

5. INFORME DE AUTOEVALUACIÓN
CORRESPONDIENTE AL CIERRE DEL EJERCICIO 2005

QUE PRESENTA EL DIRECTOR GENERAL DEL

INSTITUTO NACIONAL PARA LA EVALUACIÓN DE LA EDUCACIÓN

A LA
H. JUNTA DIRECTIVA

México, D. F. febrero, 2006

5.1 RESUMEN EJECUTIVO

El informe comienza con un diagnóstico de la situación del Instituto Nacional para la

Evaluación de la Educación (INEE) al comenzar 2005. Se presenta luego un

resumen de las actividades realizadas durante el año, que destaca los puntos más

importantes y concluye con un balance del logro de los objetivos establecidos. Se

informa luego sobre el comportamiento financiero y programático-presupuestal;

enseguida se resumen los resultados del programa de buen gobierno, de las PEF y

las del POA 2005. Se trata luego de los esfuerzos de superación desarrollados, en

relación con el Programa de Transparencia y Combate a la Corrupción, con la Ley de

Transparencia y con los avances en la implantación de los sistemas ISO. Se termina

con la perspectiva de mejoramiento a corto y mediano plazo.

5.2 DIAGNÓSTICO

Durante 2004, el INEE había avanzado en el proceso de su consolidación, en

particular esforzándose por superar las limitaciones de carácter técnico detectadas a

fines de 2003, cuando se difundieron los resultados de sus primeros trabajos de

evaluación. Los cambios en la Dirección General Adjunta y la de Pruebas fueron el

inicio de una etapa que debía extenderse hasta 2005, pues consistía centralmente en

el desarrollo de una nueva generación de pruebas de rendimiento, que debería

sustituir a las pruebas de estándares nacionales de lectura y matemáticas, que se

aplicaron por última vez en 2004. Para poder contar con una valoración del avance

de los niveles de aprendizaje alcanzados por los alumnos al final de la primaria y la

secundaria en el período 2000-2005 se había decidido también hacer una aplicación

extraordinaria de pruebas antiguas en el año 2005.

La difusión hecha por el INEE a fines de 2004 incluyó tanto los resultados de las

pruebas nacionales como los de PISA 2003. En conjunto los resultados anteriores

despertaron un interés considerable, claramente superior al que habían suscitado los

de 2003, con dos rasgos positivos adicionales: por una parte, no hubo críticas al

trabajo del INEE, sino que los resultados fueron considerados confiables por el

público; por otra parte, se tomaron decisiones basadas en ellos, en particular en

relación con las telesecundarias.

En 2004 comenzaron también a verse resultados de los esfuerzos hechos por el

INEE en el sentido de difundir los resultados en las entidades federativas, y de

buscar que fueran aprovechados, gracias a talleres para propiciar la elaboración de

informes de resultados en todas las entidades.

Lo anterior muestra que, al final de 2004, el Instituto avanzaba en lo relativo a su

consolidación técnica, a la difusión de resultados y a la utilización de estos para la

toma de decisiones, si bien en los dos campos faltaba mucho por hacer. Se habían

dado también pasos en el ámbito administrativo, en particular con la aprobación del

Plan Maestro de Desarrollo, que fija el rumbo del Instituto en el mediano y largo

plazo; se había hecho también el cambio a unas oficinas más adecuadas, pero

seguía pendiente el registro de la estructura de plazas del Instituto, con el riesgo de

inestabilidad que ello conllevaba.

5.3 RESUMEN DE ACTIVIDADES

El objetivo institucional general del POA 2005 establecía que el INEE avanzará en el

desarrollo de sus funciones sustantivas y de apoyo, así como en su consolidación

como institución. En cuanto a las actividades sustantivas el POA establecía en

particular seis objetivos (3 PEF y 3 sectoriales):

♦ Se aplicarán 8 pruebas: 4 nuevas y una aplicación especial de 4 de 2000 (6°

primaria, 3° secundaria) para tener resultados comparables 2000-2005.

♦ Se elaborarán 9 informes derivados de acciones de evaluación del Instituto:

o Sobre el desarrollo de cuestionarios de contexto.

o Sobre los avances en el desarrollo de las pruebas PISA 2006.

o Análisis de resultados PISA 2003 que complementen los iniciales.

o De la aplicación de cuatro pruebas nuevas.

o De la aplicación extraordinaria de cuatro pruebas 2000.

o De seguimiento de la Reforma de Secundaria.

o 3er. Volumen anual de indicadores Panorama Educativo 2005.

o 1er. informe de evaluación de una muestra nacional de escuelas.

o 3er. Informe Anual general del INEE, 2005.

♦ Se realizará una campaña de difusión de resultados de evaluaciones

nacionales de 2004 y de PISA 2003, tanto para propiciar su utilización por

autoridades educativas y maestros, como para el desarrollo de la cultura de

evaluación en todos los sectores de la sociedad.

♦ Se desarrollarán 4 nuevas pruebas para su aplicación en 2006, en español,

matemáticas, ciencias naturales y ciencias sociales de 3° de primaria.

♦ Se harán al menos 20 publicaciones: libros, cuadernos, folletos y CD.

♦ Se capacitará personal de las 32 entidades federativas, en diversos aspectos

de la evaluación educativa.

En términos generales puede decirse que estos seis objetivos se cumplieron en

forma muy amplia: se aplicaron las 8 pruebas previstas. Se terminaron 6 de los

nueve informes planeados; en dos se registró avance parcial y se terminarán en

2006; la no terminación se debió a circunstancias externas (seguimiento de RIES e

informe de muestra de escuelas); y uno se difirió para 2006, el trabajo de análisis

adicionales de los resultados de PISA 2003. Se realizó la campaña de difusión; se

desarrollaron las 4 pruebas nuevas previstas; el número de publicaciones superó

considerablemente la cifra mínima de 20; y se logró capacitar a personal de casi

todas las entidades federativas.

En uno de los apartados del punto 5.5 se presentará el desglose de cada uno de los

objetivos anteriores en metas particulares, y se darán datos precisos sobre su

cumplimiento. En los párrafos siguientes de este punto se destacan los aspectos más

importantes del trabajo realizado y se hace un balance cualitativo.

♦ Indicadores Educativos. Del trabajo de esta área destacan dos puntos:

o Su producto básico, que es la tercera entrega del anuario de indicadores,

Panorama Educativo de México, 2005. Esta nueva entrega incorpora las

recomendaciones hechas por el Consejo Técnico y especialistas invitados,

reduciendo el número total de indicadores, precisando los que deben formar

parte del sistema y mejorando la articulación del conjunto.

o El inicio de una productiva colaboración con la Dirección de Planeación y

Programación de la Unidad de Planeación y Evaluación de Políticas

Educativas de la SEP. Esta segunda actividad ha dado ya lugar a la

producción de una primera entrega de la publicación de indicadores básicos

elaborados conjuntamente por la UPEPE y el INEE, así como al inicio de un

importante trabajo, que deberá culminar en 2006, con la planeación y puesta

en marcha del Sistema Nacional de Indicadores Educativos previsto en el

Programa Nacional de Educación 2001-2006.

La dirección preparó también los marcos para la elaboración de las muestras para

las diversas aplicaciones de pruebas de 2005 y 2006; hizo también un informe de

investigación de orientación metodológica.

Debe subrayarse que estos resultados del trabajo de la Dirección de Indicadores

pudieron lograrse pese a las circunstancias que pasó el INEE en septiembre, que

llevaron a un cambio de dos terceras partes del personal de dicha área.

♦ Pruebas y Medición. Sobresalen tres aspectos:

o El final del diseño de las nuevas pruebas Excale de español y matemáticas

para 6° de primaria y 3° de secundaria, y su aplicación. Debe subrayarse que

este trabajo pudo hacerse con muy altos niveles de calidad técnica, como se

pretendía, lo que nos permite contar ya con instrumentos de nivel

internacional, con enfoque criterial, cuidadosamente alineadas al currículo y

con niveles de competencia definidos en relación con el mismo, lo que

permitirá, por primera vez en el país, formular juicios sobre el nivel de

aprendizaje de los alumnos de educación básica en términos absolutos y no

sólo relativos, y hacer comparaciones a lo largo del tiempo. Por su

complejidad e importancia, la última etapa del proceso, que es el análisis de

los resultados de las pruebas aplicadas en 2005, está todavía en curso, y los

resultados se difundirán hasta agosto de 2006, con base en el acuerdo al

respecto tomado por el Consejo Técnico. Un punto más fue el desarrollo del

protocolo para la calificación de respuestas construidas, para las preguntas de

redacción de las pruebas de español.

o El estudio comparativo 2000-2005, que permitió tener por primera vez en el

país una estimación confiable del avance de los niveles de aprendizaje de los

alumnos del sistema de educación básica. En este sentido conviene destacar

también la calidad técnica del análisis hecho, con asesoría de destacados

especialistas de la Universidad de Stanford.

o El final del diseño de las pruebas Excale 2006, para 3° de primaria, en

español, matemáticas, ciencias naturales y ciencias sociales.

El área registró también avances significativos en la documentación de su trabajo,

con la elaboración de 25 manuales sobre los diversos pasos del trabajo de desarrollo

de las pruebas, así como en investigación, con la realización de dos estudios sobre

la validez de las pruebas Excale. Se preparó también un sistema computarizado para

el manejo de reactivos.

♦ Proyectos Internacionales y Especiales. A destacar:

o PISA 2003. De esta dirección sobresale el trabajo para poner al alcance de los

maestros materiales liberados de las aplicaciones pasadas de PISA, con

elementos que les permitan usarlos con sus propios alumnos y aprovechar los

resultados para retroalimentar su práctica docente, de manera que se

abandonen enfoques memorísticos y se desarrollen acercamientos que

favorezcan el desarrollo de las habilidades cognitivas complejas. Este

esfuerzo se concretó en la elaboración del libro PISA para docentes y en la

realización de talleres para facilitar su uso.

Además de la participación del Director General en el Grupo Estratégico de

Planeación de PISA, México promovió la constitución de un grupo formado por

los ocho países iberoamericanos que participan en PISA: Argentina, Brasil,

Chile, Colombia, Uruguay, España y Portugal, además de nuestro país. Con el

nombre de Grupo Iberoamericano de PISA, esta iniciativa se puso en marcha

en septiembre, y se designó a México como coordinador. Por los cambios

ocurridos en el INEE en septiembre no fue posible, en cambio, cumplir la meta

de realizar análisis adicionales de los resultados de México en PISA 2003.

Esta meta se ha pasado a 2006.

o PISA 2006: terminaron las fases preparatorias de la siguiente aplicación de las

pruebas de la OCDE, que tendrá lugar en el mes de marzo.

o Piloteo de LLECE: avanzó también la preparación de la aplicación de las

pruebas de la OREALC, prevista para el mes de junio.

o Con base en la recomendación del Consejo Técnico, se tomo la decisión de

no participar en la prueba TIMSS de 2007. La participación, junto con la UPN,

en la fase piloto del proyecto TEDS (Teacher Evaluation Study) de la IEA

siguió adelante.

♦ Evaluación de Escuelas. Los puntos a destacar son:

o En lo que respecta a la evaluación de planteles, y además de unos análisis de

la información recogida mediante los cuestionarios de contexto aplicados con

las pruebas Excale en 2005, el área avanzó en lo relativo a evaluar en

profundidad, en forma cualitativa, una muestra reducida de escuelas: se

terminó el diseño del modelo a usar; se diseñaron, pilotearon y corrigieron 20

instrumentos; se hizo la primera versión del manual para la aplicación del

modelo; se preparó la estrategia de capacitación; se definieron los rasgos de

la muestra de escuelas; y se acordó la participación de los estados de

Chihuahua, Hidalgo, Querétaro y Quintana Roo en el estudio.

o Paralelamente se concretó el trabajo de seguimiento de la RIES, para lo cual,

después de revisar los diagnósticos sobre educación secundaria de las

entidades, se preparó un plan de trabajo; se diseñaron y pilotearon

instrumentos especiales para directores, maestros y alumnos; y comenzó una

primera etapa exploratoria.

o En cuanto al diseño de la primera evaluación de docentes que el INEE deberá

hacer en 2006, se preparó un documento que presenta el modelo que se

utilizará para tal evaluación, así como cinco cuestionarios sobre condiciones y

prácticas para docentes, instructores comunitarios, alumnos y directores, así

como un manual del aplicador y guía para la aplicación del cuestionario para

alumnos.

o El avance del trabajo de sistematización de experiencias de difusión de

resultados y de diseño de estrategias de devolución de resultados a las

escuelas avanzó sólo en lo relativo a recopilación de materiales y el inicio de

la sistematización.

El área siguió participando de manera importante en las acciones de capacitación de

personal de las áreas estatales de evaluación, impartiendo un diplomado y dos

cursos, así como en la elaboración de cuestionarios de contexto.

♦ Dirección General Adjunta. De su trabajo de coordinación de las cuatro áreas

anteriores, y con la participación de ellas, destaca lo siguiente:

o La elaboración de los cuestionarios de contexto para las aplicaciones de las

pruebas de 2005, con un avance importante respecto a años anteriores, y la

continuación del trabajo para las pruebas de 2006.

o La preparación de las muestras a utilizar en 2005 y 2006; en este segundo

caso se hará ya con mayor participación de especialistas mexicanos.

o La coordinación de las actividades de capacitación académica, incluyendo la

constitución del comité respectivo.

o Hubo menos avances en lo relativo a la investigación, lo que deberá

reforzarse en 2006, con la definición de líneas, la precisión de normas internas

para el manejo de los proyectos, la regularización de la actividad académica

de las cuatro direcciones y el inicio de relaciones sistemáticas con estudiosos

y centros de investigación externos.

♦ Relaciones Nacionales. A destacar:

o La tarea más pesada y de importancia crítica de esta dirección es la de

logística, la aplicación de los instrumentos de evaluación, que incluye su

impresión y luego la lectura de las hojas de respuesta, para que el área

correspondiente pueda proceder al análisis de los resultados. En 2005 se

realizaron 5 procesos, tres piloteos –en cada caso en seis entidades- y dos

aplicaciones principales, de cobertura nacional.

Todas las aplicaciones se llevaron a cabo con regularidad, con altas tasas de

cobertura de las muestras planeadas. En total 6,873 personas visitaron 6,482

escuelas; en 6,328 de ellas (97.6%) se realizó el levantamiento de datos. La

tabla siguiente presenta la información relevante.

Aplicación Fecha Estados Población
de interés

Escuelas a
evaluar

Escuelas
no

evaluadas

% de
escuelas

evaluadas
Aplicadores

Piloteo Excale 16/02 6 6° primaria
3° sec.

