
Informe Final de la Evaluación del Diseño  
del Programa Nacional  

de Horario Extendido en Primaria 
  

Programa Nacional Escuelas  
de Tiempo Completo  

 
 
 

 
 
 

Coordinadora de la evaluación 
Dra. Margarita Zorrilla Fierro 

Profesora Investigadora 
 
 

Equipo evaluador 
M. en I. E. Patricia Langford de la Rosa 

L. en A.P. Elsa del Socorro Ramírez Sandoval 
L. en T. Leonor García Pérez 

 
 
 
 
 
 
 
 
 
 
 

Universidad Autónoma de Aguascalientes 
Centro de Ciencias Sociales y Humanidades 

Departamento de Educación  
 
 
 

Aguascalientes, Aguascalientes, 12 de diciembre de 2008 
 
 
 


 
 


 i

Resumen Ejecutivo 

El informe presenta la evaluación del Diseño del Programa Nacional de Horario Extendido en 

Primaria conocido como Programa Nacional Escuelas de Tiempo Completo (PNETC).1 

El documento está organizado de la siguiente manera: introducción, características del 

Programa, tres capítulos sustantivos, referidos a la evaluación de diseño, principales 

fortalezas, retos y recomendaciones, y el de conclusiones; además se incluye bibliografía y 

anexos. 

En el primer capítulo, se examinan seis asuntos: a) el problema que intenta resolver el 

programa; b) sus objetivos; c) la alineación a los objetivos estratégicos nacionales; d) la 

lógica vertical y horizontal de la matriz de indicadores; e) la población potencial y objetivo, y  

f) las complementariedades y sinergias que se presentan con otros programas federales. En 

el segundo capítulo se presenta el análisis de las fortalezas, oportunidades, debilidades y 

amenazas de cada uno de los temas evaluados respecto al Diseño del Programa, así como 

recomendaciones para sufragar y corregir sus debilidades. Por último, en el tercer capítulo, 

se presentan las conclusiones por cada tema de la evaluación y se cierra con un apartado de 

consideraciones finales y recomendaciones generales. 

El análisis y evaluación del Diseño del Programa se sustenta en la información contenida en 

las Bases de Operación del Programa Nacional de Escuelas de Tiempo Completo de 2007 y 

2008, la página Web de la entidad y las Matrices de Indicadores (MI) presentadas por la 

coordinación nacional del PNETC (2007 y 2008), así como en información adicional 

proporcionada por los funcionarios responsables del Programa. Se procedió a un trabajo de 

revisión documental, así como a la realización de varias reuniones y entrevistas con el 

equipo de la coordinación nacional del Programa. 

Los evaluadores externos e integrantes de la coordinación nacional del Programa trabajaron 

en mejorar la precisión de la MI a fin de conseguir una mayor claridad en el Diseño del 

Programa en función de los criterios que exige la metodología de marco lógico. 

De acuerdo con el análisis realizado, entre los hallazgos se destaca que la lógica vertical de 

la MI del Programa sólo se valida de manera parcial, ya que las actividades y los 

componentes si bien son necesarios, no resultan ser suficientes. No obstante, se advierte 

congruencia y concatenación entre Actividades, Componentes, Propósito y Fin. Por lo que se 

refiere a la lógica horizontal de la MI, tampoco se valida en su totalidad ya que algunos de los 
                                                
1 Denominación del Programa Presupuestario: U001 Programa Nacional de horario extendido en primaria. Nombre: Programa Nacional 
Escuelas de Tiempo Completo. 


 ii

indicadores propuestos no cumplen con los criterios o atributos establecidos en el documento 

TR2: Modelo de Términos de Referencia Para la Evaluación en Materia de Diseño en su 

Anexo 022 y que se refieren a: claridad, relevancia, adecuación, economía y 

monitoreabilidad. 

Otro hallazgo consiste en la existencia de congruencia entre la planeación nacional y la del 

sector educativo: el Plan Nacional de Desarrollo (2007-2012), y las políticas de la Secretaría 

de Educación Pública (SEP), en particular de la Subsecretaría de Educación Básica (SEB), 

que buscan promover e impulsar el incremento de las oportunidades de aprendizaje de los 

niños que se encuentran en situación de mayor vulnerabilidad social. De manera particular, 

se menciona como sujetos de atención los casos de los hijos de familias uniparentales. 

En cuanto a cobertura y focalización, el Programa plantea metas anualizadas; sin embargo, 

no se advierte que el Diseño prevea el futuro y trascienda el plan sexenal.  

El análisis de las fortalezas, oportunidades, debilidades y amenazas (FODA) evidencia la 

falta de un diagnóstico que sustente la razón de ser del Programa. Asimismo, se advierte 

también la ausencia de una propuesta de orientaciones pedagógicas que guíe el desarrollo 

de una educación integral de los educandos mediante el aumento de las oportunidades de 

aprendizaje y teniendo como estrategia la extensión del horario de la jornada escolar. Este 

informe también aporta información general de experiencias en escuelas de tiempo completo, 

nacionales e internacionales, que pueden aportar elementos para la elaboración de un 

diagnóstico situado en la realidad mexicana como fundamento del PNETC y 

comparativamente con otras realidades similares. 

Por último, del análisis FODA se deriva como área de oportunidad la creación explícita de 

complementariedades y sinergias entre programas de la administración pública federal que 

están orientados al mejoramiento de los procesos y prácticas de las escuelas de educación 

básica y que puedan potenciarse efectos positivos en la población objetivo. En este mismo 

sentido, es indispensable que el Programa desarrolle instrumentos y mecanismos para 

conocer la percepción de las comunidades escolares que participan en el Programa respecto 

a los beneficios que éste les ofrece. 

Entre más claridad tenga el Diseño del Programa, más probabilidades se tendrán para 

orientar la operación hacia su Fin y Propósito. En este caso, el mejoramiento del Diseño 

tendrá que realizarse con el Programa en franca operación. 

                                                
2 Nota técnica con los principales conceptos de la matriz de indicadores. Anexo Dos del oficio circular No. 307.A.1593 de la SHCP. 


 1 

 

 

 

 

Índice 

Introducción 2 

Características del Programa 3 

Capítulo 1 Evaluación de Diseño 4 

Capítulo 2. Principales Fortalezas, Retos y Recomendaciones 38 

Capítulo 3. Conclusiones y consideraciones finales 40 

Bibliografía 45 

  

Anexos 

Anexo I: Características Generales del Programa (Formato INV01-07) 46 

Anexo II: Objetivos Estratégicos de la Dependencia y/o Entidad 52 

Anexo III: Entrevistas y/o talleres realizados 53 

Anexo IV: Diagrama de flujo de operación del Programa PNETC 56 

Anexo V: Organigrama del PNETC 57 

Anexo VI: Ampliación de respuestas 58 

Anexo VII: Matriz de Indicadores: propuestas 65 

Anexo VIII: Nota Técnica con los principales conceptos de la Matriz de 

Indicadores. Información original del Programa. 

