotación de la planta de personal. Se obtiene al
sumar las casillas 33 y 34.

33. Capacitación
Erogaciones por formación, actualización y perfeccionamiento del personal vinculado a la
institución.

34. Dotación
Gastos conforme a la ley para aquellos trabajadores que tengan remuneración inferior o
igual a dos salarios mínimos mensuales legales vigentes.

35. GASTOS GENERALES
Son las erogaciones que se realizan para pagar arrendamientos, mantenimiento, servicios
públicos, seguros, elementos de aseo, cafetería, útiles, papelería y fotocopias, material y su-
ministros pedagógicos, impuestos diferentes al impuesto de renta y complementarios. Se

66 | MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS

Casilla Rubro-Descripción

incluyen, además, las provisiones y las reservas para desarrollo futuro, entre otros. Se obtie-
ne al sumar las casillas 36, 40, 45, 46, 47, 56, 57 y 59.

36. Arrendamientos, casillas 37 a 39
En la casilla se reporta si algunos de los ítems están en arrendamiento; para aquellos ítems
que sean de propiedad del establecimiento educativo se deberá colocar cero en estas casi-
llas y diligenciar el anexo 2 (estimación anual del valor de renta equivalente). Se registra el
valor total por los pagos de arrendamientos de infraestructura, terrenos, construcciones,
áreas de recreación, mobiliario, equipo, laboratorios y vehículos, vinculados directamente
con el servicio educativo, se excluyen arrendamiento de buses y/o vehículos para transpor-
te escolar y arrendamientos relacionados con casinos, restaurante y tiendas escolares. Debe
formalizarse mediante contrato de arrendamiento.

40. Mantenimiento y reparaciones, casillas 41 a 44
Valores por gastos de mantenimiento y reparaciones incurridas para mantener en funcio-
namiento los activos vinculados al servicio educativo. La suma total de la casilla 40 com-
prende gastos de mantenimiento por infraestructura, mobiliario y equipo, material no
fungible y vehículos, más las obras y mejoras en propiedades ajenas. No se incluyen en es-
tos conceptos gastos de mantenimiento ni reparaciones de activos relacionados con servi-
cios de transporte escolar, restaurante ni alojamiento.

45. Servicios públicos
Valores por concepto de energía eléctrica, servicio de agua y alcantarillado, recolección de
basura, gas, teléfono y comunicaciones.

46. Seguros
Se registran los valores incurridos en la adquisición de seguros diferentes al de accidente
escolar, tales como: de manejo, de cumplimiento, corriente débil, vida colectivo, incendio,
terremoto, sustracción y hurto, responsabilidad civil y extracontractual, se incluyen servicio
de ambulancia, cuando es cubierto con recursos propios del servicio educativo, y otros.

47. Material pedagógico
Valores anuales por concepto de material didáctico que no constituya activo como: papele-
ría, útiles, fotocopias, implementos deportivos, musicales, de laboratorio cuando son pro-
pios, videos, libros, publicaciones de investigación y consulta, estudios y elaboración de
proyectos, participación en actividades recreativas, culturales y deportivas con cargo a los
ingresos directos del servicio educativo; igualmente, los recursos destinados al desarrollo
de programas pedagógicos establecidos en el PEI y detallados en el plan operativo finan-
ciado con recursos propios. Su total es la sumatoria de las casillas 48, 49 y 50.

51. Gastos diversos de administración
Hace referencia a gastos de funcionamiento no registrados en otros rubros, tales como: ele-
mentos de aseo, elementos y suministros de cafetería, elementos, útiles y papelería admi-
nistrativa, fotocopias de carácter administrativo, servicio de aseo y vigilancia, procesamiento
electrónicos de datos, servicio de correo, fax, transportes, fletes y acarreos, gastos notariales,
registro mercantil, trámites y licencias, otros gastos legales, contribuciones y afiliaciones,
suscripciones, promoción y divulgación, publicidad, bodegaje, mensajería, gastos de repre-
sentación, gastos de viaje, entre otros.

52. Impuestos diferentes a renta
Valores correspondientes a las contribuciones por impuesto de industria, comercio y avisos,
valorización, predial, timbres, vehículos, notariado y otras contribuciones oficiales de acuer-
do con cada región.

53. Reservas para desarrollo futuro
Es el valor establecido sobre un porcentaje de los ingresos del servicio educativo de acuer-
do con el régimen en el cual se encuentre clasificado, así: libertad vigilada alta el 3% (valor
casilla 1 columna b x 0.03), libertad vigilada media el 2% (valor casilla 1 columna b x 0.02),

MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS | 67

Casilla Rubro-Descripción

libertad vigilada baja el 1% (valor casilla 1 columna b x 0.01). Nota: Este valor de registrará
únicamente para la columna proyectada, en la primera evaluación; a partir de la segunda
evaluación se registrará tanto en el ejecutado (columna a) como en el proyectado (columna b).