200
129

6
3

97%
97%

400
258

Piloteo PISA 20/04 6 Alumnos
15 años 53 1 98% 54

Comparativa
2000 - 2005

31/05 a
3/06 32 6° primaria

3° sec.
477
212

46
3

91%
98%

523
215

Excale 31/05 a
3/06 32 6° primaria

3° sec.
2,781
2,378

76
19

97%
99%

2,857
2,397

Piloteo
LLECE 4 y 5/10 6 4° primaria

1° sec.
48
50

0
0

100%
100% 169

TOTAL 32 6,328 154 97.6 6,873

o Por lo que se refiere a la capacitación del personal de las entidades, cuya

coordinación corresponde a esta área, en 2005 las limitaciones de recursos

hicieron que no se ofreciera apoyo económico a los participantes de los

estados, por lo que la demanda esperada de cursos se redujo; pese a ello el

total de personas capacitadas ascendió a 530, de las 32 entidades. De las

cifras anteriores, 393 personas participaron en los dos módulos de un

diplomado y 11 cursos más. Otras 137 personas participaron en 4 cursos de

capacitación para aplicaciones, que prepararon a su vez a otras 5,780

personas en las entidades correspondientes.

Gracias a los módulos del diplomado, 10 estados actualizan los informes

sobre la calidad educativa elaborados en 2004. Además de lo anterior se

obtuvo el reconocimiento de valor curricular del diplomado y se prepararon dos

cursos en línea para 2006.

o Biblioteca. El acervo incluye 2,866 libros y suscripciones a 43 títulos de

publicaciones periódicas y 4 bases de datos. El catálogo es accesible vía

Internet, incluyendo las tablas de contenido de las revistas.

o Además de lo anterior se visitaron 29 de las 32 entidades y se realizaron

actividades de promoción para la realización de estudios de posgrado en

evaluación por parte de egresados de licenciaturas afines.

♦ Comunicación. A destacar:

o Pudo rebasarse ampliamente la ambiciosa meta de publicar al menos 20

productos editoriales, si bien la mayor parte se envió a imprenta hasta fines

del año, cuando se contó con los recursos para ello. En total se publicaron

siete libros, cinco cuadernos técnicos, 11 folletos de divulgación, dos

inserciones en la revista Este País, cuatro breviarios y tres trípticos, más el CD

de la obra PISA para docentes y un resumen ejecutivo, dando un total de 34

productos. Todos se pusieron a disposición del público en la página web antes

de su impresión. La Secretaría de Educación del Estado de Veracruz ha

reproducido cinco de los folletos de difusión del INEE.

o En cuanto a la relación con medios de comunicación, canal privilegiado para

llevar a la sociedad los resultados del trabajo del Instituto, se hicieron dos

ruedas de prensa en la capital del país y tres más en otras ciudades; se

coordinaron 82 entrevistas con medios de comunicación (55 del Director

General, 27 de ellas tras la difusión de los resultados de 2005, y 27 más con

otros funcionarios del Instituto); el área elaboró además 40 boletines de

prensa que se hicieron llegar a más de 100 periódicos y 125 columnistas y

articulistas de todo el país.

A lo largo del año se mantuvo el monitoreo de medios y la elaboración de

síntesis de prensa; en diciembre se llevó a cabo la campaña de medios

contemplada en el POA, e igualmente su evaluación. Se grabaron también dos

programas de televisión y dos cápsulas de cinco minutos de duración.

En 2005 continuaron las actividades dirigidas a la formación de periodistas en

temas de evaluación. En este caso se organizaron cinco sesiones de una

mañana de duración en la ciudad de México; no se llevaron a cabo, como se

pretendía, actividades similares en algunas otras ciudades.

o Igualmente para la difusión de resultados se organizaron 9 eventos

académicos públicos (siete mesas del INEE y dos sesiones del seminario

sobre Objetivos del Milenio, con la Presidencia de la República y la ONU) con

una asistencia que osciló entre 400 y 800 personas.

o Se coordinaron diversas reuniones del Director General con grupos que tienen

interés especial en la educación (padres de familia, empresarios,

organizaciones no gubernamentales) y líderes de opinión.

o Por lo que se refiere a la comunicación interna, en colaboración con la

Dirección de Informática, se puso en marcha la red interna; se organizaron

dos pláticas por parte de la Secretaría de la Función Pública y un cineclub.

o Además de lo anterior, en colaboración con la Dirección de Informática, el

área prepara una nuevo diseño para la página web del INEE, y siguió a cargo

del cumplimento de las obligaciones derivadas de la Ley de Transparencia y

Acceso a la Información, respecto a lo cual se tiene una calificación de 100

por ciento por parte del IFAI.

♦ Dirección de Informática.

A lo largo del año el área realizó las actividades normales de mantenimiento

preventivo y correctivo de los equipos de cómputo del Instituto, así como de

instalación y/o actualización del hardware y software, institucional y especializado.

Después de los cambios de la dirección se emprendieron o reorientaron actividades

para el desarrollo de los sistemas necesarios para apoyar las actividades sustantivas

y de apoyo del Instituto, en especial:

o El desarrollo de catálogos (centros de costo, artículos, claves de empleado,

cuentas contables y clasificador por objeto del gasto).

o Aplicaciones para necesidades específicas: dos módulos de recursos

materiales, un módulo de captura para PISA y el portal del GIP.

o Rediseño y mejora de portal del INEE e intranet; manejo de tecnología de

workflow, comenzando con el aviso de viaje; avances en el desarrollo o

adecuación de software para el manejo de nómina y contabilidad en red.

o Enlace con oficinas de Aguascalientes; reconfiguración de red y servidores;

instalación del correo electrónico en servidores propios; credencialización y

control de asistencia; generación de certificados de firma digital.

♦ Dirección de Asuntos Jurídicos.

Tras su integración al iniciar 2005, con una subdirección, el área vio la creación de

un departamento en mayo y contó con titular hasta septiembre. A lo largo del año el

área fue asumiendo sus funciones de apoyo a la Dirección General, a las demás

direcciones, en especial la de Administración y Finanzas, a los diversos comités del

Instituto (de adquisiciones, información, etc.).

En el último trimestre del año la dirección debió enfrentar la problemática laboral

derivada del registro de la estructura de plazas del Instituto y sus consecuencias. Se

encargó además de la elaboración de contratos de servicios y otros (225) y

convenios (4) así como actas de entrega-recepción y otros asuntos que requieren de

la formalidad jurídica.

En colaboración con la Dirección General y la Dirección de Comunicación, se

preparó el Código de Conducta del INEE, que fue adoptado en el mes de diciembre.

♦ Dirección de Administración y Finanzas.

Sin duda el logro más importante de esta área durante 2005 fue la terminación de las

gestiones para el registro de la estructura de plazas del INEE, que se obtuvo

finalmente a partir del mes de septiembre. Además de ello, puede destacarse:

o En cuanto a la subdirección de Planeación y Organización, la elaboración o

actualización de manuales de procedimientos; el manejo integrado y

sistemático del POA; y el de los reportes de avance de las metas PEF

(SISEVAL), SAEPE, Agenda de Buen Gobierno, Programa de Combate a la

Corrupción, Indicadores de Gestión e Informe Trimestral de Actividades.

o El área de Recursos Humanos debió reorganizarse y hacer los cambios

necesarios para el alta de todo el personal, dada la nueva situación del

Instituto.

o El área de Recursos Materiales y Servicios consiguió solventar todas las

observaciones acumuladas de auditoría interna y externa; se ha reducido el

tiempo de almacenamiento; se asumió el control de las contrataciones de

servicios profesionales; se renovó parte del parque vehicular; y se contrató

una nueva bodega, con condiciones mucho mejores que la anterior.

o La de Recursos Financieros, pese a la reducción de su personal, consiguió

que se entreguen reportes de ejercicio presupuestal a todas las áreas; puso

en marcha un procedimiento de control de suficiencia presupuestal; ha

alcanzado un 100% de eficiencia en la entrega de reportes a SEP, SHCP y

SFP; y consiguió un ejercicio del 99% del presupuesto, pese a la tardía

autorización de la ampliación presupuestal solicitada.

♦ Dirección General.

La Subdirección de Control de Gestión se encargó de la realización de las reuniones

de la Junta Directiva, el Consejo Técnico, el Consejo Consultivo y la Comisión

Ejecutiva del INEE. Todas las reuniones planeadas de esos cuatro cuerpos

colegiados se celebraron regularmente.

Además de las reuniones oficiales, resalta la que se celebró el 5 de diciembre, en la

residencia oficial del titular del ejecutivo federal, para presentar los resultados al

Presidente Fox y a la Junta Directiva del Instituto, con la asistencia de los secretarios

de educación o equivalentes de toda la República. El interés con el que fueron

recibidos los resultados, así como la asignación de recursos adicionales para el

sector educativo en 2006, son indicadores importantes del impacto creciente que el

trabajo del INEE ha comenzado a tener.

Además de coordinar el conjunto de actividades del INEE, el Director General

coordinó personalmente la elaboración del Informe Anual 2005; asumió la parte más

importante de las actividades de difusión, tanto para autoridades educativas, como

para audiencias especializadas, líderes de opinión y medios de comunicación; realizó

25 viajes a las entidades federativas para presentar los resultados de 2004 y

concedió 55 entrevistas a medios de comunicación.

El Director General dirigió una estrecha colaboración con la SEP, en particular con la

Unidad de Planeación y Evaluación de Políticas Educativas, en lo relativo a los

sistemas nacionales de planeación, información, indicadores y evaluación; por

decisión del Secretario de Educación participa también en los trabajos de la Agenda

Estratégica del sector educativo.

En el ámbito internacional, en el mes de mayo el Director General fue elegido como

miembro del Grupo Estratégico para la Planeación de PISA 2009; al decidirse que

ese grupo pasara a ser permanente, nuevamente fue elegido por los miembros del

Órgano de Gobierno de PISA para tal responsabilidad, con el mayor número de votos

obtenido por cualquiera de los candidatos propuestos. Por encomienda del

Secretario de Educación, el Director General coordina el trabajo del grupo a cargo de

los aspectos técnicos de la reunión del Grupo E-9 que tendrá lugar en febrero en la

ciudad de Monterrey.

CONCLUSIÓN. BALANCE DE 2005 Y PERSPECTIVAS PARA 2006
El proyecto en que se basó el Decreto de Creación tenía previstos tres horizontes

temporales: 2002 para la creación del Instituto; 2006 para su consolidación inicial; y

2012 para la consolidación completa del organismo.

Por ello, al presentar el Informe de 2004 y las perspectivas para 2005, se señalaban

dos grandes retos que el INEE debería enfrentar durante 2005, consistentes en

avances sustanciales para estar en condiciones de alcanzar la consolidación inicial

prevista para 2006. Esos dos retos o avances se referían respectivamente a las

actividades sustantivas y a las de apoyo.

En lo sustantivo, el reto para 2005 era lograr avances claros en cuanto a la calidad

técnica del trabajo de evaluación del Instituto; en lo administrativo, conseguir el

registro de la estructura de plazas.

Se consideraba que, responder satisfactoriamente estos dos retos, significaría estar

en buena posición para llegar al final de 2006, y de la primera administración del

INEE, en la situación de consolidación inicial prevista en el proyecto; de lo contrario

esa consolidación difícilmente podría conseguirse en 2006, y el Instituto llegaría al

momento del cambio de poderes federales en una posición de debilidad.

Los párrafos anteriores y la información subsecuente permiten afirmar que los dos

retos se han atendido de manera satisfactoria.

En lo sustantivo, los avances de las cuatro áreas correspondientes así lo muestran:

la calidad del nuevo volumen anual de indicadores y el trabajo con la UPEPE para el

desarrollo del Sistema Nacional; las pruebas Excale y el estudio comparativo 2000-

2005; la obra PISA para docentes, la participación en el Grupo de Planeación

Estratégica y la coordinación del Grupo Iberoamericano de PISA; y los avances en

cuanto al primer estudio de evaluación cualitativa de escuelas, a la preparación de la

evaluación de docentes y al seguimiento de la RIES.

Por otra parte, el papel del INEE no puede reducirse a hacer buenas evaluaciones,

sino que debe incluir la difusión de resultados para su uso por las autoridades para la

toma de decisiones, y por los maestros para enriquecer su práctica docente, de

manera que el INEE sea visto por la sociedad como instancia confiable.

En este sentido la etapa 2005 ha visto un avance considerable: desde los primeros

meses, con la difusión de resultados de 2004, hasta el último, con la de los

resultados de 2005, se pudo apreciar un mayor impacto del trabajo del INEE y una

recepción más atenta de la información que difunde. Los datos relativos a la

cobertura de medios; los que se refieren al uso de los informes para sustentar

decisiones por parte de las autoridades; y la recepción de la obra PISA para

docentes son muestras de lo anterior.

El año 2006 deberá ver la culminación de la consolidación inicial, en tres sentidos:

♦ En cuanto a las actividades sustantivas, buscando asegurar la máxima calidad

posible en este horizonte, será clave la culminación del trabajo con la SEP para la

integración de los sistemas nacionales de planeación, información, indicadores y

evaluación, de manera que quede lo más claro posible el papel del Instituto y la

articulación de los diferentes esfuerzos.

♦ En lo relativo a la difusión de resultados, otorgando especial importancia a la

difusión dirigida a los maestros para consolidar de manera definitiva la imagen del

INEE como instancia confiable.

♦ Y en cuanto a lo jurídico y administrativo, dejando resueltos dos asuntos de

importancia para la estabilidad institucional: la integración de los instrumentos

normativos faltantes y la actualización de todos para aprovechar al máximo la

experiencia acumulada en los primeros cuatro años de vida del INEE; y los

aspectos laborales derivados del registro de la estructura de plazas del INEE.

En el apartado 5.7 de este informe y en el proyecto de POA 2006 se precisarán

metas detalladas que el Instituto deberá alcanzar a lo largo del año.

Los logros alcanzados en 2005 y años anteriores se debieron al esfuerzo de todos

los que formamos parte del INEE; alcanzar los que nos estamos planteando para

2006 será posible también gracias a todos. Estoy seguro de ello.

5.4 COMPORTAMIENTO FINANCIERO Y PROGRAMÁTICO PRESUPUESTAL

Se presenta la información con cifras al cierre del ejercicio 2005. Asimismo, se

incluyen las notas explicativas por partida, respecto del ejercicio y las variaciones

correspondientes.

RESUMEN PRESUPUESTAL AL 31 DE DICIEMBRE DE 2005

ADECUACIONES
PARTIDAS

PRESUPUESTO
ORIGINAL
AUTORIZADO AMPLIACIONES REDUCCIONES

PRESUPUESTO
AUTORIZADO
MODIFICADO.

PRESUPUESTO
EJERCIDO

PRESUPUESTO
DEVUELTO

EJERCICIO
ALCANZADO

4301 SERVICIOS
 PERSONALES 1,492,351.00 22,960,590.72 - 24,452,941.72 19,806,481.61 4,646,460.11 81.00%

4302
MATERIALES Y
 SUMINISTROS

 12,947,047.00 0.00 9,898,626.00 3,048,421.00 2,964,983.00 83,438.00 97.26%

4303 SERVICIOS
 GENERALES 35,281,751.00 21,257,471.00 10,741,875.00 45,797,347.00 45,610,367.64 186,979.36 99.59%

4304 BIENES
 MUEBLES 4,464,165.00 0.00 1,400,000.00 3,064,165.00 2,849,452.26 214,712.74 92.99%

4308 PRUEBAS 0.00 10,439,375.00 10,439,375.00 10,191,508.39 247,866.61 97.63%

4312
APORTACIONES
 ISSSTE

 248,172.00 140,842.04 - 389,014.04 389,014.04 0.00 100.00%

4322
HONORARIOS 74,395,092.00 31,346,611.00 43,048,481.00 40,904,739.40 2,143,741.60 95.02%

4323
APORTACIONES
 FOVISSSTE

 73,021.00 79,534.60 - 152,555.60 152,555.60 0.00 100.00%

TOTAL 128,901,599.00 54,877,813.36 53,387,112.00 130,392,300.36 122,869,101.94 7,523,198.42

Nota: La cifra del presupuesto ejercido no es la misma cifra que en el estado de resultados, porque el estado financiero
considera la depreciación de los bienes y a las erogaciones de inversión no se les incluye en el gasto corriente.