73 

Anexo IX: Nota Técnica con los principales conceptos de la Matriz de 

Indicadores. Sugerencias. 

74 

 
 
 


 2 

Introducción 

El informe de la Evaluación de Diseño del Programa Nacional Escuelas de Tiempo 

Completo (PNETC) ha sido elaborado por el Departamento de Educación del Centro de 

Ciencias Sociales y Humanidades de la Universidad Autónoma de Aguascalientes para dar 

respuesta a lo establecido en el Programa Anual de Evaluación para el ejercicio 2008 de los 

Programas Federales de la Administración Pública Federal. El objeto de la evaluación 

externa se centra en el Diseño del PNETC y tiene como finalidad identificar los elementos de 

dicho diseño que se deben enriquecer y fortalecer a fin de orientar de mejor manera la 

operación, todo ello en el marco del Sistema de Evaluación del Desempeño previsto en la 

Ley Federal de Presupuesto y Responsabilidad Hacendaria. 

La evaluación se llevó a cabo entre septiembre y diciembre de 2008. El análisis se realizó 

fundamentalmente a partir de trabajo de gabinete, pero además se sostuvieron reuniones 

con integrantes del equipo de la Coordinación Nacional del Programa, el que se ubica en la 

Dirección General de Desarrollo de la Gestión e Innovación Educativa de la Subsecretaría de 

Educación Básica de la Secretaría de Educación Pública (DGDIE-SEB-SEP). Las fuentes 

principales de información fueron las Bases de Operación (BO) del programa tanto para el 

año 2007 como para el 2008; la página Web de la DGDIE-SEB-SEP 

(http://basica.sep.gob.mx/tiempocompleto/); bases de datos e información proporcionada por 

la dependencia. 

La estructura y formato de la evaluación corresponde a los lineamientos establecidos por 

el Consejo Nacional de Evaluación de Política de Desarrollo Social (CONEVAL) para la 

evaluación de programas del gobierno federal sujetos a bases de operación o reglas de 

operación.3 Se agradece el apoyo del equipo de la Coordinación Nacional del Programa, así 

como de los funcionarios de la dependencia que brindaron información oportuna. Se espera 

que las recomendaciones de esta evaluación sean de utilidad en el proceso constante de 

mejoramiento del diseño del programa, lo que redundará en beneficios para la planeación 

estratégica, la operación, la consistencia y los resultados esperados. 

 

                                                
3 Esta evaluación se ajustó a los requisitos establecidos en los documentos: Lineamientos generales para la evaluación de los Programas Federales de 
la Administración Pública Federal (Diario Oficial de la Federación, marzo de 2007); TR2: Modelo de Términos de Referencias para la Evaluación en 
materia de Diseño y Criterios generales para dar respuesta a las preguntas de la evaluación de Consistencia y Resultados, y de Diseño 2007 de los 
Programas Federales (Coneval, 2007), disponibles en http://www.coneval.gob.mx/coneval/evaluación.html  


 3 

CARACTERÍSTICAS DEL PROGRAMA NACIONAL DE ESCUELAS D E TIEMPO 

COMPLETO 

A partir de la reforma educativa impulsada desde 1992 con la firma del Acuerdo Nacional 

para la Modernización de la Educación Básica (ANMEB) y posteriormente con la 

promulgación de la nueva Ley General de Educación en 1993, la transformación y 

fortalecimiento de los centros escolares de educación básica ingresa a una nueva fase de 

desarrollo. Hoy se tiene una mayor conciencia de que la calidad y equidad educativas son 

procesos que ocurren en cada aula y en cada escuela. 

Desde distintas perspectivas, se han impulsado programas de reforma de la escuela que 

buscan incidir en sus políticas y prácticas cotidianas. Por mencionar los dos más 

importantes: El programa “La Gestión en la Escuela Primaria: Proyecto de investigación e 

innovación” (1996-2002), al que se incorporaron más de 20 entidades del país y el Programa 

Escuelas de Calidad (PEC) (2001-a la fecha), en el que están incorporadas más de 38 mil 

escuelas de todas las entidades del país. El énfasis de estos programas se ha colocado en 

transformar la gestión escolar como una condición necesaria para el mejoramiento 

pedagógico y de los aprendizajes de los alumnos. 

La escuela no es una entidad ajena a la vida social, antes bien, es un reflejo de lo que 

acontece en el entorno más amplio de la comunidad y la sociedad en la que se encuentra 

ubicada. Bajo esta premisa, la actual administración federal (2006-2012) se propuso impulsar 

dos programas de carácter nacional orientados a apoyar la escuela para que ésta cuente con 

más instrumentos que le permitan realizar de la mejor manera posible la labor que le ha sido 

encomendada: la formación de las nuevas generaciones. Se trata de los Programas 

Nacionales que se conocen como “Escuelas de Tiempo Completo” y “Escuela Segura”. 

En este marco, el Programa Nacional de Escuelas de Tiempo Completo (PNETC), dirigido a 

escuelas de educación primaria, busca, a través de la ampliación del tiempo de la jornada 

escolar, acrecentar las oportunidades de aprendizaje, sobre todo en aquellas escuelas a las 

que asisten educandos que provienen de poblaciones en situación de mayor desventaja 

social. La extensión del tiempo de la jornada escolar implica incluir alimentación, así como la 

programación de actividades educativas adicionales, teniendo como marco el Currículo 

Nacional y la orientación esencial de propiciar una educación integral. 

 


 4 

CAPÍTULO 1: EVALUACIÓN DEL DISEÑO  

Análisis de la contribución del programa a los obje tivos estratégicos de la 

dependencia y/o entidad, así como a los objetivos n acionales 

1. ¿El problema o necesidad prioritaria al que va d irigido el programa está 

correctamente identificado y claramente definido? 

Respuesta: Sí 

De acuerdo con el documento Bases para la Operación del Programa Nacional de 

Escuelas de Tiempo Completo (2008, p. 2), el problema al que va dirigido el Programa 

Nacional Escuelas de Tiempo Completo está identificado y definido en el Plan Nacional de 

Desarrollo 2007-2012. Este Programa se define a sí mismo como: una alternativa escolar 

que organiza sus actividades en el marco de los planes y programas de estudio vigentes 

brindando a los alumnos ambientes educativos tendientes al apoyo de su formación integral. 