54. Provisiones casillas 55 y 56
Corresponde a las provisiones realizadas por el establecimiento educativo para cubrir deudas
de difícil cobro (casilla 55) y provisiones para posibles contingencias como litigios, deman-
das, obligaciones potenciales, garantías contractuales y otras contingencias (casilla 56), con-
forme las normas técnicas generales aceptadas en Colombia para la determinación de las
provisiones y contingencias (art.52 D.R 2649/93).

57. Utilidad operacional
Diferencia entre los ingresos netos (casilla 10) y los gastos operaciones (casilla 11)

58. Ingresos no operacionales
Ingresos por concepto de intereses, arrendamientos, donaciones, auxilios, recuperación de
ejercicios anteriores, entre otros.

59. Gastos no operacionales
Erogaciones por gastos financieros, gastos bancarios, contribución Fogafin, intereses a ins-
tituciones financieras, pérdida en venta y retiro de bienes, pérdidas por siniestros.

60. Utilidad antes de impuestos
Se obtiene sumando a la utilidad operacional (casilla 57) los ingresos no operacionales (ca-
silla 58) y restando los gastos no operacionales (casilla 59)

61. Provisión para impuesto de renta
De acuerdo con la obligatoriedad o no de liquidar y pagar el impuesto de renta, este rubro
corresponderá al cálculo contable para cubrir este impuesto. Se ha de tener en cuenta que
la provisión será la que contablemente resulte y no sobre los valores consignados en el
formulario, ya que aquí no se contemplan algunos rubros como depreciación que sí afecta
la provisión.

62. Utilidad neta
Resultado financiero final del establecimiento educativo. Se obtiene de restar de la utilidad
antes de impuestos (casilla 60) la provisión para impuestos (casilla 61)

B. Activos y estimación del valor de renta anual equivalente

Se relaciona el valor en libros de los activos existentes para cada rubro, siempre y cuando sean de propiedad
de la institución educativa.

Los valores consignados en cada rubro deben corresponder a los activos o proporción de activo relaciona-
do directamente con el servicio educativo. Se depurarán los activos que compartan servicios de casino,
restaurante, tienda escolar y transporte escolar, básicamente con relación a terrenos y construcciones, aplicando
una regla de tres simple, tomando como base los metros cuadrados empleados en estos otros servicios.

EJEMPLO
Área total terreno y construcción del colegio XX 5200 m2.
Área del restaurante escolar 750 m2.
Valor total registrado en libros para terreno y construcción $5.500.000.000
Valor proporcional al servicio educativo (5200-750) * 5.500.000.000 / 5200
Valor por trasladar debido a terrenos y construcción $4.706.730.000 sobre el cual se calculará el valor
anual de renta equivalente relacionado con activos destinados al servicio educativo.

68 | MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS

FÓRMULA:
Valor terreno y construcción de áreas del servicio educativo =

[((Total área terreno y construcción – total áreas de otros servicios) x valor total en libros del terre-
no y construcción)) / total área terreno y construcción]

El formato tiene cuatro (4) columnas. En la columna uno (1), se escribe el valor de los activos de propiedad
del establecimiento según cada rubro, de acuerdo con los valores consignados en libros y determinados en
el balance certificado por el contador o por el avalúo de las lonjas (valor comercial) a precios actuales, sopor-
tados y depurados en el caso de los terrenos y construcciones.

La columna (2), factor de anualización, contiene los porcentajes por utilizar para establecer el valor estima-
do de renta anual equivalente de los activos. Estos factores suponen una tasa de interés de oportunidad del
4% anual y valores de salvamento de 10% para equipo y vehículos. Para mobiliario, enseres y material se
considera que no hay valor de salvamento.

El factor de anualización diferente al de infraestructura será actualizado a partir del segundo año de aplica-
ción del presente Manual, sobre la base del DTF efectivo anual certificado por el Banco de la República en la
misma fecha de corte del índice de inflación para proyección, como tasa de interés de oportunidad para su
cálculo, cada año.

En la columna (3) se establece el valor anual de renta equivalente de los activos existentes para cada con-
cepto; se obtiene de multiplicar el valor en libros o valor comercial (columna 1) por el factor de anualización
(columna 2). La columna (4) calcula el valor de renta a precios del año académico que inicia; se obtiene de
multiplicar el valor de la columna (3) por el factor (1 + índice de inflación); este índice de inflación es el
mismo utilizado para la proyección en el Módulo II “Ingresos y costos del servicio educativo”.