♦ En Servicios Personales, el presupuesto ejercido fue inferior al presupuesto

autorizado debido a que durante el periodo de septiembre a diciembre, lapso

en que se ejercieron los recursos bajo el régimen de la estructura autorizada,

la ocupación de la vacancia no fue al 100%.

♦ En lo relativo a la partida para Materiales y Suministros el presupuesto

ejercido fue similar al autorizado y la diferencia se integró por el ahorro que se

logró en este rubro. En esta partida se afectó una transferencia a la partida

4303 por un importe de $ 9,600,000.00 y una afectación por $ 298,626.00 de

los recursos del programa de ahorro que se pusieron a disposición de la

coordinadora de sector.

♦ Como puede observarse en el presupuesto autorizado para el pago de

Servicios Generales su ejercicio corresponde prácticamente conforme a lo

autorizado, capítulo a través del cual se cubrieron la gran cantidad de

acciones que desarrolló el INEE en el cumplimiento de sus objetivos

Este presupuesto tuvo las siguientes modificaciones:

Ampliaciones:

o Derivada de un intercambio de recursos con la Comisión

Nacional del Deporte de nuestra partida 4322 “Transferencia

para el pago de honorarios” contra la 4303 “Transferencia para el

pago de servicios” por $ 2,257,471.00;

o Originada de la partida 4302 por $ 9,600,000.00;

o Originada de la partida 4304 por $ 1,400,000.00.

Reducciones:

o Una reducción a los gastos de Comunicación Social por $

302,500.00;

o Una reducción para la partida 4308 por $ 10,000,000 y

o Una reducción de $ 439,375.00 para la partida 4308, relacionada

con la aplicación de las pruebas PISA

♦ El presupuesto autorizado para el Gasto de Inversión, permitió al Instituto

avanzar en el equipamiento administrativo y técnico que demandan sus

actividades. Asimismo, también fue posible sustituir el equipo de transporte

cuya donación por parte de la Secretaría de Educación Pública no se pudo

concretar.

Cabe mencionar que este presupuesto presentó una reducción que, previa

autorización Hacendaria, se reorientó para el rubro de servicios, por un

importe de $1,400,000.00.

♦ En lo relativo a la partida para aportaciones al ISSSTE el presupuesto

autorizado se ejerció al 100% en virtud de que la autorización final se sujetó

al presupuesto realmente devengado.

♦ El presupuesto ejercido en la partida de Pruebas es resultado del registro de

las erogaciones efectuadas por la aplicación piloto de las Pruebas Nacionales

2005, la aplicación piloto de la Pruebas PISA, la aplicación de las pruebas

EXCALE 2005 y la aplicación piloto de las pruebas LLECE 2006.

Los recursos se derivan de dos transferencias compensadas por $

10,000,000.00 y de $ 439,375.00, de la partida de servicios generales

♦ Los recursos ejercidos en partida de Honorarios se integran por aquellos

gastos que se efectuaron hasta el 31 de agosto.

El presupuesto sufrió las siguientes:

Reducciones

o Una modificación por un intercambio de recursos con la Comisión

Nacional del Deporte de nuestra partida 4322 “Transferencia para el

pago de honorarios” contra la 4303 “Transferencia para el pago de

servicios” por $2,257,471.00.

o Resultado de la autorización del registro de la estructura, del instituto,

se ha tramitó una transferencia compensada para las partidas de

Servicios Personales, ISSSTE y FOVISSSTE, por $ 23,367,909.45

o La adecuación presupuestal que determinó Hacienda, posterior a la

autorización del registro de la estructura, que consiste en la

transferencia al ramo 23 de los recursos de honorarios que ya no se

van a ejercer, por $ 3,858,600.34.

o Un adecuación presupuestal de $ 1,862,630.21 de recursos que ya no

se ejercieron.

♦ En la partida para aportaciones al FOVISSSTE el presupuesto autorizado se

ejerció al 100% en virtud de que la autorización final se sujetó al presupuesto

realmente devengado

5.5 EXAMEN DE RESULTADOS

♦ Metas de Buen gobierno:

ESTRATEGIA 1. GOBIERNO QUE CUESTE MENOS (METAS 1-3)

PROGRAMACIÓN CUMPLIDA METAS
ACTIVIDADES

ENE
MAR

ABR
JUN

JUL
SEP

OCT
DIC

ÁREA
RESPONSABLE SI NO

OBSERVACIONES

1. Sistema de cómputo para el registro de
los programas de actividades, del avance
de los mismos y del ejercicio presupuestal.
Lograr que todo el proceso se desarrolle de
forma computarizada con mayor eficiencia
en menor tiempo y esfuerzo. Se pretende
que cada Dirección tenga acceso al
sistema y registre sus actividades anuales
así como el avance de las mismas.

1.1 Diseño del
Software.

Se cuenta con el diseño
preliminar de las pantallas y
de la Base de Datos.

1.2 Alimentación
al sistema.

 Pendiente de la asignación

del presupuesto.
1.3 Prueba del

sistema.

Dirección de
Administración y

Finanzas
Dirección de
Informática

 Pendiente de la carga de
datos.

2. Ofrecer al personal del Instituto el
Resumen de Información de medios a
través de la Intranet.
Al contar con el servicio de Intranet se
elimina la reproducción de la síntesis
informativa diaria que se distribuye a las
Direcciones, lo que significa una
disminución en el consumo de papel y
energía eléctrica, asimismo se liberaría
horas-hombre en la distribución de dicha
síntesis.

El resumen en Intranet se
elabora de lunes a viernes.

2.1 Reducción
de
consumibles
para
impresión.

Dirección de
Comunicación y

Difusión

Desde marzo se consulta el
resumen informativo,
accesible a todo el personal
del INEE a través de
Intranet.

3. Elaborar en coordinación con la
Dirección General de Planeación y
Programación de la SEP un conjunto de
indicadores de la Educación Básica.
Al colaborar dos instituciones se logra la
unificación de esfuerzos para obtener
productos más robustos y con mayor valor
en beneficio de la sociedad.

3.1 Reuniones
de trabajo.

 Más de 6 reuniones de

trabajo
3.2 Documento

final.

Dirección de
Indicadores
Dirección

General de
Planeación y
Programación

de la SEP

Versión 1.0 del Sistema
Nacional de Indicadores
Educativos SEP-INEE.
Entregado en versión
electrónica a las Áreas
Estatales de Evaluación

ESTRATEGIA 2. GOBIERNO DE CALIDAD (METAS 4-5)
PROGRAMACIÓN CUMPLIDA

METAS
ACTIVIDADES

ENE
MAR

ABR
JUN

JUL
SEP

OCT
DIC

ÁREA
RESPONSABLE SI NO

OBSERVACIONES

4. Manual para realizar evaluaciones
cualitativas de escuelas dirigido a las Áreas
Estatales de Evaluación.
Lograr que los responsables de las Áreas
Estatales de Evaluación, realicen
evaluaciones cualitativas y no sólo
cuantitativas en beneficio de las escuelas
de su entidad.

4.1 Conceptualización
del manual.

4.2 Diseño de
instrumentos.

4.3 Diseño del
manual.

4.4 Integración y
publicación.

Dirección de
Evaluación
de Escuelas

Se completó la integración de
un primer borrador del manual;
la parte relativa a la publicación
no se ha hecho aún dado que
parece conveniente probar el
conjunto de la estrategia de
evaluación en el trabajo de
campo que se realizará durante
el primer trimestre de 2006.

5. Documento “PISA PARA MAESTROS
DE SECUNDARIA Y BACHILLERATO”
El documento estará dividido en tres
partes:
1.- Introducción a la evaluación de PISA.
2.- Reactivos con los porcentajes de
respuesta que se obtuvieron en las
aplicaciones del 2000 y 2003. Así como el
análisis realizado por profesores
mexicanos del contenido académico de
reactivos.
3.- Ejemplos de unidades de reactivos
liberados de Ciencias, Matemáticas y
Lectura.
Con este documento se pretende que los
profesores evalúen a sus alumnos y
realicen un diagnóstico de los resultados
para realizar una comparación entre
grupos, escuelas y entidades.

5.1 Conceptualización
5.2 Contenido.
5.3 Diseño.
5.4 Estrategia de

difusión.

Dirección de
Proyectos

Internacionales y
Especiales

El material llamado PISA PARA
DOCENTES tuvo dos
modalidades de presentación:
impreso (libro) y en multimedia.
El multimedia se colocó en el
portal del INEE, a partir de
octubre, para ser consultado
por el público en general. En
cuanto al libro, se realizó un
tiraje de 250,000 ejemplares
que se empezaron a distribuir a
las 32 entidades, a partir de
noviembre.

ESTRATEGIA 3. GOBIERNO PROFESIONAL (META 6)

PROGRAMACIÓN CUMPLIDA
METAS

ACTIVIDADES

ENE
MAR

ABR
JUN

JUL
SEP

OCT
DIC

ÁREA
RESPONSABLE SI NO

OBSERVACIONES

6. Realizar diversas actividades de
comunicación interna para fomentar un
ambiente laboral más favorable.
Con la finalidad de motivar, desarrollar y
retener al mejor personal del INEE se
pretende crear un ambiente laboral bueno.

Además de estas acciones
actividades, se organizaron
diversas actividades
culturales internas para
cumplir con esta meta

6.1 2 reuniones
generales de
evaluación
de metas.

Se cumplieron en tiempo y
forma

6.2 1 boletín
electrónico
mensual.

Dirección de
Comunicación

y Difusión

Se puede consultar desde
marzo en Intranet.

ESTRATEGIA 4. GOBIERNO DIGITAL (META 7)

PROGRAMACIÓN CUMPLIDA
METAS/ACTIVIDADES

ENE
MAR

ABR
JUN

JUL
SEP

OCT
DIC

ÁREA
RESPONSABLE SI NO

OBSERVACIONES

7. Poner a disposición del público,
mediante la página de Internet del INEE,
las especificaciones de los reactivos que
serán utilizados en las pruebas nacionales
Excale 2005.
Dar a conocer algunas de las
características que fueron definidas por los
especialistas de las materias que se
evaluarán, así como criterios psicométricos
que determinaron como adecuados para
medir los conocimientos definidos por
dichos especialistas (nivel cognoscitivo,
tema del currículo, grado de dificultad, tipo
de reactivo, número de reactivos, etcétera)

Dirección de
Pruebas y
Medición

7.1 Información
publicada

 Se reprograma para el mes
de marzo de 2006

ESTRATEGIA 5. GOBIERNO CON MEJORA REGULATORIA (METAS 8-9)

PROGRAMACIÓN CUMPLIDA
METAS

ACTIVIDADES

ENE
MAR

ABR
JUN

JUL
SEP

OCT
DIC

ÁREA
RESPONSABLE SI NO

OBSERVACIONES

8. Realizar revisiones de trámites
administrativos internos del Instituto.
Garantizar que personal del INEE realice
trámites con facilidad y rapidez.

8.1 Encuesta al
personal.

Dirección
Administración

y Finanzas

 Instrumento aplicado

8.2 Selección de
trámites.

 Se realizó la selección

8.3 Análisis de la
información.

 Se analizó la información

8.4 Modificaciones de
los trámites.

Las áreas respectivas se
encuentran en proceso de
implementación de las
medidas correctivas

9. Diseñar una nueva página del INEE para la
página web.
El objetivo de este nuevo diseño es lograr
que el público en general, pueda acceder a
los diferentes componentes de la página lo
más sencillo posible e introducir un elemento
que desde el inicio se pueda informar lo que
el Instituto hace y lo que no le corresponde
hacer.

La página podrá
consultarse en las
primeras semanas de
2006, una vez que se
haya concluido con los
trámites necesarios.

9.1 Diagnóstico de la
página actual.

 Se cumplió en tiempo y

forma
9.2 Conceptualización.

 Se cumplió en tiempo y
forma

9.3 Diseño.

Dirección de
Comunicación

y Difusión

 Se cumplió en tiempo y
forma

♦ Metas PEF

Unidad de medida Descripción Programada Realizada

EXO1A29 Examen aplicado 8 8

IN26E04 Instrumento de evaluación elaborado 4 4

EN0415 Entidad federativa atendida 32 32

IN03E04 Informe elaborado 9 9

CA01R09 Campaña de difusión realizada 1 1

PU01D25 Publicación difundida 20 20

SE04PO6 Servicio administrativo proporcionado 12 12

AU0309 Auditoría realizada 4 4

♦ Metas del programa institucional

o CUMPLIMIENTO DE METAS

RESUMEN DE METAS COMPROMETIDAS PARA EL 2005

 METAS

NOMBRE INSTITUCIÓN CUMPLIDAS /
PROGRAMADAS PORCENTAJE

I. Metas PEF Sistema de
Evaluación Programática
(SISEVAL)

Dirección General de
Planeación y Programación

SEP
91 / 91 100%

II. Sistema de Evaluación de la
Política Educativa

Dirección General de
Evaluación - SEP 9 / 9 100%

III. POA 2005 (PAA) INEE 218 / 278 78%

IV. Indicadores de Gestión CoCoA 45 / 54 81%

V. Agenda de Buen Gobierno Presidencia de la República 19 / 24 75%
VI. Programa Operativo de
Transparencia y Combate a la
Corrupción
* Acuerdos CITCC
* Procesos críticos
 - Construcción de reactivos
 - Aplicación de pruebas
 - Adquisiciones

SFP 783 / 750 100%

♦ Metas del Programa Institucional de Mediano Plazo

PROGRAMACIÓN CUMPLIDA

ACTIVIDADES/METAS

EN
E

M
A

R

A
B

R

JU
N

JU
L

SE
P

O
C

T
D

IC
 ÁREA

RESPONSABLE SI NO
OBSERVACIONES

DG1 Integrar el Informe Anual de Resultados de
Evaluación del Instituto.

M1 1 Informe de
Resultados
integrado.

 La impresión estará lista
en enero.

M2 1Presentación del
Informe de
Resultados a
Presidencia.

 Se realizó el día 5 de
diciembre.

M3 1 Presentación del
Informe de
Resultados a la
Junta Directiva.

 Se presentó el día 5 de
diciembre.

M4 1 Presentación del
Informe de
Resultados a la
Sociedad y Medios
de Comunicación.

Dirección General

 Se presentó el día 6 de
diciembre.

DG2 Realizar 4 sesiones ordinarias con los
miembros de la Junta Directiva durante el año.

M1 4 Actas aprobadas
de las reuniones
ordinarias.

 Dirección General

 Se han aprobado tres; la
cuarta se aprobará en la
1ª reunión ordinaria de
2006.

DG3 Realizar 3 reuniones programadas con los
miembros del Consejo Técnico durante el año.