Dicho enfoque integral contempla, junto con el desarrollo de habilidades para aprender, 

aplicar y desarrollar conocimientos, el aprecio por valores éticos, civismo, historia, arte, 

cultura, idiomas y deportes. En el mencionado documento, se hace referencia a la diferencia 

de resultados que se observa entre el sistema de educación pública frente a la privada 

(2007). De acuerdo a esto, la desventaja consiste en una ausencia de un enfoque integral en 

educación en la educación pública. Según lo anterior, la tendencia actual se circunscribe a la 

observancia de los programas y por lo tanto no se está cumpliendo con el enfoque integral 

propuesto en el Plan Nacional de Desarrollo, 2007-2012 (eje 3. Igualdad de oportunidades 

3.3 Transformación educativa, objetivo 12. Promover la educación integral de las personas 

en todo el sistema educativo, estrategia 12.1). Por otro lado, la jornada escolar extendida 

apoya a los alumnos cuyas situaciones familiares y socioeconómicas requieren de pasar 

tiempo después de una jornada escolar corta sin supervisión adulta. El programa está 

dirigido, de manera preferente, a los grupos y regiones con mayor rezago educativo o que 

enfrenten condiciones económicas y sociales en desventaja.  

Esta información se amplía en el anexo VI. 

 


 5 

2. ¿Existe un diagnóstico actualizado y adecuado, e laborado por el programa, la 

dependencia o entidad, sobre la problemática detect ada que sustente la razón de ser 

del programa? 

Respuesta: No 

No existe un diagnóstico actualizado elaborado por el programa. Se hace alusión a la 

necesidad de lograr una formación con una dimensión humanista, y se mencionan las 

recomendaciones sobre políticas educativas al inicio del siglo XXI de la UNESCO (Marzo, 

2001; DECLARACIÓN DE COCHABAMBA), Recomendación 7: Aumentar el tiempo 

dedicado al aprendizaje teniendo como horizonte la ampliación progresiva del calendario 

para alcanzar una jornada de al menos 200 días y al menos 1000 horas anuales. La 

ampliación del horario ha de acompañarse de medidas que faciliten su aprovechamiento 

efectivo, por lo que es necesario utilizar métodos de enseñanza flexibles y diversificados. 

En un sentido general, en el Programa se reconoce la necesidad de dedicar más tiempo 

a la jornada escolar, ya que se asume que un enfoque de formación humanista se puede 

lograr a través del uso efectivo del tiempo en actividades con sentido educativo dentro del 

tiempo destinado a clases de manera cotidiana. Es importante señalar que no se puede 

asegurar que es el incremento del tiempo de la jornada escolar lo que garantiza una 

educación integral, sino el tipo de actividades y de participación que se promueve en el 

ambiente escolar, es decir las oportunidades de aprendizaje para todos (cantidad y calidad) 

(ver ampliación de la respuesta en Anexo VI). El desarrollo de hábitos de higiene y de buena 

alimentación y de atención a niños con problemas de obesidad es otra problemática incluida 

en el PNETC. Otra cuestión detectada, pero no diagnosticada de manera sistemática y que 

contribuye a la razón de ser del Programa, es la que se refiere a los casos de los hijos de 

madres trabajadoras o de familias uniparentales. En estos casos, el PNETC es una fuente de 

apoyo y tranquilidad ya que los alumnos permanecen en un ambiente escolar al tiempo que 

los padres de familia buscan el sustento familiar, y de esta manera se procura que los 

menores pasen el menor tiempo posible sin supervisión adulta.  

 


 6 

3. ¿El Fin y el Propósito del programa están claram ente definidos? 

Respuesta: Sí  

De acuerdo con la Matriz de Marco Lógico (matriz de indicadores) del Programa Nacional 

de Horario Extendido en Primaria, Programa Nacional Escuelas de Tiempo completo, (2007, 

2008) el fin y el propósito contribuyen: en el mediano o largo plazo a solucionar la ausencia 

de una educación integral en primarias públicas, a la mejora de las condiciones de 

aprendizaje y al desarrollo de competencias de los alumnos de las escuelas incorporadas al 

Programa a través de actividades regulares del aula, la práctica docente y el ambiente 

institucional, para fortalecer la convivencia democrática e intercultural.  

La idea es ampliar la jornada escolar para favorecer ambientes escolares que conduzcan 

a la mejora de las condiciones de aprendizaje de los alumnos a través del aumento de las 

oportunidades de enseñanza sobre los contenidos establecidos en el currículo.  

El resultado que se espera alcanzar en la población objetivo es que los alumnos de 

escuelas públicas asistan a las Escuelas de Tiempo Completo para mejorar sus aprendizajes 

e impulsar el desarrollo de sus competencias, conforme a los propósitos de la educación 

básica, desde la posibilidad que ofrece la ampliación del horario escolar al incorporar y 

diversificar las actividades formativas. El concepto se refiere al logro de un enfoque integral 

que se deberá entender como oportunidades de aprendizaje en la educación básica y que la 

educación de los niños y jóvenes adquiera una dimensión humanista. Se busca favorecer en 

los alumnos las competencias relacionadas con la resolución de problemas, la comunicación, 

la creatividad, la experimentación, la expresión y apreciación artísticas, y el desarrollo físico y 

deportivo; que las escuelas públicas de educación básica brinden servicio de jornada 

ampliada. 

Es importante precisar el concepto de educación integral, como ya se mencionó en la 

ampliación de la respuesta de la pregunta 1; se sugiere hablar de ampliar las oportunidades 

de aprendizaje. Esta propuesta obedece a que tal y como está planteado el propósito 

pareciera que solamente se piensa favorecer la educación integral en las ETC, cuando esto 

es un propósito nacional de la educación consignado en el artículo 3º constitucional. 

 


 7 

4. ¿El Fin y el Propósito corresponden a la solució n del problema? 

Respuesta: Sí 

En la expresión del Fin y el Propósito se evidencia una orientación tendiente a favorecer 

las oportunidades de aprendizaje. De manera ideal, la ampliación de la jornada escolar 

posibilitaría que los estudiantes tuvieran mejores condiciones escolares para un aprendizaje 

de calidad con equidad ya que permitiría ampliar y profundizar los contenidos curriculares 

favoreciendo propósitos formativos, así como la adquisición y desarrollo de competencias 

para la vida. La oportunidad de una mayor exposición al ambiente escolar por sí sola puede 

constituir mayores oportunidades de aprendizaje; sin embargo, los principios pedagógicos 

deben ser congruentes con las intenciones de la jornada extendida. Esto requiere por parte 

de los docentes y directivos una organización y gestión que incorpore actividades que 

promuevan la formación integral. En adición a lo anterior, es crucial la participación de los 

padres de familia en el progreso y resultados académicos de los hijos. 