Al final del anexo se totalizan los valores de la columna (3) y la columna (4), con lo cual se obtiene el gran
total de la renta de los activos existentes para el año académico que finaliza y el año académico siguiente
(numerales 13 y 14), valores éstos que se trasladarán al Módulo III, casilla 2, columnas (a) y (b) respectiva-
mente para liquidar la tarifa promedio anual del servicio educativo.

MÓDULO III

Liquidación del costo anual del servicio educativo por alumno

Este módulo es de gran importancia para el análisis por parte de la administración y el Consejo Directivo del
establecimiento educativo pues su resultado la liquidación del costo promedio anual por alumno del servi-
cio educativo constituye uno de los elementos de juicio que, junto con la capacidad de pago de las familias
de los estudiantes, deberá ser considerado a la hora de identificar tarifas educativas aceptables.

Aquí se estima solamente el costo promedio por alumno originado en el servicio educativo propiamente
dicho, mediante la fórmula que a continuación se explica:

MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS | 69

El cálculo responde a las siguientes fórmulas:

Costos totales anuales del Gastos totales anuales del servicio educativo
servicio educativo = + Valor renta anual equivalente de activos relacionados

directamente con el servicio educativo
+ Valor de la remuneración razonable

a la actividad empresarial

Costo promedio anual del Costos totales anuales del servicio educativo
servicio educativo por alumno = –––––––––––––––––––––––––––––––––––––

Número total de alumnos matriculados

Con este módulo, el formulario desarrolla las anteriores fórmulas para el año académico finalizado (colum-
na a) y para el año que inicia (columna b), así:

La casilla 1 registra los gastos operacionales anuales por servicio educativo. Estos valores se obtie-
nen del Estado de Pérdidas y Ganancias del Módulo II de este formulario, consignado en la casilla
11, tanto lo ejecutado para la columna (a) como lo proyectado ajustado, columna (b).

En la casilla 2 se registra para las dos columnas el total del valor de renta anual equivalente obteni-
do en el anexo 2, casillas 13 y 14 respectivamente.

En la casilla 3 se registra el valor correspondiente a la remuneración razonable a la actividad em-
presarial obtenida de multiplicar por 0.09 el resultado de sumar la casilla 1 más la casilla 2 de este
módulo. Para el primer año se realizará este cálculo únicamente para la columna (b), a partir del
segundo año se calculará en las dos columnas (a y b).

La casilla 4 corresponde al costo total anual en que incurre el establecimiento por la prestación del
servicio educativo y la remuneración a la actividad empresarial, como resultado de sumar las casi-
llas 1, 2 y 3.

La casilla 6 corresponde al costo promedio anual por alumno matriculado. Resulta de dividir los
costos totales anuales de la casilla 4 por el número de alumnos matriculados en cada uno de los
dos años (casilla 5).

El valor aquí obtenido se compara con el valor de la tabla de tarifas promedio, determinado según
el puntaje de recursos y la categorización del establecimiento; recuerde que la tarifa aquí obteni-
da no puede ser superior a la tarifa de la tabla según el puntaje.

Una vez definida la tarifa de la institución, puede establecer tarifas diferenciales por niveles o por
grados, siempre y cuando dicha tarifa no sea superior a la promedio obtenida en el Formulario 2,
Módulo III. Las tarifas promedio por nivel serán registradas en el Módulo I, literal D del Formulario
2, con las cuales realizará los cálculos de ingresos para el año proyectado.

Las tarifas así establecidas serán informadas por escrito a la Secretaría de Educación departamen-
tal o distrital mediante copia del acta del Consejo Directivo donde fueron adoptadas.

70 | MANUAL DE EVALUACIÓN Y CLASIFICACIÓN DE ESTABLECIMIENTOS EDUCATIVOS PRIVADOS PARA DEFINICIÓN DE TARIFAS

TABLA 1

CATEGORÍAS PARA LA FIJACIÓN DE TARIFAS
EN EL RÉGIMEN DE LIBERTAD VIGILADA PARA EL AÑO 2004

CATEGORÍA MÁXIMO VALOR MATRÍCULA PENSIÓN
MENSUAL

V1 = $ 440.000 $ 44.000 $39.600

V2 = $ 520.000 $ 52.000 $46.800

V3 = $ 620.000 $ 62.000 $55.800

V4 = $ 730.000 $ 73.000 $65.700

V5 = $ 860.000 $ 86.000 $77.400

V6 = $ 1.020.000 $ 102.000 $91.800

V7 = $1.200.000 $ 120.000 $108.000

V8 = $ 1.410.000 $ 141.000 $126.900

V9 = $ 1.660.000 $ 166.000 $149.400

V10 = $ 1.960.000 $ 196.000 $176.400

V11 = $ 2.320.000 $ 232.000 $208.800

V12 = $ 2.740.000 $ 274.000 $246.600

V13 = $ 3.220.000 $ 322.000 $289.800