M1 3 Actas aprobadas
de las reuniones
ordinarias.

 Dirección General Se han aprobado dos; la
tercera se aprobará en la
1ª reunión ordinaria de
2006.

DG4 Realizar a lo largo del año reuniones con
la Comisión Ejecutiva para tratar asuntos
generales del Instituto y acuerdos con los
Directores para tratar asuntos particulares de
cada Dirección, así mismo se consideran las
reuniones residenciales. ACTIVIDAD
PERMANENTE

M1 40 Acuerdos con
cada una de las
Direcciones:
General Adjunta y
de Administración
y Finanzas.

Dirección General

 Se llevaron a cabo los
siguientes acuerdos:
DGA 11 y 24 de enero;
15 y 22 de febrero; 17 de
marzo; 11, 18 y 28 de
abril; 10, 12, 16 y 27 de
mayo; 10, 15 y 24 de
junio; 5, 13, 19 y 27 de
julio; 2, 17 y 23 de
agosto; 6, 12 y 30 de
septiembre; 13 y 26 de
octubre; 8,14 y 24 de
noviembre; 13 y 21 de
diciembre. DAF 11, 18 y
24 de enero; 15 y 23 de
febrero; 14 y 16 de
marzo; 6, 18, 20 y 29 de
abril; 11 de mayo; 5, 13,

19 y 27 de julio 3, 16, 22
y 30 de agosto; 12, 15 y
30 de septiembre; 1, 7,
8, 11, 14, 16 y 24 de
noviembre; 5, 9, 14, 15,
16, 19 y 20 de diciembre.

M2 20 Acuerdos con
cada una de las
Direcciones de:
Comunicación y
Difusión,
Informática,
Relaciones
Nacionales y
Logística y con la
Subdirección de
Asuntos Jurídicos.

 Se tuvieron los
siguientes acuerdos:
DCD 11 y 24 de enero;
14 de febrero; 11 y 18 de
abril; 4, 12 y 26 de mayo;
15 de junio; 5 y 27 de
julio, 16 y 30 de agosto;
12 y 26 de septiembre;
24 de octubre; 11 y 28
de noviembre. DI 11 y 24
de enero; 7 de febrero; 5
y 19 de abril; 13 de
mayo; 7 de junio; 4 de
julio; 25 de agosto; 19 y
26 de octubre; 4,11, 25 y
29 de noviembre; 6 y 8
de diciembre. DRNL 5 de
enero; 10 de febrero; 22
de marzo; 7, 15 y 29 de
abril; 10 y 19 de mayo;
21 de junio; 14 y 28 de
julio; 3 y 23 de agosto;
13 y 28 de septiembre; 3
y 18 de octubre; 4, 16 y
24 de noviembre. DAJ 18
de enero; 7 y 22 de
febrero; 6 y 19 de abril;
12 de mayo; 29 de julio;
10 y 31 de agosto; 12 y
29 de septiembre; 13 y
20 de octubre; 7, 11, 13
y 29 de noviembre; 2, 12
y 13 de diciembre.

M3 12 Agendas con la
Comisión
Ejecutiva.

 Se realizaron las 12
reuniones siguientes: 13
y 14 de enero, 14 de
febrero, 14 de marzo, 7
de abril, 18 de mayo, 14
de julio, 18 y 25 de
agosto, 14 de
septiembre, 18 de
noviembre, 21 y 22 de
diciembre.

DG5 Diseñar un sistema de cómputo para el
registro de las actividades del Control de
Gestión.

M1 1 Software para el
Control de
Gestión.

 Dirección General Se pospuso para 2006.

DG6 Administrar y coordinar los Programas de
Actividades y los recursos humanos, financieros
y materiales del Instituto.

M1 1 Programa Anual
de Actividades
cumplido.

Dirección General

 Cumplido en tiempo y
forma

M2 1 Presupuesto
Anual
debidamente
ejercido.

 Cumplido en tiempo y
forma

DGA1 Coordinar y Promover la Investigación.
M1 1 Registro del

INEE como Centro
de Investigación
ante CONACYT.

 Cumplida en tiempo y
forma

M2 1 Política de
Investigación del
INEE.

 En proceso

M3 1 Convenio con
CONACYT para la
realización de
investigación
mediante el fondo
correspondiente.

 No se contó con recurso
para este proyecto

M4 4 Investigaciones
internas.

Dirección General

Adjunta - Dispersión
Poblacional.

- Flujos de matrícula por
grupos de edad.

- Marco de referencia
para la evaluación del
desempeño docente.

- Comparación del
desempeño de los
estudiantes de 6º de
primaria y 3º de
secundaria entre los
años 2000 y 2005.

DGA2 Diseñar e Integrar el Sistema Operativo
para las Bases de Datos del INEE.

 No se contó con recurso
para este proyecto

M1 1 Manual
Operativo.

 Dirección General
Adjunta No había recursos durante

los tres primeros trimestres
de año para realizarlo.

DGA3 Implantar un Sistema Computarizado
para la Difusión de Resultados de Escuela.

M1 5 Entidades de la
República con
sistema
implantado.

 Dirección General
Adjunta

 Se implantó en Jalisco
únicamente.

DGA4 Diseñar el Sistema de Muestras del
INEE.

M1 1 Diseño
conceptual del
sistema de
muestras.

 Se diseñó la prueba para
aplicar las pruebas 2005.

M2 1 Manual de
muestreo.

Dirección General
Adjunta

 Se terminó manual de
muestreo. Versión
sometida a revisión.

DGA5 Diseñar el Sistema de Cuestionarios de
Contexto.

M1 1 Conjunto de
cuestionarios de
contexto para
aplicación de
pruebas
2005/2006.

Dirección General
Adjunta

 Se aplicaron
cuestionarios de
alumnos, profesores y
directores de las pruebas
nacionales 2005; se
realizó lectura óptica y se
realiza análisis de
información.

Por otro lado, se
diseñaron las versiones
de cuestionarios de
alumnos, profesores y
directores para piloteo
de las pruebas
nacionales.

M2 1 Diseño
conceptual del
sistema de
cuestionarios de
contexto.

 En proceso.

DGA6 Diseñar una Revista Electrónica como
medio especializado en evaluación educativa a
nivel global.

M1 1 Diseño
conceptual.

 No se contó con los
recursos para este
proyecto.

M2 1 Diseño de
operación.

Dirección General
Adj|unta

 No había recursos
durante los tres primeros
trimestres del año para
realizarlo.

DGA7 Apoyar y desarrollar las actividades
sustantivas de la Dirección General Adjunta.

M1 1 Departamento de
nueva creación
operando.

 Dirección General
Adjunta En proceso

DGA8 Capacitación del personal académico
adscrito al INEE.

M1 1 Programa de
actualización para
el personal
académico
adscrito al INEE.

Dirección General

Adjunta

 En el tercer trimestre se
impartieron diferentes
cursos para actualizar al
personal académico y
se reportó la asistencia
a éstos.

DGA9 Administrar y coordinar los Programas de
Actividades y los recursos humanos, financieros
y materiales de la Dirección.

M1 1 Programa Anual
de Actividades de
la Dirección
cumplido.

 Cumplido en tiempo y
forma.

M2 1 Presupuesto
Anual de la
Dirección
debidamente
ejercido.

Dirección General
Adjunta

 Cumplido en tiempo y
forma.

DIE1 Diseñar, desarrollar y mantener en
operación un Sistema de Indicadores que
permita valorar, en forma objetiva, el
desempeño del Sistema Educativo Nacional.

M1 1 Panorama
Educativo de
México 2005
terminado y en
red.

Manuscrito terminado. La
edición para publicación
y puesta en red máximo
a mediados de febrero
de 2006.

M2 1 Informe de
reconceptualizació
n del Sistema.

Dirección de
Indicadores
Educativos

Se reprograma para
agosto de 2006

M3 1 Informe de
evaluación de
confiabilidad
estadística.

Se reprograma para
agosto de 2006

DIE2 Diseñar con un sistema modular de
instrumentos para captar información requerida
para el desarrollo y operación de indicadores
del sistema, así como del contexto
socioeducativo de las mediciones de resultados
educativos.

M1 1 Informe sobre el
diseño del Sistema
Modular de
Cuestionarios de
Contexto para la
prueba piloto.

M2 1 Informe sobre el
diseño del Sistema
Modular de
Cuestionarios de
Contexto para la
aplicación en las
Pruebas
Nacionales.

Dirección de
Indicadores
Educativos

DIE3 Diseñar el marco muestral para la
aplicación de pruebas nacionales e
internacionales, así como para todos aquellos
estudios especiales que requieran de disponer
de información para diseño de una muestra.

M1 2 Bases de datos
para el marco
muestral.

M2 2 Informes
generales sobre el
marco muestral.

Dirección de
Indicadores
Educativos

Se reprograman para el
primer trimestre de 2006.
Pospuesto por la
urgencia de concentrarse
en el Panorama
Educativo de 2005 dada
la situación de cambio en
la dirección.

DIE4 Contar con un banco de bases de datos
que a la vez que acumule y organice, resguarde
la información que sobre el sistema educativo el
Instituto genere u obtenga.

M1 1 Diseño del banco
de bases de datos
de indicadores,
(2003, 2004 y 2005).

M2 1 Diseño de banco
de datos de los
resultados de los
indicadores
(cuadros, gráficas,
notas, etc).

M3 1 Plataforma de
bases de datos
operativa (con
catálogo de bases,
llaves y
documentación).

Dirección de
Indicadores
Educativos

DIE5 Desarrollar investigación que permita el
diseño, elaboración y evaluación de los
indicadores del sistema, así como evaluar el
desempeño del sistema educativo, incluyendo
aquellos factores asociados al logro educativo.
Difundir los resultados de los estudios así como
los productos de estudios pertinentes de
México, América Latina y Europa.

M1 Línea de
investigación
definida.

Se publicó resultados de
investigación “El sistema
Educativo y su Contexto”
en Informe Anual 2006.

M2 Informe de
investigación
metodológica.

Se reprograman para el
segundo trimestre de
2006. Pospuesto por la
urgencia de concentrarse
en el Panorama
Educativo de 2005 dada
la situación de cambio en
la dirección.

M3 Seminario de
expertos.

M4 Foro mensual de
expertos.

Suspensión por carga de
trabajo. El foro y su
periodicidad se
redefinirán para 2006.

M5 Formación de
funcionarios.

En octubre y noviembre
un funcionario participó
en el propedéutico de
programa doctoral. Por la
carga de trabajo en la
DIE su participación fue
limitada y a la postre se
retiró.

M6 Capacitación
especializada al
personal.

Dirección de
Indicadores
Educativos

DIE6 Administrar y coordinar los Programas de
Actividades y los recursos humanos, financieros
y materiales de la Dirección

M1 1 Programa Anual
de Actividades de
la Dirección
cumplido.

Algunas actividades
menores se reprograman
para el primer y segundo
trimestres de 2006.

M2 1 Presupuesto
Anual de la
Dirección
debidamente
ejercido.

 Dirección de
Indicadores
Educativos

Ejercicio parcial (62.39%
de acuerdo a la
Dirección de
Administración y
Finanzas). Hubo
disposición
extemporánea del
presupuesto y
reevaluación de compra
de software no
imprescindible.

DPM1 Concluir el desarrollo de cuatro nuevas
Pruebas Nacionales 2005: español y
matemáticas de 6° de primaria y 3° de
secundaria.

M1 1,600 reactivos
validados.

 Se cumplió el 100% en el
mes de enero

M2 40 cuadernillos
editados para el
piloteo.

 Se cumplió el 100% en
el mes de enero

M3 4 cuestionarios de
contexto
elaborados: 2 de
alumnos (primaria
y secundaria) y 2
de docentes
(primaria y
secundaria).

 Se cumplió el 100% en
el mes de enero

M4 1,600 reactivos
piloteados y 4
cuestionarios de
contexto.

 Se cumplió el 100% en
el mes de febrero

M5 1 diseño matricial
de reactivos para
las pruebas
nacionales.

 Se cumplió el 100% en el
mes de marzo

M6 1 diseño de
muestra
poblacional, con
un nuevo marco
muestral.

 Se cumplió el 100% en
el mes de abril

M7 4 pruebas
nacionales
editadas (español
y matemáticas de
6° de primaria y 3°
de secundaria).

 Se cumplió el 100% en el
mes de junio

M8 1 propuesta para
medir los niveles
de desempeño
académico de las
pruebas
nacionales.

 Se cumplió el 100 % en
el mes de julio

M9 1 Informe:
resultados de las
pruebas
nacionales (2005).
Español y
matemáticas de 6°
de primaria y 3° de
secundaria.

 Se encuentra en la fase
inicial y se tiene
programado para el mes
de agosto 2006

M10 1 base de datos
con los resultados
de la aplicación
2005.

Dirección de
Pruebas y
Medición

 Se cuenta con la base de
datos

DPM2 Realizar y revisar, replica de 4 pruebas
de Estándares Nacionales 2000: comprensión
lectura, matemáticas, 6° de primaria y 3° de
secundaria. ACTIVIDAD PERMANENTE

Dirección de
Pruebas y
Medición

M1 4 Pruebas
editadas de
Estándares
Nacionales 2000.

 Se cumplió el 100% en el
mes de abril

M2 1 Informe de
resultados de las
Pruebas de
Estándares
Nacionales (2000-
2005).

 Se cumplió el 100% en el
mes de diciembre

M3 1 Base de Datos
de resultados
publicada en
Internet.

 Se reprograma para
finales de enero de 2006

DPM3 Desarrollar 4 nuevas Pruebas Nacionales
2006: Español, Matemáticas, Ciencias
Naturales y Ciencias Sociales, de 3° de
primaria.

M1 4 Pruebas
diseñadas para 3°
de primaria.

 Se cumplió el 100% en el
mes de diciembre

M2 400
especificaciones
de reactivos
elaborados.

 Se cumplió el 100% en el
mes de agosto

M3 1,200 reactivos
construidos.

 Se cumplió con el 100%
en el mes de octubre

M4 1,200 reactivos
pre-editados.

 Se cumplió el 100% en el
mes de diciembre

M5 1,200 reactivos
validados.

 Se cumplió el 100 % en
el mes de noviembre

M6 40 cuadernillos
editados para el
piloteo.

 Se cumplió el 100% en
diciembre

M7 1 Diseño de la
prueba matricial.

 Se cumplió el 100% en
diciembre

M8 1 Diseño de la
muestra
poblacional para la
aplicación de
2006.

 Se reprograma para el
mes de febrero 2006 a
cargo de la Dirección
General Adjunta

M9 1,200 reactivos
piloteados.

Dirección de
Pruebas y
Medición

 Se reprograma para el
mes de enero 2006

DPM4 Documentar los procesos. Elaborar
manuales técnicos y videos informativos.

M1 3 Manuales
técnicos: de
validación y sesgo
de reactivos, de
piloteo y de edición
de pruebas.

 Dirección de
Pruebas y
Medición

 Los manuales técnicos
están en un 80% de
avance

DPM5 Establecer sistemas computarizados
para administrar reactivos y pruebas.

M1 1 sistema para la
administración de
la información de
reactivos y
pruebas (2ª fase).