De igual manera, esta alternativa escolar ofrece la posibilidad de atender a los alumnos 

que lo requieran por sus condiciones socioeconómicas y familiares producto de los cambios 

sociales de los últimos años dentro de la estructura y dinámica familiar. En el documento 

Bases de Operación del Programa Nacional de Escuelas de Tiempo Completo (2007) se 

ejemplifican los datos censales recientes sobre la población de mujeres trabajadoras que 

cumplen jornadas promedio de ocho horas diarias (23.5 millones). La ampliación de la 

jornada escolar beneficiará a las madres trabajadoras y a los alumnos hijos de familias 

uniparentales ya que los jefes de familia proveedores podrán disponer con tranquilidad del 

tiempo en el que sus hijos acuden a la escuela para dedicarse a actividades que procuren 

medios para el sostén familiar. Otra intención de la ampliación de la jornada escolar que 

considera como una actividad a desarrollar es el cuidado de la salud y formación de hábitos 

alimenticios en los niños. En este rubro no se especifica la cuestión operativa. 

 


 8 

5. ¿El programa cuenta con evidencia de estudios o investigaciones nacionales y/o 

internacionales que muestren que el tipo de servici os o productos que brinda el 

programa es adecuado para la consecución del Propós ito y Fin que persigue el 

programa? De no ser así, el evaluador deberá invest igar y, de existir, presentar dicha 

evidencia. 

Respuesta: No 

Dentro del Documento Bases de Operación del Programa Nacional de Escuelas de 

Tiempo Completo (2007) se menciona que a nivel estatal “existen algunas experiencias de 

escuelas en los niveles de preescolar, primaria y secundaria que han implementado jornadas 

continuas o ampliadas que son diversas en cuanto a sus propósitos, características y 

enfoques. Estas experiencias se presentan de manera aislada y no se cuenta con un 

seguimiento sistematizado sobre la aplicación y los resultados obtenidos, y de los cuales se 

han observado los aspectos favorables a fin de obtener mejores resultados”.  En la versión 

2008 del mismo documento: Bases de Operación del Programa Nacional de Escuelas de 

Tiempo Completo, se presenta como antecedente un estudio comparativo internacional entre 

las experiencias de Escuelas de Tiempo Completo entre Chile y Uruguay en las que los 

resultados educativos mostraron para el caso de Chile un aumento significativo de sus 

resultados en todos los niveles en las materias de Español y Matemáticas, y para el caso de 

Uruguay, en las Escuelas de Tiempo Completo, se han logrado “los niveles más bajos de 

repetición cuando se comparan con escuelas de igual contexto y se mantienen en un nivel 

intermedio en los valores restantes de desempeño educativo”. La incorporación de más 

información sobre antecedentes seguramente impactará de manera positiva la redacción, en 

su momento, de las Reglas de Operación. 

Esta evaluación externa documentó información nacional (Chihuahua, Nuevo León) e 

investigación internacional (Uruguay, Brasil, Argentina, Colombia y Chile). Ver el anexo VI en 

la ampliación de la respuesta a esta pregunta. 

 


 9 

6. Con base en los objetivos estratégicos de la dep endencia y/o entidad que coordina 

el programa, ¿a qué objetivo u objetivos estratégic os está vinculado o contribuye el 

programa?* 

El Programa contribuye a los siguientes objetivos sectoriales:4 Objetivo 1, Elevar la 

calidad de la educación para que los estudiantes mejoren su nivel de logro educativo, 

cuenten con medios para tener acceso a un mayor bienestar y contribuyan al desarrollo 

nacional; Objetivo 2, Ampliar las oportunidades educativas para reducir desigualdades entre 

grupos sociales, cerrar brechas e impulsar la equidad; Objetivo 4, Ofrecer una educación 

integral que equilibre la formación en valores ciudadanos, el desarrollo de competencias y la 

adquisición de conocimientos, a través de actividades regulares del aula, la práctica docente 

y el ambiente institucional, para fortalecer la convivencia democrática e intercultural. 

El Programa está vinculado a la Alianza por la Calidad de la educación cuyos objetivos, 

entre otros, son: impulsar y reforzar el Programa Escuela de Tiempo Completo para propiciar 

el desarrollo integral de los alumnos.5 

El Programa contribuye a los siguientes objetivos estratégicos según las mismas Bases 

de Operación del programa Nacional de Escuelas de Tiempo Completo: 

� Generar condiciones institucionales adecuadas para favorecer en los alumnos el logro 

de los aprendizajes y el desarrollo de las competencias que promueve la educación básica.  

� Ampliar el tiempo destinado en la escuela a la aplicación del currículo e incorporar de 

manera complementaria, otros campos formativos para favorecer el desarrollo integral de los 

alumnos. 

� Fomentar la participación social, gestión y práctica educativa con la interacción entre 

los profesores de la escuela y la vinculación escuela-comunidad. 

� Ofrecer una opción educativa para los hijos de las familias uniparentales y/o de 

madres trabajadoras que amplía su tiempo de estancia en el centro educativo y diversifica las 

experiencias formativas en las que participan de manera cotidiana. 

 

 

                                                
4 Programa Sectorial de Educación. SEP 2007-2012. 
5 Alianza por la Calidad de la Educación p. 6. 


 10 

7. Con base en lo anterior, analizar y evaluar si e xiste una relación lógica del programa 

con los objetivos nacionales del Plan Nacional de D esarrollo.* 

El Programa Nacional de Escuelas de Tiempo Completo responde al compromiso 

presidencial señalado en el plan nacional de desarrollo 2007-2012 en el que se propone 

“ampliar las oportunidades de aprendizaje de los alumnos, tanto las dedicadas al estudio de 

los contenidos establecidos en el currículo como otras asociadas con el fortalecimiento de las 

competencias sociales, el aprendizaje de una lengua extranjera, el uso de las tecnologías de 

la información y la Comunicación, así como el mejoramiento del trabajo colegiado entre el 

personal docente de las escuelas”.6 Es importante notar que a este respecto se habla de 

“oportunidades de aprendizaje” que es un concepto poderoso para ampliar y precisar la 

justificación del PNETC. 

Existe una alineación de los objetivos del Programa con los objetivos del Plan Nacional de 

desarrollo 2007-2012 y con el Programa sectorial de Educación, SEP 2007-2012.  