 Se cumplió 50% del
desarrollo del sistema, y
continuará en 2006

M2 1 diseño del
sistema para

Dirección de
Pruebas y
Medición

 Se cumplió el 100% en el
mes de junio y

administrar y dar
seguimiento a las
tareas de
elaboración de
especificaciones y
reactivos, vía
Internet (1ª fase).

actualmente se
encuentra en uso

DPM6 Desarrollar dos estudios de validez de la
nueva generación de Pruebas Nacionales.

M1 1 Línea definida:
validación de
pruebas.

Dirección de
Pruebas y
Medición

 Se seguirán realizando
estudios de validez
durante el año

DPM7 Administrar y coordinar los Programas de
Actividades y los recursos humanos, financieros
y materiales de la Dirección.

M1 1 Programa Anual
de Actividades de
la Dirección
cumplido.

 Se reprogramaron 3
actividades que se
cumplirán a principios de
año

M2 1 Presupuesto
Anual de la
Dirección
debidamente
ejercido.

Dirección de
Pruebas y
Medición Se ejerció debidamente

DEE1 Implementar la evaluación de una
muestra nacional de escuelas.

M1 1 Informe
preliminar de
evaluación en
muestra
cualitativa.

Dirección de
Evaluación de

Escuelas

 El trabajo de campo tuvo
que retrasarse a 2006 en
virtud de que los
resultados de EXCALE
2005 (necesarios para la
selección de escuelas
del estudio cualitativo) no
estuvieron disponibles en
2005. Se avanzó
sustantivamente en el
diseño del estudio y en la
elaboración de los
materiales necesarios
para realizar el proceso
de obtención de la
información que será
necesaria para elaborar
el informe.

DEE2 Diseñar el proyecto de evaluación de
docentes de escuelas primarias y secundarias

M1 1 Modelo
desarrollado para
su aplicación en
2006.

Dirección de
Evaluación de

Escuelas

 El piloteo de
instrumentos se hará en
el marco del piloteo
general de EXCALE
2006. El rediseño de los
instrumentos será
realizado una vez que se
analicen los resultados
del pilotaje.

DEE3 Documentar las experiencias de difusión
de resultados de evaluación de México y otros
países. Como el diseño y prueba de estrategias
específicas para la devolución de esa
información a las escuelas.

Dirección de
Evaluación de

Escuelas

M1 1 Informe con
sistematización de
experiencias de
difusión de
resultados de
evaluación de
México y otros
países.

 Se sistematizaron en su
mayoría experiencias de
países latinoamericanos
y las correspondientes a
dos entidades de
México.

M2 1 Manual. El informe al que alude la
meta anterior incluye un
apartado de
recomendaciones para la
difusión de resultados
pero esa parte no
constituye en sentido
estricto un manual dado
que por restricciones de
recursos humanos y
materiales no fue posible
diseñar las estrategias
que pretendía plantear el
manual al que se refiere
esta meta.

DEE4 Elaborar e implementar un diseño
definitivo de monitoreo a partir del ciclo escolar
2005-2006 de la implementación de la Reforma
Integral de la Educación Secundaria.

M1 1 Informe del
seguimiento.

Dirección de

Evaluación de
Escuelas

 Meta cumplida, en 2005
se hizo una visita a siete
escuelas de tres
entidades del país.

DEE5 Realizar cuestionarios de contexto.
M1 1 Informe de

elementos que
corresponden a la
Dirección
(aplicación 2005).

 Se puede considerar que
la meta está cumplida
aunque todavía llevará el
mes de enero de 2006 la
redacción completa de
dos reportes temáticos
derivados de la
aplicación de los
cuestionarios de
contexto de 2005.

M2 1 Conjunto de
cuestionarios para
las pruebas 2006
(meta compartida
con la Dirección
General Adjunta y
las demás
Direcciones
sustantivas del
INEE).

Dirección de

Evaluación de
Escuelas

 La meta se cumplió en
su totalidad. En la DEE
se asumió el diseño
completo de cuatro
cuestionarios para el
pilotaje de EXCALE:
cuestionario a directores;
entrevista a directores e
instructores de cursos
comunitarios;
cuestionario para
docentes de 2º, 4º y 6º
grados y cuestionario
para instructores de
cursos comunitarios.

DEE6 Realizar Muestras.
M1 1 Informe de

elementos que
corresponden a la
Dirección.

 Dirección de
Evaluación de

Escuelas

 Se seleccionaron las
muestras pertinentes para
los proyectos de trabajo de
la Dirección (ver informe
amplio 2005).

DEE7 Desarrollo de investigación en la
Dirección de Evaluación de Escuelas.

M1 1 Línea definida. Se definió la línea de
investigación de la DEE
y esto se plasmó en
diferentes documentos.

M2 3 Instrumentos
derivados de
proyectos en
desarrollo.

Dirección de
Evaluación de

Escuelas La meta se rebasó
ampliamente; en el
conjunto de proyectos de
la DEE se diseñaron
cerca de 30
instrumentos.

DEE8 Administrar y coordinar los Programas de
Actividades y los recursos humanos, financieros
y materiales de la Dirección.

M1 1 Programa Anual
de Actividades de
la Dirección
cumplido.

 Con las observaciones
señaladas en relación a
cada una de las metas
de la DEE, el balance es
satisfactorio en términos
de las actividades
programadas y las
efectivamente
realizadas. Los retrasos
reportados en algunos
casos obedecen a
cuestiones fuera del
control de la Dirección.

M2 1 Presupuesto
Anual de la
Dirección
debidamente
ejercido.

Dirección de
Evaluación de

Escuelas

 Se ejerció una cantidad
menor del presupuesto
asignado a la Dirección.

DPIE1 Coordinar la prueba piloto PISA 2006, en
seis estados para cubrir 54 escuelas y alrededor
de 1,800 estudiantes de 15 años, así como la
entrega de la base de datos a PISA (PISA
OPERACIÓN). Iniciar actividades para la
prueba definitiva de PISA 2006.

M1 1 Informe
administrativo de
la prueba piloto
PISA 2006.

 Se realizó la prueba
piloto en abril del 2005

M2 1Base de datos en
KeyQest.

M3 1 Informe de
aplicación de la
prueba piloto PISA
2006.

Dirección de
Proyectos

Internacionales y
Especiales

 Se entregó reporte el 14

de diciembre de 2005

DPIE2 Desarrollar análisis adicionales de los
resultados de PISA 2003 (PISA
EXPLOTACIÓN).

M1 1 Informe con
análisis
adicionales de

Dirección de
Proyectos

Internacionales y
Especiales

 No se logró concretar la
realización de análisis
adicionales, debido a la

PISA 2003. falta de personal
encargado para esta
tarea, sin embargo se
logró realizar un seminario
de investigación, el 10 de
noviembre, en el que se
presentaron algunas ideas
de proyectos y análisis
adicionales para ser
desarrollados en el 2006

DPIE3 Coordinar la prueba piloto del SERCE
2006 en mayo 2005 (LLECE).

M1 1 Base de datos. Se envió al LLECE el 22
de diciembre la base de
datos que contiene: las
respuestas cerradas de
las pruebas de
matemáticas y lenguaje,
de los cuestionarios del
estudiante, del profesor y
del director, así como de
la ficha de
empadronamiento de la
escuela

M2 1 Reporte de
aplicación del
SERCE 2006.

 Se realizó la prueba
piloto el 4 y 5 de octubre
del 2005

M3 1 Informe
administrativo de
la prueba piloto del
SERCE

Dirección de
Proyectos

Internacionales y
Especiales

 Se entregó reporte el 14
de diciembre de 2005

DPIE4 Planear el estudio TIMSS 2007.

M1 1 Informe de
avance TIMSS.

M2 1 Informe
administrativo

Dirección de
Proyectos

Internacionales y
Especiales

En la reunión de Consejo
Técnico del INEE
celebrada el 15 y 16 de
julio del 2005 se puso a
consideración de los
consejeros la
participación de México
en TIMSS 2007, a través
del INEE; la conclusión
fue no participar.

DPIE5 Desarrollar y definir un estudio y una
línea de investigación.

M1 1 Línea de
investigación.

M2 1 Proyecto
metodológico.

M3 1 Proyecto
explicativo (PISA
2003).

Dirección de
proyectos

Internacionales y
Especiales

No se logró desarrollar el
estudio, pero sí se
definieron líneas y
protocolos de
investigación

DPIE6 Dar seguimiento al proyecto TEDS.
M1 1 Informe de

avance TEDS.

Dirección de
Proyectos

Internacionales y
Especiales

 México participó en la etapa
preliminar que concluyó en
el año 2005, en el mes de
febrero de 2006, una
persona de la Dirección de
Proyectos Internacionales y
Especiales, asistirá a una
reunión en Hamburgo,
donde se establecerán los

lineamientos para proyectar
el estudio principal.

DPIE7 Establecer la Subdirección de
Procesamiento de Pruebas.

M1 1 Subdirección de
procesamiento de
Pruebas
funcionando.

Dirección de
Proyectos

Internacionales y
Especiales

 Plaza cubierta

DPIE8 Administrar y coordinar los Programas de
Actividades y los recursos humanos, financieros y
materiales de la Dirección.

M1 1 Programa Anual de
Actividades de la
Dirección cumplido.

 Cumplido y entregado 13
de enero del 2006

M2 1 Presupuesto Anual
de la Dirección
debidamente
ejercido.

Dirección de
Proyectos

Internacionales y
Especiales Ejercido

DRNL1 Realizar vistas de concertación y
difusión a las 32 entidades federativas.

M1 50 visitas de
concertación y
difusión
distribuidas en las
32 entidades del
país.

 Se visitaron 31 estados
algunos en mas de una
ocasión conforme a las
necesidades de los
mismos, lo que nos hizo
cumplir la meta.

M2 1 informe anual. Se realizó el informe
M3 8 reuniones de

trabajo para
coordinación de
actividades.

Dirección de
Relaciones

Nacionales y
Logística

 Se tuvieron las 8
reuniones más 4
reuniones mas para
coordinar las
aplicaciones.

DRNL2 Fortalecer la operación del Centro de
Documentación del Instituto.

M1 1 acervo
bibliográfico
incrementado.

 Se adquirieron

M2 1 Sistema Integral
para
Automatización del
Centro de
Documentación
(ALEPHINO)
funcionando.

 Se cuenta ya con un
sistema actualizado que
alberga 1,710 títulos.

M3 1 Informe sobre
actividades de
fomento del uso y
el uso efectivo.

 Contamos con un informe
de agosto a la fecha ya
que tuvimos que adecuar
el sistema de préstamo.

M4 1 Normatividad de
operación del
Centro de
Documentación.

Dirección de
Relaciones

Nacionales y
Logística

 Se aprobó las políticas
del Centro de
Documentación para el
préstamo interno y
externo.

DRNL3 Aplicar las Pruebas Nacionales en una
muestra de escuelas Primarias y Secundarias.

M1 1 piloteo de
reactivos para la
nueva generación
de Pruebas
Nacionales y de
Cuestionarios de
Contexto en 318

Dirección de
Relaciones

Nacionales y
Logística

 Se realizo el piloteo de
pruebas Excale para 6º.
De primaria y 3º. De
Secundaria, así como los
cuestionarios de
Contexto para alumnos,
docentes y directores de

escuelas primarias
y secundarias de
seis entidades
federativas.

las escuelas.

M2 1 aplicación de la
nueva generación
de Pruebas
Nacionales 2005
en una muestra
representativa a
nivel nacional de
6,000 escuelas
primarias y
secundarias.

 Se aplicó la Prueba
Excale del 31 de mayo al
3 de junio en las 32
entidades del país. En
2,857 primarias y 2,397
secundarias con
alumnos de 6º. De
primaria y 3º. De
secundaria.

M3 1 aplicación de
Pruebas
Nacionales.
Comparativo 2000-
2005 en 400
escuelas primarias
urbanas públicas,
privadas, rurales,
indígenas y cursos
comunitarios y, en
escuelas
secundarias
generales,
técnicas y tele
secundarias.

 Se aplicó la Prueba
Comparativa de
Estandares 2000-2005
una muestra Nacional el
31 de mayo – 3 de junio
a 6° primaria y 3°
secundaria a 477 y 212
escuelas
respectivamente.

M4 1 piloteo de
reactivos para las
Pruebas
Nacionales y
Cuestionarios de
Contexto que se
utilizarán en 2006
en 400 escuelas.

 Se realizará el 25 de
enero de 2006.

DRNL4 Aplicar las Pruebas y Cuestionarios de
Contexto en el marco de estudios
internacionales de evaluación.

M1 1 piloteo de
Pruebas y
Cuestionarios de
Contexto
correspondientes a
PISA 2006 en 54
escuelas.

 Se aplicó en 6 entidades
el 20 de abril en 53
escuelas para alumnos
de 15 años de edad.

M2 1 piloteo de
Pruebas de LLECE
en 54 escuelas.

Dirección de
Relaciones

Nacionales y
Logística Se aplicó el 4 y 5 de

octubre en 6 entidades a
alumnos de 4º. De
primaria y 1º. De
secundaria en 48 y 50
escuelas
respectivamente.

DRNL5 Aplicar Pruebas Especiales.
M1 1 Aplicación para

el seguimiento de
secundaria 1º.
Grado en 250
escuelas.

 No se aplicó se hará en
2006.

M2 1 Piloteo de

Dirección de
Relaciones

Nacionales y
Logística

 Se piloteó al mismo

Evaluación de
Docentes en 40
escuelas.

número de la muestra de
Excale con la Guía de
Cotejo.

M3 1 Piloteo de
Estrategias de
Difusión de
Resultados a las
escuelas.

 Se piloteó en el 50% de
las escuelas de la
muestra de Excale.

DRNL6 Generar bases de datos como insumo para el
procesamiento de la información producto de las
aplicaciones. ACTIVIDAD PERMANENTE

M1 9 Procesos de
recepción y control
de calidad de
materiales.

 Se realizaron los
procesos de recepción y
control de los materiales
evaluados tanto en
piloteos como en
aplicaciones.

M2 9 Procesos de
lectura óptica.

 Se entregaron las Bases
de lectura de todos los
procesos

M3 9 Procesos de
validación y
corrección.

 Se realizaron las
validaciones y
correcciones de todos los
procesos.

M4 9 Procesos de
generación de
bases de datos en
archivo electrónico.

Dirección de
Relaciones

Nacionales y
Logística

 Se generaron las bases y
se entregaron a las Dir.
de Pruebas,
Internacionales y
Evaluación de Escuelas.

DRNL7 Realizar las reuniones ordinarias del
Consejo Consultivo para toma de acuerdos en el
ámbito nacional.

M1 1 Reunión ordinaria. Se realizó la reunión del 19 al
21 de enero

M2 1 Reunión
ordinaria.

Dirección de
Relaciones

Nacionales y
Logística Hubo dos reuniones una

8 y 9 de agosto y 30 Nov
y 1 de Dic.

DRNL8 Efectuar el enlace y seguimiento de los
programas de trabajo que se establecen con las
Áreas Estatales de Evaluación.

M1 Establecimiento del
Departamento de
Enlace con Áreas
Estatales de
Evaluación.

 Se creó el Departamento
y ha realizado las
actividades de enlace
con las AEE’S.

M2 Programa de
Seguimiento de
planes de trabajo.

 Se estasbleció la
presentación de informes
trimestrales para el
seguimiento de
actividades

M3 1 directorio de
Áreas Estatales de
Evaluación, con
actualización
mensual.

Dirección de
Relaciones

Nacionales y
Logística

 Directorio actualizado.

DRNL9 Capacitar al personal de las Áreas
Estatales de Evaluación de las 32 entidades del
país.

M1 Participación de
las 32 Áreas
Estatales de
Evaluación en el

Dirección de
Relaciones

Nacionales y
Logística Participaron las 32 áreas

de evaluación de los
estados en los
programas de

programa de
capacitación.

capacitación que
organiza el INEE.

M2 1 programa de
capacitación
externa.

 Se cuenta con un
programa que se
presentó al Consejo
Consultivo.en
Noviembre.

M3 1 informe anual de
capacitación.

 Se cuenta con un
informe de capacitacion
presentado en Dic.

M4 1 proyecto para
capacitación a
distancia.

 Se cuenta con dos
proyectos de
capacitación a distancia
y una propuesta de
curso.

M5 Certificación del
proceso de
capacitación con la
norma ISO 9000.

 Se canceló por falta de
presupuesto.

DRNL10 Promover la formación de especialistas en
evaluación educativa en instituciones de reconocido
prestigio internacional en la materia.

M1 1 Departamento de
Vinculación en
Evaluación
Educativa
establecido y
funcionando.

 Se cuenta con el
Departamento
funcionando y realizando
un proyecto de
vinculación.

M2 1 proyecto para
impulsar la
formación de
especialistas en
evaluación
educativa.

 Se presentó el proyecto
y se contó con el apoyo
del CONACYT para
integrar a su padrón de
becas posgrados en
evaluación propuestos
por el INEE.

M3 1 informe anual.

Dirección de
Relaciones

Nacionales y
Logística

 Se cuenta con un
informe.

DRNL11 Administrar y coordinar los Programas
de Actividades y los recursos humanos,
financieros y materiales de la Dirección.

M1 1 Programa Anual
de Actividades de
la Dirección
cumplido.

 Se cumplió el programa
establecido con algunas
modificaciones leves.

M2 1 Presupuesto
Anual de la
Dirección
debidamente
ejercido.

Dirección de
Relaciones

Nacionales y
Logística Se ejerció debidamente

el presupuesto solicitado.

DCD1 Informar al público en general sobre el
INEE y los resultados de su evaluación 2005.

 Se cumplió en tiempo y
forma

M1 1 Campaña para
difundir resultados
2005.

 Se cumplió en tiempo y
forma

M2 1 Sondeo para
medir resultados
de campaña.

Dirección de
Comunicación y

Difusión Se cumplió en tiempo y
forma

DCD2 Organizar reuniones con diferentes
grupos y públicos para difundir los resultados de

Dirección de
Comunicación y

 Se cumplió en tiempo y
forma

la evaluación.
M1 1 Reunión con

autoridades
federales.

 Se cumplió en tiempo y
forma

M2 1 Reunión con
autoridades
estatales.

 Se cumplió en tiempo y
forma

M3 32 Reuniones de
difusión en
entidades
federativas.

 Sólo se visitaron algunas
entidades federativas, no
obstante la información
se envió a todas para su
difusión

M4 10 Reuniones con
audiencias
especializadas.

 Se cumplió en tiempo y
forma

M5 10 Reuniones con
líderes de opinión.

Difusión

 Se cumplió en tiempo y
forma

DCD3 Realizar reuniones con representantes de los
medios de comunicación de toda la República para
difundir los resultados de la evaluación 2005.

 Se cumplió en tiempo y
forma

M1 2 Ruedas de prensa
en el DF.

 Se cumplió en tiempo y
forma.

M2 32 Ruedas de
prensa en las
entidades
federativas.

 Sólo se visitaron algunas
entidades federativas, no
obstante la información
se envió a todas para su
difusión

M3 40 Boletines. Se cumplió en tiempo y
forma

M4 35 Entrevistas
para medios
impresos y
electrónicos.

 Se cumplió en tiempo y
forma

M5 226 Resúmenes
informativos.

Dirección de
Comunicación y

Difusión

 Se cumplió en tiempo y
forma

DCD4 Organizar eventos públicos de análisis
para la difusión de análisis y evaluaciones
elaborados por el INEE.

 Se cumplió en tiempo,

M1 1 Jornada de
evaluación
educativa.

 Se organizó un
Seminario sobre las
Metas del Milenio.

M2 9 Mesas Públicas
de Análisis.

Dirección de
Comunicación y

Difusión Se organizaron 7 mesas
públicas, atendiendo los
requerimientos de
difusión del INEE

DCD5 Organizar cursos de capacitación para
periodistas para proporcionarles herramientas
para la mejor difusión de la evaluación
educativa.

M1 2 Cursos de 50
asistentes en el
Distrito Federal.

 Se organizó un solo
curso, pero fue en cuatro
sesiones.

M2 1 Curso de 30
asistentes en
Monterrey.

 Se canceló por
disposición de la
Dirección General

M3 1 Curso de 50
asistentes en
Aguascalientes.

Dirección de
Comunicación y

Difusión

 Se canceló por
disposición de la
Dirección General

DCD6 Realizar diversas actividades de
comunicación interna para fomentar un
ambiente laboral más favorable.

Dirección de
Comunicación y

Difusión

 Se cumplió en tiempo y
forma

M1 2 Reuniones
generales de
seguimiento de
metas.

 Se cumplió en tiempo y
forma

M2 1 Boletín
electrónico
mensual.

 Se cumplió en tiempo y
forma

M3 10 Actividades
culturales diversas.

 Se cumplió en tiempo y
forma

DCD7 Editar las publicaciones que difunden los
resultados de los trabajos de evaluación e
investigación realizados por el INEE.

 Se cumplió en tiempo y
forma. Algunas de las
publicaciones se pueden
consultar en forma
electrónica.

M1 4 Libros. Se cumplió en tiempo y
forma.

M2 3 Resúmenes
ejecutivos.

 Se cumplió en tiempo y
forma

M3 10 Cuadernos
técnicos.

Dirección de
Comunicación y

Difusión

 Se cumplió en tiempo y
forma

DCD8 Producir publicaciones de divulgación
sobre temas de evaluación y política educativa
en general.

 Se cumplió en tiempo y
forma.
Algunas de las
publicaciones se pueden
consultar en forma
electrónica

M1 6 Folletos de
divulgación.

 Se cumplió en tiempo y
forma.

M2 3 Breviarios de
política educativa.

 Se cumplió en tiempo y
forma.

M3 3 Carteles de
divulgación.

 Se cumplió en tiempo y
forma.

M4 3 Trípticos de
divulgación.

 Se cumplió en tiempo y
forma.

M5 1 CD interactivo
con el Fondo
Editorial del INEE.

Dirección de
Comunicación y

Difusión

 Se cumplió en tiempo y
forma.

DCD9 Distribuir en todo el país y entre la
sociedad en general el Fondo Editorial del
INEE.

 Se cumplió en tiempo y
forma.

M1 20 Actividades de
distribución del
material editorial.

Dirección de
Comunicación y

Difusión Se cumplió en tiempo y
forma.

DCD10 Diseñar y formar electrónicamente
todos y cada uno de los productos editoriales
del Fondo Editorial del INEE, incluyendo el
formato para su publicación en el sitio Web del
Instituto.

 Se cumplió en tiempo y
forma.

M1 4 Diseños de
libros.

 Se cumplió en tiempo y
forma.

M2 3 Diseños de
resúmenes
ejecutivos.

 Se cumplió en tiempo y
forma.

M3 10 Diseños de
cuadernos
técnicos.

 Se cumplió en tiempo y
forma.

M4 11 Diseños de
folletos de
divulgación.

 Se incrementó el número
por requerimiento de las
áreas

M5 4 Diseños de

Dirección de
Comunicación y

Difusión

 Se incrementó el número

breviarios de
política educativa.

por requerimiento de las
áreas

M6 2 Diseños de
carteles.

 Se decrementó el
número por
requerimiento de las
áreas

M7 2 Diseños de
trípticos.

 Se decrementó el
número por
requerimiento de las
áreas.

M8 1 Diseño de CD. Se cumplió en tiempo y
forma.

M9 12 Diseños de
presentaciones.

 Se cumplió en tiempo y
forma.

M10 12 Diseños de
invitaciones.

 Se cumplió en tiempo y
forma.

M11 60 Diseños de
personalizadores.

 Se cumplió en tiempo y
forma.

M12 150 Diseños de
gafetes.

 Se cumplió en tiempo y
forma.

M13 1,500 Diseños de
diplomas.

 Se cumplió en tiempo y
forma.

M14 12 Diseños de
programas de
mano.

 Se cumplió en tiempo y
forma.

M15 8 Diseños de lonas
vinílicas.

 Se cumplió en tiempo y
forma.

M16 4 Diseños de
displays.

 Se cumplió en tiempo y
forma.

DCD11 Administrar y actualizar los contenidos
del sitio Web del INEE. ACTIVIDAD
PERMANENTE

 Se cumplió en tiempo y
forma.

M1 1 Página Web
actualizada.

Dirección de
Comunicación y

Difusión Se cumplió en tiempo y
forma.

DCD12 Informar a la Sociedad sobre la
transparencia y acceso a la información del
INEE. ACTIVIDAD PERMANENTE

 Se cumplió en tiempo y
forma.

M1 1 Registro de
atención a la
ciudadanía.

 Se cumplió en tiempo y
forma.

M2 1 Registro de
respuestas a la
ciudadanía.

 Se cumplió en tiempo y
forma.

M3 1 Módulo de
atención a la
ciudadanía.

Dirección de
Comunicación y

Difusión

 Se cumplió en tiempo y
forma.

DCD13 Administrar y coordinar los Programas
de Actividades y los recursos humanos,
financieros y materiales de la Dirección.

 Se cumplió en tiempo y
forma.

M1 1 Programa Anual
de Actividades de
la Dirección
cumplido.

 Se cumplió en tiempo y
forma.

M2 1 Presupuesto
Anual de la
Dirección
debidamente
ejercido.

Dirección de
Comunicación y

Difusión Se cumplió en tiempo y
forma.

DI1 Adquirir e instalar actualizaciones y/o
nuevas licencias del Software Institucional.

Dirección de
Informática

ACTIVIDAD PERMANENTE

M1 1 Programa de
actualización y
mantenimiento de
Software
previamente
adquirido.

 Se adquirió el nuevo
programa antivirus para
actualizar las versiones
previamente instaladas.

DI2 Proveer una conexión ágil a Internet,
cuentas de correo institucional a cada usuario
del Instituto, e implementar conexión de voz y
datos entre las oficinas de México y
Aguascalientes. ACTIVIDAD PERMANENTE

M1 Todos los equipos
conectados a
Internet con
acceso a cuentas
de correo. (165
equipos)

 Finalizó el año con 173
equipos conectados a la
red y con 176 cuentas de
correo electrónico.

M2 Enlace dedicado
México-
Aguascalientes.

Dirección de
Informática

 Se estableció el enlace
mediante una Red
Privada Virtual (VPN)
para intercambio de
datos.

DI3 Proveer el servicio de Intranet a todos los
usuarios de la Red Interna del Instituto.
ACTIVIDAD PERMANENTE

M1 1 Intranet en
operación.

Dirección de
Informática

 La dirección es:

http://ineemx
http://intranet.df.inee

DI4 Proveer al Instituto con la página publicada
en Internet.

M1 1 nuevo diseño de
la página.

 Ya se cuenta con las
plantillas del nuevo
diseño.

M2 1 nuevo proveedor
para hospedaje de
la página.

 Se publicará desde
equipos propios.

M3 100,000 visitas
recibidas en el
año.

Dirección de
Informática

Se recibieron en el año
80,035 visitas.
Avance: 80.03%

DI5 Analizar, diseñar, instalar e implementar los
servicios de mantenimiento de la red de datos
del Instituto.

M1 Mantenimiento a
los nodos
instalados (165
nodos).

 Se revisaron 173 nodos

de la red de datos.

M2 Diseño e instalación
de nuevos nodos
(aproximadamente
35 nodos).

Dirección de
Informática

 Se instalaron 51 nodos

en las diferentes áreas
del INEE durante el año.

DI6 Adquirir e instalar actualizaciones y/o
nuevas licencias del Software Especializado.

M1 Actualización y
mantenimiento de
Software
previamente
adquirido.

 Se instalaron 5 licencias
de Software
Especializado y se
atendieron 22 solicitudes
de mantenimiento.

M2 Adquisición de
Software nuevo.

Dirección de
Informática

 La Dirección de
informática dictaminó

técnicamente el software
a ser adquirido.

DI7 Preparar y certificar al Instituto para la
obtención del ISO9000.

M1 1 certificado ISO
9000.

Dirección de
Informática Actividad detenida por

falta de recursos.
DI8 Supervisar, controlar e implementar los
servicios de mantenimiento preventivo y
correctivo a los equipos informáticos y de
telecomunicaciones que cuentan con o sin
garantía, para que se mantengan en óptimas
condiciones de funcionamiento.

M1 140 equipos en las
oficinas del DF.

 Se realizaron 91
servicios de
mantenimiento correctivo
y 162 de mantenimiento
preventivo en el mes de
Junio.

M2 20 equipos en las
oficinas de
Aguascalientes.

Dirección de
Informática

Se les dio mantenimiento
mediante proveedor
externo, así como vía
telefónica.

DI9 Desarrollar y mantener los sistemas y bases
de datos que requieren las actividades propias
del Instituto.

M1 1 servidor de
almacenamiento
para la Dirección
de Indicadores
Educativos
instalado.

 El servidor que da
servicio a la Dirección de
Indicadores Educativos
ya se encuentra
trabajando.

M2 1 base de datos
para la Dirección
de Indicadores
Educativos
desarrollada.

Se adquirieron nuevos
servidores que
permitirán liberar
recursos de cómputo
para proporcionar el
servicio.

M3 1 base de datos
para la Dirección
de Pruebas y
Medición
desarrollada.

 Se encuentra concluida.

M4 5 sistemas más 5
bases de datos
para servicio del
Instituto.(SICEPP)

Dirección de
Informática

Se desarrollaron dos
módulos para
adquisiciones y se
cuenta con el diseño
preliminar para el aviso
de comisión. El resto se
difirió por falta de
recursos.

DI10 Administrar y coordinar los Programas de
Actividades y los recursos humanos, financieros
y materiales de la Dirección.

M1 1 Programa Anual
de Actividades de
la Dirección
cumplido.

 Se administró el avance

del programa de
actividades.

M2 1 Presupuesto
Anual de la
Dirección
debidamente

Dirección de
Informática

ejercido.
DAF1 Establecer el Programa Anual de
Capacitación para el personal del Instituto.

 Se estableció y
desarrolló el Programa
de Capacitación 2005.
En este año se integró el
Comité de Capacitación
del INEE que
establecerá, vigilará y
aprobará los Programas
Anuales de
Capacitación, con base
en la normatividad de la
administración pública y
los lineamientos internos
que establezca el mismo
Comité.

M1 1 Programa Anual
de Capacitación en
operación.

 Se operaron 41 cursos
de 45 programados.

M2 21 Cursos
programados.