El objetivo 1 del Programa Sectorial de Educación 2007-2012: Elevar la calidad de la 

educación para que los estudiantes mejoren su nivel de logro educativo, cuenten con medios 

para tener acceso a un mayor bienestar y contribuyan al desarrollo nacional, se corresponde 

con los objetivos 5 del Eje 2 (Economía Competitiva y Generadora de Empleos); 9 y 16 del Eje 

3 (Igualdad de Oportunidades) del PND; el objetivo 2: Ampliar las oportunidades educativas 

para reducir desigualdades entre grupos sociales, cerrar brechas e impulsar la equidad; 

contribuye al cumplimiento de los objetivos 13 del Eje 2 (Economía Competitiva y Generadora 

de Empleos); 10, 11,15, 16, 17 y 20 del Eje 3 (Igualdad de Oportunidades) del PND; y el 

objetivo Sectorial 4: Ofrecer una educación integral que equilibre la formación en valores 

ciudadanos, el desarrollo de competencias y la adquisición de conocimientos, a través de 

actividades regulares del aula, la práctica docente y el ambiente institucional, para fortalecer la 

convivencia democrática e intercultural; contribuye al cumplimiento de los objetivos 11, 12, 16 

del Eje 1 (Estado de Derecho y Seguridad); 12 y 20 del Eje 3 (Igualdad de Oportunidades); 14 

del Eje 4 (Sustentabilidad Ambiental); y 3 del Eje 5 (Democracia Efectiva y política Exterior 

Responsable) del PND. 

 

 

                                                
6 http://basica.sep.gob.mx/seb2008/web/html/archivos/RNacional/lunes10dediciembre/   Recuperado el 9 de octubre de 2008. 


 11 

Evaluación y análisis de la matriz de indicadores 

De la lógica vertical de la matriz de indicadores 

 

8. ¿Las Actividades del programa son suficientes y necesarias para producir cada uno 

de los Componentes? 7 

Respuesta: Sí 

Las actividades descritas en la matriz de indicadores del Programa son necesarias y 

parecen ser suficientes para producir cada uno de los componentes, es decir, si se realiza  la 

actividad 1C1, sobre la incorporación de asesores externos que actualizarán las 

orientaciones pedagógicas y desarrollarán las guías metodológicas de las Escuelas de 

Tiempo Completo, se logrará el componente Las Escuelas de Tiempo Completo cuentan con 

Bases de Operación, Orientaciones Pedagógicas y de Organización, y Guías Metodológicas 

para implementar el Programa. En la MI se dice que esta es “una acción local (DF)”, por lo 

que se entiende que esta actividad no se llevará a cabo en el resto del país.  

De igual manera, si se realiza la actividad 1C2: Evaluar las reuniones Nacionales y 

Regionales de capacitación con la participación de las entidades federativas incorporadas al 

Programa; se esperaría el logro del Componente 2; Personal de las Coordinaciones 

Estatales capacitados sobre la Operación y los procesos inherentes al Programa. Esta 

evaluación se llevará a cabo a través de cuestionarios a nivel nacional con puntaje de 1 al 

10. Por último, de la realización de la actividad 1C3: Gestionar en conjunto con las 

Autoridades Educativas Estatales, el cumplimiento de los documentos requeridos para su 

participación en el Programa, se puede lograr el Componente Las entidades federativas 

participantes cuentan con los recursos federales para la adecuada implementación y 

desarrollo del programa. 

 

 

 

 

                                                
7 Ver Anexo 02. 


 12 

9. ¿Los Componentes son necesarios y suficientes pa ra el logro del Propósito? 

Respuesta: No 

Pareciera que los Componentes son necesarios y suficientes, es decir, de la sucesión de 

los Componentes se lograría el Propósito. Sin embargo se advierten imprecisiones en 

algunos elementos. Por ejemplo, para el Componente 1; se menciona que el PNETC cuenta 

con Orientaciones Pedagógicas y de Organización, pero no se presenta el Supuesto que 

aunado a dicho Componente dé como resultado el logro del Propósito.  

Para el Componente 2; Personal de las Coordinaciones Estatales capacitados sobre la 

operación y los procesos inherentes al Programa. Los indicadores de desempeño son: 

Capacitación. La definición del indicador es: Reuniones Nacionales y Regionales del 

programa. El método de recopilación de esta información son listas de asistencia y memorias 

del evento, y la Descripción: Las Coordinaciones Estatales asisten a las reuniones. La simple 

asistencia a las reuniones no garantiza la eficacia de la capacitación, tal vez convendría 

plantear que en adición a la asistencia se compruebe la eficacia de la capacitación. 

Por otro lado, el Componente 3, Las entidades federativas participantes cuentan con los 

recursos federales para la adecuada implementación y desarrollo del Programa, los recursos 

autorizados por la Secretaría de Educación Pública (SEP) para el PNETC ascienden a la 

cantidad de $100’000,000.00 de pesos anuales. La aportación federal por entidad federativa 

es de $200,000.00 por escuela, monto que es específico para favorecer la implementación, 

seguimiento y evaluación del programa, además es adicional a los que la escuela recibe de 

otros programas federales. De acuerdo a lo anterior, los porcentajes de financiamiento 

autorizados para 2007 fueron organizados así: capacitación del personal docente y directivo: 

40% = $ 80,000; fortalecimiento de los comités técnicos estatales: 20% = $40,000; 

seguimiento, acompañamiento y asesoría: 20%= $40,000, y alimentos de maestros y 

alumnos: 20%= $40,000. Es evidente que los recursos propuestos para alimentos de 

maestros y alumnos no son suficientes: $200.00/día para 200 días de clases para toda la 

escuela. En 2008, no se distribuye por rubros el monto del recurso dejando así mayor 

flexibilidad para su uso. No obstante, los recursos siguen siendo insuficientes y se pone en 

cuestionamiento el logro del Propósito. 

 


 13 

10. ¿Es claro y lógico que el logro del Propósito c ontribuye al logro del Fin? 