 Se programaron y
registraron 45 cursos,
internos y/o externos.

M3 175 Personas
capacitadas.

Dirección de
Administración y

Finanzas

 Se capacitó a
trabajadores del Instituto
en 374
participaciones/curso

DAF2 Administrar los recursos humanos del
Instituto.

 Se reorganizaron los
departamentos, y las
funciones de la
Subdirección,
redefiniendo sus
procesos de trabajo para
lograr mayor eficiencia en
el desarrollo de las
actividades.

M1 1 Plantilla
actualizada.

 Con fecha 1º de
septiembre se
autorizaron, certificaron,
validaron y registraron
ante la SHCP y la SFP la
estructura orgánica y la
plantilla de personal del
Instituto, manteniendo
esta última
permanentemente
actualizada.

M2 24 Registros de
nomina quincenal.

Dirección de
Administración y

Finanzas

 Se generaron y
registraron 4 nóminas
quincenales para el pago
de julio y agosto al
personal contratado bajo
el régimen de honorarios
asimilados.
A partir de la
autorización de la
plantilla de presupuesto
se han generado y
registrado dos nóminas
quincenales para el pago
de septiembre a
diciembre.

M3 1 Registro de
nomina de
aguinaldo.

 Se generaron y
registraron 5 nóminas
para el pago de
gratificaciones de fin de
año en sus diversas
modalidades.

M4 1 Sistema
informático
diseñado para la
administración de
los recursos
humanos.

 Con objeto de cumplir
debidamente con la
normatividad vigente se
estableció un convenio
con la SEP para adaptar
su sistema de nóminas
SIAPSEP a nuestras
necesidades SIAPINEE.

DAF3 Establecer el Reglamento Interior de
Trabajo.

M1 1 Proyecto de
Reglamento
Interior de Trabajo
elaborado.

 El proyecto del RIT
actualmente se
encuentra en revisión de
la Dirección de Asuntos
Jurídicos.

M2 1 Reglamento
Interior de Trabajo
autorizado.

 El proyecto del RIT
actualmente se
encuentra en revisión de
la Dirección de Asuntos
Jurídicos.

M3 1 Programa de
difusión y
publicación del
Reglamento
Interior de Trabajo.

Dirección de
Administración y

Finanzas

 El proyecto del RIT
actualmente se
encuentra en revisión de
la Dirección de Asuntos
Jurídicos.

DAF4 Establecer el Programa de Seguridad e
Higiene en el trabajo.

 El proyecto esta en
revisión de la
Subdirección de
Recursos Materiales.

M1 1 Proyecto del
Programa de
Seguridad e
Higiene en el
trabajo.

 Se pospone para 2006

M2 1 Programa de
Seguridad e
Higiene en el
trabajo.

 Se pospone para 2006

M3 1 Difusión y
publicación del
Programa de
Seguridad e
Higiene en el
trabajo.

Dirección de
Administración y

Finanzas

 Se pospone para 2006

DAF5 Registrar la estructura orgánica del
Instituto.

Dirección de
Administración y

Finanzas

 Con fecha 1º de
septiembre se autorizó,
certificó, validó y registró
ante las Secretarias de
Hacienda y Crédito
Público y de a Función
Pública la estructura
orgánica y la plantilla de
personal, con plazas
presupuestarias, del
INEE.

M1 1 Registro de
estructura de la
Secretaría de la
Función Pública.

 1 Registro de la
Estructura Orgánica del
INEE.

M2 218 Plazas
presupuéstales
autorizadas.

 171 Plazas autorizadas
en la Plantilla del INEE.

DAF6 Establecer el Sistema de Seguridad
Social del personal del Instituto.

 Se han gestionado y
tramitado todas las
prestaciones a que tiene
derecho el personal del
Instituto, solo queda
pendiente la conclusión
de la gestión de los
seguros individuales que
por cuestiones
presupuestales no ha
podido concluirse.

M1 1 Registro ante la
Institución de
Seguridad Social.

 1 Registro ante el
ISSSTE.

M2 1.Registro ante la
Institución de la
Vivienda

 1 Registro ante el
FOVISSSTE.

M3 1 Registro ante la
Institución
Bancaria
correspondiente.

Dirección de
Administración y

Finanzas

 1 Registro ante el
ISSSTE-SAR.

DAF7 Registrar, controlar e informar el
comportamiento presupuestal de los recursos
federales autorizados al Instituto.

M1 1 Presupuesto
2005 integrado.

M2 1 Departamento de
Control
Presupuestal
operando.

 Con la autorización de la
estructura, se suprimió el
Departamento de Control
Presupuestal; sin
embargo, las actividades
se llevan a cabo con un
área integrada por dos
personas (una de nivel
PQ y una de nivel 5)

M3 1 Registro
mensual de las
modificaciones al
presupuesto 2005
autorizado.

M4 1 Reporte mensual
del
comportamiento
presupuestal por
área.

Dirección de
Administración y

Finanzas

DAF8 Ejercer los recursos federales
autorizados al Instituto. ACTIVIDAD
PERMANENTE

M1 1 Reporte mensual
de las ministraciones
tramitadas del
presupuesto 2005.

M2 1 Nómina mensual
pagada.

Dirección de
Administración y

Finanzas

M3 1 Nómina de
aguinaldo.

M4 1 Reporte mensual
de impuestos
retenidos y
enterados.

M5 1 Reporte mensual
del pago a
proveedores de
bienes y servicios.

M6 1 Registro
mensual de
viáticos otorgados.

DAF9 Registrar contablemente las operaciones
financieros derivadas del ejercicio de los
recursos federales autorizados al Instituto.

M1 1 Registro
mensual contable
de las operaciones
financieras diarias
del Instituto.

M2 1 Conciliación
bancaria mensual.

M3 1 Estado financiero
mensual.

M4 1 Registro
mensual de
resultados en el
Sistema Integral
de Información.

Dirección de
Administración y

Finanzas

M5 4 Carpetas
integradas para el
Comité de Control
y Auditoria.

 No obstante que se
cambió el sistema de
presentación del Comité
de Control y Auditoria, se
sigue entregando una
serie de información,
misma que se carga en
el sistema creado ex
profeso por la SFP

DAF10 Atender el desarrollo de las auditorias
externas e internas.

M1 3 dictámenes de
auditoria externa.

Dirección de

Administración y
Finanzas

DAF11 Adquirir con oportunidad, eficiencia,
transparencia y racionalidad los bienes y
servicios requeridos por las diversas áreas del
Instituto. ACTIVIDAD PERMANENTE

M1 1 Programa Anual
de Adquisiciones,
Arrendamientos y
Servicios
cumplido.

Dirección de
Administración y

Finanzas

 Se llevaron a cabo 3
Licitaciones Públicas

M2 Procedimientos de
Adquisición
cumplidos.
(Licitación Pública
Nacional e
Invitación a
cuando menos 3
personas).

 Se realizaron solamente
Licitaciones y no se
registro ningún
inconveniente

DAF12 Eficientar el suministro de insumos,
bienes y servicios requeridos por las áreas del
Instituto para el desarrollo de sus actividades.

M1 1 Programa de
servicios generales
establecido.

 Se atendieron los reportes
de las diferentes áreas del
Instituto, y se realizaron
revisiones generales

M2 2 Inventarios de
bienes de activo
fijo cumplidos.

 Se llevó a cabo la revisión
en los meses de
Noviembre y Diciembre

M3 1 Campaña de
difusión de
servicios que
presta la
Subdirección
cumplida.

 No se llevaron a cabo
actividades de difusión,
ya que debido a los
cambios que tuvo el
Instituto se centraron los
esfuerzos en actividades
con mayor prioridad tales
como Licitaciones.

M4 1 Programa de
mejora de atención
a usuarios
establecido.

Dirección de
Administración y

Finanzas

 Se capacita al personal
para el cumplimiento de
sus funciones

DAF13 Mantener las instalaciones del Instituto
en estado óptimo de funcionamiento.

M1 1 Programa de
conservación,
reparación y
mantenimiento de
los inmuebles
cumplido.

 Se realizan revisiones
permanentemente

M2 1 Inmueble
adecuado (edificio
Anexo).

Dirección de
Administración y

Finanzas

 Realizado en el primer
trimestre

DAF14 Diseñar un sistema de cómputo para el
registro de los programas de actividades, del
avance de los mismos y del ejercicio
presupuestal.

M1 1 Software para la
planeación
institucional y
control
presupuestal.

Dirección de

Administración y
Finanzas

 La Dirección de
Informática recabó la
información y los
procedimientos y
programó su desarrollo

DAF15 Brindar apoyo y asesoría para lograr un
Programa Anual de Actividades técnicamente
bien diseñado.

M1 1 Programa Anual
de Actividades
2005 revisado e
integrado con el
presupuesto.

 Meta reportada en el
primer trimestre del año

M2 1 Proyecto de
Programa Anual

Dirección de
Administración y

Finanzas

 Meta reportada en el
segundo trimestre del

de Actividades
2006.

año

DAF16 Brindar apoyo y asesoría para integrar
un Informe Anual de Actividades técnicamente
bien elaborado, para retroalimentar el proceso
de planeación del Instituto.

M1 1 Proyecto de
Informe Anual de
Actividades 2004.

 Meta reportada en el
primer trimestre del año

M2 1 Proceso de
evaluación de los
Programas de
Actividades 2004.

Dirección de
Administración y

Finanzas
 Meta reportada en el

primer trimestre del año

DAF17 Dar seguimiento al cumplimiento de la
programación, de metas y gastos,
comprometida por las Direcciones del Instituto.

M1 1 Presupuesto
ejercido de
acuerdo a las
metas
programadas.

 Se informó a los
directores sobre el
monto de lo ejercido por
cada uno

M2 1 Reporte mensual
del avance de
metas y ejercicio
presupuestal.

 Se presentaron los
informes
correspondientes a
SISEVAL

M3 5 Reportes
mensuales del
avance de las
metas
comprometidas en
otros sistemas de
información.

Dirección de
Administración y

Finanzas
 Se presentaron los

informes trimestrales de
Agenda de Buen
Gobierno, Indicadores de
Gestión, Trimestral de
Actividades semestral
del SEPE. El informe del
SII quedó a cargo de la
Subdirección de
Recursos Financieros

DAF18 Elaborar los estudios y proyectos en
materia de mejoramiento orgánico funcional
para las áreas del Instituto. ACTIVIDAD
PERMANENTE

M1 1 Manual de
Organización
Actualizado.

 Dirección de
Administración y

Finanzas

 Se concluyó con el
levantamiento de los
requerimientos y se
elaboró la propuesta de
reestructuración
funcional para
autorización de la Junta
Directiva

DAF19 Realizar estudios y acciones para la
modernización y mejoramiento de los procesos
en el Instituto. ACTIVIDAD PERMANENTE

M1 11 Manuales de
Procedimientos
Actualizados.

 Se concluyó la
actualización de 2
manuales con las áreas

M2 1 Manual de
Servicios
Institucional.

 Meta cumplida, este
documento es de
actualización
permanente

M3 1 Catálogo de
Formas
Institucional.

Dirección de
Administración y

Finanzas

 Meta cumplida, este
documento es de
actualización

permanente

DAF20 Establecer y administrar el Archivo
Institucional que resguardará y controlará la
información documental y en medio electrónico
generada por las áreas del Instituto, dando
cumplimiento a la normatividad emitida en la
materia.

 Se recibió el dictamen de
autorización del Archivo
General de la Nación y
se transfirió el proyecto a
la Dirección General
Adjunta

M1 1 Programa de
talleres, a enlaces
en la materia,
cumplido.

 Se dieron talleres con
especialistas

M2 1 Inventario Anual.
M3 1 Actualización del

inventario.

M4 1 Archivo
Institucional.

Dirección de
Administración y

Finanzas

Se recibió el dictamen de
autorización del Archivo
General de la Nación y
se transfirió el proyecto a
la Dirección General
Adjunta

DAF21 Administrar y coordinar los Programas
de Actividades y los recursos humanos,
financieros y materiales de la Dirección.

M1 1 Programa Anual
de Actividades de
la Dirección
cumplido.

 Cumplida en tiempo y
forma

M2 1 Presupuesto
Anual de la
Dirección
debidamente
ejercido.

Dirección de
Administración y

Finanzas Cumplida en tiempo y
forma

DAJ1 Diagnosticar y modificar, en su caso, los
instrumentos Jurídicos del INEE.

 Cumplida en la medida
de lo requerimientos de
las áreas solicitantes.

M1 1 Reglamento
Interior del INEE
aprobado.

 Proyecto en revisión,
reprogramado para
presentarse a la Junta
Directiva en la segunda
Sesión Ordinaria 2006,
reprogramación derivada
de la autorización de la
estructura orgánica al
INEE.

M2 1 Reglamento
Académico
aprobado.

Dirección de
Asuntos Jurídicos

 La DAJ cumplió en
tiempo y forma con el
instrumento en comento,
sin embargo se canceló
el proyecto

DAJ2 Asesorar y Apoyar en materia legal a las
Direcciones que lo soliciten. ACTIVIDAD
PERMANENTE

 Cumplida en la medida
de los requerimientos de
las áreas solicitantes.

M1 Establecer y
desarrollar el área
jurídica del
Instituto.

 En desarrollo.

M2 1 Departamento de
Contratos y
Convenios
operando.

M3 1 Departamento de
Trámites y de lo

Dirección de
Asuntos Jurídicos

 Con la carencia del
personal de dicha área.

Contencioso
operando.

M4 1 Registro de
contratos y
convenios
gestionados.

M5 1 Registro de
trámites legales y
de lo contencioso
gestionados.

DAJ3 Capacitar y actualizar en materia legal al
personal de la Subdirección de Asuntos
Jurídicos con la intención de optimizar el
desempeño de las actividades a realizar, para
beneficio del Instituto.

 No se autorizó recurso
para este rubro.

M1 4 Personas
capacitadas.

Dirección de
Asuntos Jurídicos

 No se autorizó recurso
para este rubro.

DAJ4 Administrar y coordinar los Programas de
Actividades y los recursos humanos, financieros
y materiales de la Dirección.

M1 1 Programa Anual
de Actividades de
la Dirección
cumplido.

 Cumplido en relación a
los compromisos
adquiridos.

M2 1 Presupuesto
Anual de la
Dirección
debidamente
ejercido.

Dirección de
Asuntos Jurídicos

 Ejercido el 72.93%

o CUMPLIMIENTO DE METAS

RESUMEN DE METAS COMPROMETIDAS PARA EL 2005

 METAS

NOMBRE INSTITUCIÓN CUMPLIDAS /
PROGRAMADAS PORCENTAJE

I. Metas PEF Sistema de
Evaluación Programática
(SISEVAL)

Dirección General de
Planeación y Programación

SEP
91 / 91 100%

II. Sistema de Evaluación de la
Política Educativa

Dirección General de
Evaluación - SEP 9 / 9 100%

III. POA 2005 (PAA) INEE 218 / 278 78%

IV. Indicadores de Gestión CoCoA 45 / 54 81%

V. Agenda de Buen Gobierno Presidencia de la República 19 / 24 75%
VI. Programa Operativo de
Transparencia y Combate a la
Corrupción
* Acuerdos CITCC
* Procesos críticos
 - Construcción de reactivos
 - Aplicación de pruebas
 - Adquisiciones

SFP 783 / 750 100%

5.6 ESFUERZOS DE SUPERACIÓN

♦ Avances en el Programa de Transparencia y Combate a la Corrupción

El día 19 de enero del presente año se envió a la Secretaría de la Función Pública los

avances del POTCC del cuarto trimestre.