Respuesta: Sí 

Es posible que la ampliación de la jornada escolar para aumentar las oportunidades de 

aprendizaje de los alumnos sobre los contenidos establecidos en el currículo es una manera 

de aproximarse a un enfoque integral de la educación básica; que la educación de los niños y 

jóvenes adquiera una dimensión humanista y que se favorezca en los alumnos las 

competencias relacionadas con la resolución de problemas, la comunicación, la creatividad, 

la experimentación, la expresión y apreciación artísticas y el desarrollo físico y deportivo. Lo 

anterior es factible si se cumplen condiciones de calidad y efectividad. Sin embargo, el 

Programa no cuenta aún con una Propuesta Pedagógica que contemple los distintos 

elementos del currículo y que tome en cuenta las necesidades de la población escolar a la 

que se dirige. De igual forma, no se proponen instrumentos evaluativos que permitan 

observar el avance en el aprendizaje y desarrollo de los alumnos. Como ya se mencionó con 

anterioridad en la respuesta a la pregunta 4, no es el horario extendido per se lo que logra 

una educación integral, sino las actividades escolares que se desarrollen dentro de ese 

horario como respuesta a la necesidad de incrementar las oportunidades de aprendizaje. De 

igual manera, no se explicita la función de un actor central para el logro del Fin del Programa: 

el profesor. Se sugiere que se retomen las experiencias de los maestros que ya están 

trabajando en escuelas con horario extendido para la formulación de las orientaciones 

pedagógicas. 

 


 14 

11. Considerando el análisis y la evaluación realiz ados en este punto, ¿la lógica 

vertical de la matriz de indicadores del programa e s clara y se valida en su totalidad? 

Es decir, ¿la lógica interna del programa es clara?   

Respuesta: No 

La lógica vertical de la matriz en general es clara, ya que presenta una relación causal 

entre los niveles de objetivos; sin embargo, los componentes y los supuestos en este nivel 

son necesarios pero no suficientes para el logro del propósito y por lo tanto no se puede 

validar en su totalidad.  

En otras palabras, si se cumple con la requisición de documentos para la transferencia de 

recursos federales, si las coordinaciones estatales asisten a las reuniones y desarrollan el 

Programa en las escuelas participantes, si se cuenta con los candidatos adecuados para 

asesoría externa, si se realizan las transferencias de recursos federales a las entidades en 

tiempo y forma, si las coordinaciones estatales asisten a las capacitaciones, si se cuenta con 

documentos del Programa (Bases de operación, orientaciones pedagógicas y de 

organización, y guías metodológicas para implementar el Programa) y si se conducen las 

actividades regidas por esos documentos, si se aplican encuestas de percepción de los 

beneficios del Programa con el apoyo de las autoridades educativas estatales, y si se logra la 

incorporación al Programa de la población potencial de escuelas con la disponibilidad 

oportuna de los recursos financieros federales, la lógica interna es clara, pero no se puede 

garantizar el Fin en tanto no se den los supuestos. Por ejemplo, para el Componente: -Las 

Escuelas de Tiempo Completo cuentan con Bases de Operación, Orientaciones Pedagógicas 

y de Organización, y Guías Metodológicas para implementar el Programa - no se describen 

Supuestos. Un Supuesto sumado a este Componente debe dar como resultado el Propósito 

del Programa. Se sugiere incluir un Supuesto que se refiera a: La Comunidad Educativa 

participa implementando el Programa basados en las Orientaciones Pedagógicas y en las 

Bases de Operación. 

 


 15 

12. De no ser así, proponer los cambios que debería n hacerse en el diseño del 

programa y en su lógica interna. Estos cambios debe rían reflejarse en la matriz de 

indicadores definitiva del programa.* 

Aunque la lógica vertical de la matriz de indicadores parece clara, y muestra una relación 

causal entre actividades, componentes, propósito y fin, se sugiere una redacción del Fin en 

los siguiente términos: El PNETC tiene como fin contribuir a una educación integral de los 

educandos mediante mayores y mejores oportunidades de aprendizaje que permitan 

enriquecer las condiciones en que los niños aprenden y desarrollan competencias para la 

vida; ello, a través de las actividades regulares del aula, la práctica docente y un ambiente 

institucional que fomente la convivencia democrática e intercultural. 

El concepto central es el de “oportunidades de aprendizaje”, mismo que requiere ser 

operacionalizado más allá de la estrategia de “ampliación del horario de la jornada escolar”, 

ya que ésta por sí misma no significa ampliar las oportunidades de aprendizaje, sino que se 

requiere incluir otros elementos relacionados con el quehacer cotidiano de la escuela que 

deberá verse reflejado en una mejoría sustantiva del rendimiento escolar de los alumnos 

según sean los objetivos educativos en los que se ponga el énfasis, es decir, ya sean éstos 

de orden cognitivo que refiere a los aprendizajes relacionados con las asignaturas más 

académicas o de orden no-cognitivo referido a actitudes y valores. 

Ver los anexos VII, VIII y IX donde se presenta la MI original y utilizando el formato de 

nota técnica, sugerencias de cambios para mejorar la MI. 

 

 


 16 

De la lógica horizontal de la matriz de indicadores  

13. En términos de diseño, ¿existen indicadores par a medir el desempeño del 

programa a nivel de Fin, Propósito, Componentes y A ctividades e insumos? 

Respuesta: Si 

El programa cuenta con indicadores en cada nivel; en el Fin hay un indicador para medir 

impacto; en el propósito, los indicadores miden resultados a través de encuestas de 

percepción; en los componentes, los indicadores son de eficacia y gestión del programa; por 

último, en las actividades se mide la eficacia de las gestiones programadas. Los indicadores 

de desempeño reflejan los logros de sus objetivos, son sujetos a comprobación y aportan 

base suficiente para evaluar el desempeño y en su mayoría son precisos.  

 


 17 

14. ¿Todos los indicadores son claros, relevantes, económicos, adecuados y 

monitoreables? 

Respuesta: No 

La MI del PNES cuenta con indicadores en todos sus niveles; sin embargo, no todos 

cumplen con las cinco características señaladas en esta pregunta.8 Por ejemplo, en el nivel 

del Propósito, “Los alumnos de escuelas públicas de educación básica asisten a las escuelas 

de Tiempo Completo para mejorar sus aprendizajes e impulsar el desarrollo de sus 

competencias, conforme a los propósitos de la educación básica, desde la posibilidad que 

ofrece la ampliación del horario escolar al incorporar y diversificar las actividades formativas”, 

el indicador no cumple con el criterio de claridad, ya que no es preciso e inequívoco: se 

refiere a porcentaje de personas con percepción positiva de la comunidad escolar sobre los 

beneficios del Programa (encuesta aplicada a padres de familia y alumnos de escuelas de 

tiempo completo). Se sugiere se le de una dimensión completa al concepto de comunidad 

escolar, ya que ésta se refiere a todos los sujetos que la conforman: directores, maestros, 

padres de familia y alumnos, y no solamente a padres de familia y alumnos.  

Conforme avance el Programa, se esperaría que se incorporaran indicadores que 

permitieran medir el logro de una educación integral en los alumnos de las escuelas 

participantes.  

 

 

                                                
8 Características de indicadores señaladas en el Anexo Dos del oficio circular No. 307.A.1593 de la SHCP. 


 18 

15. De no ser el caso, la institución evaluadora, e n coordinación con el programa, 

deberá proponer los indicadores faltantes y necesar ios para cada ámbito de acción o 

las modificaciones a los indicadores existentes que  sean necesarias.* 

Como ya se mencionó en la respuesta a la pregunta 14, el cambio propuesto se refiere al 

ámbito de acción del Propósito. En este nivel sí existe un indicador de desempeño, pero 

requiere de su precisión. Dicha precisión se presenta tanto en la respuesta a la pregunta 14, 

como en los anexos VII y IX. 

 


 19 

16. ¿Los indicadores incluidos en la matriz de indi cadores tienen identificada su línea 

de base y temporalidad en la medición? 

Respuesta: Sí 

La línea base de los indicadores propuestos se encuentra en la MI (2007, 2008). La 

temporalidad es anual y en todos los casos el mes de la Meta Anual es diciembre con 

excepción del indicador del nivel Propósitos, cuyo mes de la meta es junio.  

En la MI 2007, los indicadores de desempeño para el Fin y el Propósito presentan un 

período de línea base anual y una frecuencia de medición sexenal. No existen previsiones 

para fin de sexenio. El valor de línea base es 179 escuelas y el valor de la meta anual es de 

700.  

En tanto que, el valor de línea base para 2008 es de 500 escuelas y el valor de la meta 

anual es 1000 escuelas incorporadas al Programa. La frecuencia de medición es anual.  

Se sugiere recuperar la inclusión de la frecuencia de medición sexenal por ser el PNETC 

un programa presidencial. 

 

 


 20 

17. ¿El programa ha identificado los medios de veri ficación para obtener cada uno de 

los indicadores? 

Respuesta: Sí 

Para cada indicador existe un medio de verificación aunque se no se precisan los 

nombres de los documentos, encuestas, entre otros: 

En el nivel del Fin, el medio de verificación identificado son Bases de datos estatales de 

escuelas incorporadas. Se sugiere se incluya además, como medio de verificación algún 

instrumento de valoración del beneficio alcanzado en la educación integral, o en su caso, 

especificar qué de la educación integral se evalúa.  

Para el nivel del Propósito, en lugar de señalar como método de recopilación “Aplicación 

de Encuestas”, se puede especificar: Aplicación anual de encuesta sobre percepción de la 

comunidad escolar sobre…  

En el caso particular de las fuentes y medios de verificación del indicador del 

Componente 1: Documentos del Programa; el método de recopilación se presenta de manera 

escueta: “Documentos”, se sugiere incluir el nombre completo de dichos documentos. 

En caso del indicador del Componente 2: Capacitación; se sugiere se incluya además de 

Listas de asistencia y memorias del evento; comprobación de la capacitación a través de 

evaluación de conocimientos. 

Para el indicador del Componente 3: Transferencias, los medios de verificación son 

Comprobantes de transferencias emitidos por el Área administrativa de la DGDGIE; se 

sugiere enfatizar: Comprobantes de transferencias emitidas en tiempo y forma por el área 

administrativa de la DGDGIE. 

 

 


 21 

18. Para aquellos medios de verificación que corres ponda (por ejemplo encuestas), ¿el 

programa ha identificado el tamaño de muestra óptim o necesario para la medición del 

indicador, especificando sus características estadí sticas como el nivel de significancia 

y el error máximo de estimación? 

Respuesta: No 

El indicador Aplicación de encuestas sobre percepción de la comunidad escolar sobre los 

beneficios de Programa se piensa recopilar a través de encuestas. Este medio de verificación 

no refiere tamaño de muestra óptimo en la MI. De igual manera, no se especifica nivel de 

significancia ni error máximo de estimación. Se sugiere incluir esta información en la MI.  

Al no realizar esto, se corre el riego de seleccionar una muestra menor a la necesaria 

perdiéndose precisión en la estimación de parámetros y las pruebas estadísticas pueden 

mostrar diferencias significativas cuando realmente no las hay. 

 


 22 

19. ¿De qué manera el programa valida la veracidad de la información obtenida a 

través de los medios de verificación?* 

La información de los medios de verificación es validada a través de información del 

Programa mismo, por ejemplo, para el caso del FIN, se utilizan Informes y registros internos; 

para el caso de los PROPÓSITOS/ RESULTADOS, se maneja una Base de datos de 

escuelas solicitantes y beneficiadas por el Programa; en cuanto a los COMPONENTES 

(PRODUCTOS Y RESULTADOS ), se plantea el uso de documentos no completos aún 

(bases de operación, orientaciones pedagógicas y de organización guías metodológicas para 

implementar el Programa), y para la ACTIVIDAD (ACCIONES Y PROCESOS),  datos 

proporcionados por el mismo programa.  

No se utiliza un medio de verificación externo para cada uno de los indicadores, por 

tanto, la veracidad de la información es validada de forma interna, por los propios reportes 

del Programa. 

Se sugiere que se precisen las características de las bases de datos y las variables 

utilizadas; asimismo, la encuesta puede ser realizada por medios externos y de esta manera 

se lograría una mayor objetividad, validez y transparencia de la información. 

 


 23 

20. ¿Se consideran válidos los supuestos del progra ma tal como figuran en la matriz 

de indicadores? 

Respuesta: No 

Desde la perspectiva de la lógica de la matriz de indicadores, la mayoría de los 

supuestos son válidos y establecen las condicionantes que inciden en el éxito o fracaso del 

Programa. Sin embargo, no se esperaría que se plantearan supuestos en el nivel del Fin, por 

ello los supuestos presentados que se refieren a: la disponibilidad oportuna de recursos 

financieros federales; asimismo, que las autoridades educativas estatales apoyen la 

implementación del Programa en colaboración con el Sindicato Nacional y Secciones 

Sindicales Estatales deberán ser considerados para el nivel de actividades.  

De esta manera lo que aparece como Supuesto sobre la disponibilidad oportuna de 

recursos, debería aparecer al nivel de las actividades como condición que tendría que darse 

para que se cumpliera la relación de causalidad en la jerarquía de los elementos de la MI. 

Por otro lado, en el nivel del Componente 1, no aparecen Supuestos. Se sugiere incluir el 

Supuesto de: La comunidad educativa de la escuela participa en la implementación del 

Programa en congruencia con la Orientaciones Pedagógicas y con las Bases de Operación.  

 


 24 

21. Considerando el análisis y evaluación realizado  en este punto, ¿la lógica horizontal 

de la matriz de indicadores se valida en su totalid ad? 