AVANCES DEL PROGRAMA OPERATIVO DE
TRANSPARENCIA Y COMBATE A LA CORRUPCIÓN

CUARTO TRIMESTRE

Proceso
Crítico Indicador (es) Avances

1er. trimestre
Avances

2do trimestre
Avances

3er trimestre
Avances 4º
trimestre

1. Aplicación de

pruebas

• Porcentaje de
percepción favorable de
las áreas estatales
respecto al trabajo de los
representantes del INEE
en las aplicaciones de
proyectos nacionales e
internacionales.

• Porcentaje de están-
dares internacionales
usados durante la
aplicación de pruebas
nacionales del INEE.

• Asegurar que los
recursos financieros y
materiales lleguen
íntegros a las áreas
estatales de evaluación,
mediante el rediseño de
los procedimientos y
controles.

• Porcentaje de captura
y registro automatizado
de las pruebas
aplicadas.

Se mejoran los
instrumentos para la
medición de la
percepción.

Se incluyeron
algunos estándares
internacionales
durante la fase del
piloteo de
instrumentos.

Se cotizó con
diferentes
compañías
aseguradoras, la
transferencia de
recursos, así como
protección para el
personal
participante.

Se realizaron
diferentes ejercicios
para definir el más
adecuado y se
realizaron las
primeras pruebas de
captura.

Se analizan las
encuestas aplicadas.

Se analizan los
informes que
entregaron los
representantes del
INEE.

Se aseguró al
personal participante
en la aplicación, así
como de los
recursos financieros.

Se prepara el
material para dar
inicio a la lectura.

Se tienen los
resultados de la
evaluación que se
aplicó a los
representantes del
INEE, en las 5
aplicaciones del año.

La incorporación de
los estándares de
PISA, según su
análisis, se lograron
alcanzar.

No hubo pérdida de
recursos financieros y
se incluyeron en el
procedimiento los
controles nuevos. En
los recursos materiales
se registraron errores
del empaquetado de
materiales.

Se logró la lectura
automatizada de
todas las pruebas
aplicadas.

Consideran los Coordi-
nadores Operativos
que el trabajo que
realizan los Represen-
tantes del INEE es de
apoyo y de suma
importancia. Han
participado activa-
mente en la capaci-
tación de los Aplica-
dores y Coordinadores
Sectoriales.

Los estándares inter-
nacionales se han
cumplido, tales como
porcentaje de escuelas
aplicadas, capacita-
ción, impresión del ma-
terial, manuales, etc.

No hubo incidentes
debido a la formulación
de los procedimientos
y lineamientos para el
aseguramiento de los
recursos.

Se han capturado
todas las pruebas y se
cuenta con un proceso
bien definido para la
lectura automatizada
de las pruebas.

Proceso
Crítico Indicador (es) Avances

Ier. trimestre
Avances

2do. trimestre
Avances

3er. trimestre
Avances

4o trimestre

2.

Construcción

de reactivos y

desarrollo del

banco para su

organización y

uso

• Porcentaje del
Desarrollo de un
software especializado
para el manejo técnico
y correcto resguardo
del banco de reactivos.

o Porcentaje de

diseño y operación de
un modelo de
construcción de
reactivos con los
estándares técnicos
internacionales.

Se conformó la
estructura del banco
y las
especificaciones del
software que se
requiere.

Se realizaron varias
reuniones con
expertos para definir
una primera versión
del modelo.

Se inició el proceso
de programación del
sistema

Se logró terminar el
primer borrador del
modelo

Se continuó con el
proceso de progre-
mación y se realizó
una valoración del
avance.

Se terminó la
primera versión del
sistema y se puso en
operación.

El desarrollo del
software se encuen-
tra en el 50%, se
continuará en el
2006.

El diseño se encuen-
tra en un 50%, se
continuará en 2006.

3. Adquisi-

ciones

• Mantener al mínimo
el número de
inconformidades
procedentes.

• Cantidad de utilerías
incorporadas al
Sistema Integral de
control de
adquisiciones.

Sólo se han
realizado
adquisiciones
directas.

Se logró un avance
en la planeación y
diseño del Sistema
Integral.

Sólo se han
realizado
adquisiciones
directas.

Se obtuvo la
autorización de
informática y se
recibieron
cotizaciones.

Sólo se han
realizado adquisi-
ciones directas.

Se recibieron pro-
puestas de los
sistemas y se están
realizando pruebas.

Se realizaron las
licitaciones y no se
recibieron inconfor-
midades.

La Dirección de
Informática elaboró 2
utilerías, una para
los cuadros compa-
rativos y otra para
los pedidos.

En cuanto al indicador de seguimiento de transparencia (IST), el porcentaje de avance

alcanzado para el cuarto semestre de cada uno de los procesos críticos fue de 85% para

Aplicación de Pruebas, 90% para Construcción de Reactivos y 80% para Adquisiciones, y

con esto se logro el 100% del compromiso para 2005.

En lo concerniente a los 12 acuerdos de la Comisión Intersecretarial, que corresponden al

INEE, por el momento se reportó avance en cinco Acuerdos (participación externa en la

elaboración de bases previas a la licitación, difusión de información pública en internet,

código de conducta, difusión de resultados del PNCCTDA y compromiso con la

transparencia con terceros). En los restantes se están realizando las actividades

pertinentes, comprometiéndose las áreas responsables a realizar un trabajo más arduo,

para lograr en el siguiente trimestre reportar mayor avance.

Cabe mencionar, que el mínimo de puntos que deberían acumularse, al cuarto trimestre,

eran 700 cumpliendo el INEE con 783, lo que lo ubica en una calificación arriba de lo

SATISFACTORIO.

El detalle de estos resultados se pueden observar en el reporte del Indicador de

Seguimiento y Transparencia, del cuarto trimestre.

Escriba aquí el nombre de la institución… INSTITUTO NACIONAL PARA LA EVALUACIÓN DE LA EDUCACIÓN

4 2005

Acuerdos I S T

No Indicador de resultado (Descripción)

Tipo de
meta

1=crec.
2=decrec.

Valor
2004

Compromiso de
la meta 2005

(sobresaliente)
Valor Actual Cumplimiento de

Meta

Factor de
reto de la

meta

Cumplimiento de
meta con factor
de reto aplicado

Cumplimiento
de los

procesos

Puntos de
POTCC:
máximo

700 puntos

Puntos de
los

Acuerdos:
máximo 300

puntos

Puntos del
IST: máximo
1,000 puntos

700 300 1,000

90%

1

Porcentaje del Desarrollo de un
software especializado para el
manejo técnico y correcto resguardo
del banco de reactivos.

1 0% 50% 50% 100% 40 80.0%

2

Porcentaje de diseño y operación de
un modelo de construcción de
reactivos con los estándares técnicos
internacionales.

1 0% 50% 50% 100% 50 100.0%

45

80%

1
Mantener al mínimo el número de
inconformidades procedentes.

2 0% 0% 0% 100% 40 80.0%

2
Cantidad de utilerías incorporadas al
Sistema Integral de control de
adquisiciones

1 0% 50% 50% 100% 40 80.0%

40

85%

1

Porcentaje de percepción favorable
de las áreas estatales respecto al
trabajo de los representantes del
INEE en las aplicaciones de
proyectos nacionales e
internacionales.

1 83% 86% 86% 100% 40 80.0%

2

Porcentaje de estándares
internacionales usados durante la
aplicación de pruebas nacionales del
INEE.

1 0% 80% 80% 100% 50 100.0%

3

Asegurar que los recursos financieros
y materiales lleguen íntegros a las
áreas estatales de evaluación,
mediante el rediseño de los
procedimientos y controles.

1 90% 95% 95% 100% 40 80.0%

4
Porcentaje de captura y registro
automatizado de las pruebas
aplicadas.

1 0% 90% 90% 100% 40 80.0%

43

Cumplimiento en el período (%) 85% 63%

595
188

783
43

100%
85%
63%

3
8
21

3

7

2

* Nota 2 : Se pueden agregar y eliminar cuantas filas como sea necesario, de acuerdo a la cantidad de procesos y de indicadores. Se Sugiere sean filas intermedias, a fin de que no afecten los límites tanto inferiores
como superiores de los rangos de las fórmulas.

* Nota 1: Los espacios en color azul claro son los únicos que deben ser llenados. Los demás, contienen fórmulas que arrojan resultados en forma automática.

Promedio del Cumplimiento de los Acuerdos de la CITCC

Promedio del Cumplimiento de Meta

Promedio del Cumplimiento de meta con factor de reto aplicado

Áreas críticas

Número de conductas irregulares

Número de metas con factor de reto 50

Número de Procesos

Número de indicadores

Número de Acciones

Construcción de reactivos y desarrollo del banco para su organización y uso.

N o m b r e d e l a I n s t i t u c i ó n

Trimestre de Evaluación:

Promedio factor de Reto

Pase el cursor en esta celda
Hay un aviso importante…

Programa Operativo para la Transparencia y el Combate a la Corrupción

Promedio factor de Reto

Promedio factor de Reto

APLICACIÓN DE PRUEBAS

Reto Promedio del POTCC

IST en el período (POTCC + Acuerdos)
Acuerdos en el período (en puntos)

POTCC en el período (en puntos)

Puntaje

Año:

Adquisiciones

Formato para el cálculo del Indicador de Seguimiento de Transparencia IST

♦ Cumplimiento de la Ley Federal de Transparencia y Acceso a la
Información Pública Gubernamental.

En el lapso de enero a diciembre de 2005, el Comité de Información del INEE realizó

seis reuniones, cinco ordinarias y una extraordinaria. Trabajó y resolvió, entre otros,

los siguientes asuntos de su competencia:

o Con la supervisión del IFAI y del Órgano Interno de Control, la Unidad de

Enlace llevó a cabo la actualización de la información sobre las Obligaciones

de Transparencia en el sitio web institucional según lo establece la Ley de la

materia en su artículo 7. El IFAI mantiene para el INEE la calificación de 100

a este procedimiento desde el mes de enero de 2005.

o Se integró un grupo de trabajo con representantes de las direcciones de

Comunicación y Difusión, y de Administración y Finanzas, así como del

Órgano Interno de Control, a fin de reunise los martes 1º y 3º de cada mes

para revisar si están completos y correctos los documentos que el INEE debe

publicar en su sitio web como “Obligaciones de Transparencia”. Este grupo

funciona desde el mes de marzo de 2005 como un Subcomité del Comité de

Información.

o En el periodo de este informe se dio respuesta, de manera satisfactoria, a 41

requerimientos que se presentaron a través del Sistema de Solicitudes de

Información (SISI) del IFAI. No se han recibido hasta la fecha

inconformidades por las respuestas.

o Se validó y reportó al IFAI la información proporcionada por las Unidades

Administrativas sobre la clasificación de archivos con información reservada y

confidencial por rubros temáticos, que de acuerdo a las disposiciones del

capítulo III de la Ley de la materia debe enviarse al IFAI los primeros días de

los meses de febrero y agosto de cada año.

o Se reportó al IFAI la información sobre los Sistemas de Datos Personales

existentes en el INEE, por rubros temáticos, con los datos del funcionario

responsable de los mismos.

o En los meses de enero y febrero, con el asesoramiento del Archivo General

de la Nación, se regularizó la presentación de la información sobre la

Clasificación Archivística y el Catálogo de Disposición Documental, en

atención a los ordenamientos legales correspondientes y a las disposiciones

del propio AGN y de la Secretaría de la Función Pública. En el mes de marzo

se entregó una actualización de esta información.

o El Comité de Información acordó que se procediera a la trituración de los

cuestionarios contestados de la Pruebas Nacionales aplicadas en 2003 y

2004 así como de las Pruebas PISA 2000 y 2003 almacenados en la bodega

de la Institución. Este procedimiento se llevó a cabo con la presencia de

Notario Público y un representante del Órgano Interno de Control. Antes de

proceder a la destrucción se informó este acuerdo al Archivo General de la

Nación con la justificación sólida y el sustento jurídico necesarios. La

Dirección de Administración y Finanzas obtuvo de esa dependencia la

autorización de baja documental de tales materiales, último paso para

proceder a la trituración.

o Por acuerdo del Comité de Información se integró al sitio web institucional el

documento de la Dirección General, aprobado por el Consejo Técnico en el

que se establecen los argumentos institucionales sobre la difusión de

resultados de evaluaciones por escuela.

o En el mes de noviembre fue reubicado el Módulo de Atención Ciudadana de

la Unidad de Enlace en la planta baja del edificio del INEE. De esta manera,

el público interesado ya no tiene que subir al 5º piso para solicitar la

información. Este módulo ya cuenta con el equipo necesario y la atención de

una persona capacitada para esta función.

o Se proporcionó al IFAI la información que se requiere para la elaboración del

Informe Anual que presenta al Congreso de la Unión.

o El Comité de Información, en coordinación con la Contraloría Interna,

organizó la impartición de dos conferencias: una sobre el tema Avances en la

Transparencia y Combate a la Corrupción, y otra sobre Derecho a la

Información Pública Gubernamental, esto en cumplimiento de las

disposiciones del Programa Presidencial sobre Agenda de Buen Gobierno. El

ponente fue el licenciado Benjamín Hill, director General Adjunto de

Vinculación con Gobierno y Sociedad, de la Unidad de Vinculación para la

Transparencia, de la Secretaría de la Función Pública. Asistieron 110

funcionarios y trabajadores del INEE.

5.7 PERSPECTIVAS. Compromisos de mejoramiento en la gestión para el
período inmediato y para el mediano plazo.

Como se apuntó en la conclusión del punto 5.3 de este Informe, 2006 deberá ver la

culminación de la consolidación inicial del INEE. Además de esfuerzos precisos de

mejora de la gestión, como los que se señalan en los puntos 8 a 11 del orden del

día, destacan algunos retos que deberán enfrentarse con éxito para no poner en

riesgo dicha consolidación, y evitar que el Instituto enfrente el próximo cambio de la

administración federal en una posición de fragilidad. En este orden de ideas, los

principales retos a enfrentar son los siguientes:

♦ En lo sustantivo, y además del cumplimiento de las metas de las áreas de

Pruebas, Proyectos Internacionales, Indicadores y Evaluación de Escuelas,

reviste especial importancia la culminación de los esfuerzos con la UPEPE

para la integración de los sistemas nacionales de evaluación e indicadores.

♦ En cuanto a difusión de resultados, la consolidación del INEE como instancia

confiable, con especial énfasis en las acciones dirigidas a los maestros.

♦ En el ámbito administrativo, la integración de instrumentos normativos

faltantes para aprovechar la experiencia acumulada en los primeros años del

INEE.

♦ Particularmente delicados, por el considerable impacto negativo que pueden

tener tanto sobre las finanzas del Instituto como sobre su funcionamiento en

general, son los puntos pendientes derivados del registro de la estructura de

plazas del INEE, en especial los conflictos laborales presentes y potenciales.