Respuesta: No 

Si bien la matriz cuenta con indicadores para cada nivel de objetivos, la lógica horizontal 

no se valida en su totalidad debido a que no todos los indicadores cumplen con los criterios 

de claridad, relevancia, adecuación, economía y monitoreabilidad señalados en la pregunta 

14. No todos los indicadores se relacionan directamente con su objetivo, y no todos los 

supuestos contribuyen al logro de los componentes, el propósito y el fin (ver respuestas 13, 

14, 17, y 20). No obstante, las modificaciones sugeridas no alternan la lógica de operación 

del Programa. 

 


 25 

22. Si no es así, proponer los cambios que deberían  hacerse a la lógica horizontal de la 

matriz de indicadores (indicadores, medios de verif icación y supuestos).* 

Las modificaciones sugeridas se presentan en la matriz propuesta por esta evaluación 

externa (ver anexos VII y IX), entre otros, una de ellas se refiere a precisar el Fin haciendo 

alusión al concepto de oportunidades de aprendizaje. Esta propuesta busca hacer más 

comprensible tanto el FIN como el PROPÓSITO del Programa. Otra modificación que se 

propone, se refiere a la necesidad de especificar para el caso del Propósito, el tipo de 

encuesta y muestra a utilizar para medir la percepción de la comunidad escolar sobre los 

beneficios del Programa. Por último, se sugiere una modificación con relación a los 

Supuestos que se refiera a explicitar las características del la prueba Enlace y su uso con 

relación al Programa. 

 


 26 

Población potencial y objetivo 

23. ¿La población que presenta el problema y/o nece sidad (población potencial), así 

como la población objetivo están claramente definid as? 

Respuesta: Si  

El documento Bases para la Operación del Programa Nacional Escuelas de Tiempo 

Completo en las versiones 2007 y 2008 especifican que el Programa es de cobertura 

nacional y la participación de las entidades federativas es voluntaria. De acuerdo a esto, este 

Programa está dirigido a escuelas públicas de educación básica que atienden población en 

condiciones desfavorables, dando preferencia  a aquellas que ya operan en horario 

ampliado; las que atienden población indígena; las que atienden población migrante; las que 

muestran los resultados educativos más bajos en los últimos tres ciclos escolares y las que 

participen en el Programa Escuelas de Calidad (PEC), sin embargo no se especifican 

ponderaciones sobre qué aspectos se consideran más importantes para poder ser 

consideradas dentro de los beneficios del Programa.  

La Población Potencial está definida como aquellas Escuelas públicas de educación 

básica (Primarias) que ya cuentan con algún tipo de horario ampliado, y aquellas otras 

seleccionadas que se transformarán de horario normal a la modalidad de horario completo. 

La Población Objetivo esta especificada como: Alumnos de las escuelas públicas de 

educación básica (primaria) participantes, personal docente y directivo de plantel y zona, y 

los Comités Técnicos Estatales. 

Aunque las bases para la operación del Programa especifican criterios de elegibilidad, se 

sugiere que dichos criterios de selección para la población objetivo se ponderen. Esta 

sugerencia obedece a una cuestión precautoria, la participación de las escuelas es 

voluntaria, sin embargo es conveniente inducir la voluntariedad de incorporación al Programa 

para asegurar la equidad. Se sugiere revisar el modelo de gestión del Programa Escuelas de 

Calidad (PEC). 

 


 27 

24. ¿El programa ha cuantificado y caracterizado am bas poblaciones, según los 

atributos que considere pertinentes?  

Respuesta: No 

La población potencial como objetivo se encuentra cuantificada pero no caracterizada. En 

la fase inicial del Programa, (ciclo escolar 2007-2008), se previó incorporar 500 escuelas de 

educación primaria de 31 estados y el Distrito Federal que contaran con algún tipo de horario 

ampliado, para homologar el modelo pedagógico. 

En la segunda fase o fase de expansión, se previó extender la participación de un mayor 

número de escuelas de educación primaria al programa. Para el ciclo escolar 2008-2009 el 

Programa alcanzará la meta de 1,000 centros escolares en todo el país . Ver tabla en 

anexo VI en ampliación de la respuesta a la pregunta.  

Las metas anualizadas 2007-2012 se presentan en la siguiente tabla, y las metas 

previstas hasta el año en curso han sido cubiertas como se muestra en la siguiente tabla:  

Metas anualizadas (escuelas)  
2007 2008 Avance Agosto 2008  2009 2010 2011 2012 

500 1,000 

1,082 
escuelas comprometidas 

por 31 
entidades federativas 

2,000 3,250 4,250 5,500 

 

La población objetivo sí se encuentra cuantificada pero no caracterizada. El Programa 

cuenta con un padrón que presenta datos sobre número de alumnos de las escuelas públicas 

de educación básica participantes, número del personal docente y directivos de planteles y 

zonas, nivel educativo y modalidad. En el ciclo escolar 2007-2008 el Programa logró 

beneficiar a más de 136,000 niñas y niños de 500 escuelas  de educación primaria, en 15 

entidades federativas. Ver información en anexo VI. 

Se sugiere se caracterice la población en términos de los lineamientos propuestos 

(escuelas públicas de educación básica que atienden población en condiciones 

desfavorables, dando preferencia  a aquellas que ya operan en horario ampliado; las que 

atienden población indígena; las que atienden población migrante; las que muestran los 

resultados educativos más bajos en los últimos tres ciclos escolares y las que participen en el 

programa Escuelas de Calidad (PEC). 

 


 28 

25. ¿Cuál es la justificación que sustenta que los beneficios que otorga el programa se 

dirijan específicamente a dicha población potencial  y objetivo?* 

La justificación que sustenta los beneficios que otorga el Programa de manera general se 

refiere a favorecer la ampliación y el uso efectivo del tiempo de la estancia escolar y así, 

ampliar las oportunidades de aprendizaje de los contenidos curriculares y de otros campos 

formativos y de esta manera posibilitar que los estudiantes tengan mejores condiciones 

escolares para un aprendizaje de calidad con equidad. La ampliación y profundización del 

tratamiento de contenidos curriculares para favorecer el logro de los propósitos formativos 

del nivel, así como la adquisición y desarrollo de las competencias para la vida en los niños y 

jóvenes mexicanos está fundamentado por los enfoques, propósitos y contenidos 

establecidos en los planes y los programas de estudio de la secretaría de Educación Pública. 

Otra justificación se refiere al poder atender a los alumnos que lo requieran por sus 

condiciones socioeconómicas y familiares (hijos de madres trabajadoras o de familias 

uniparentales), sin embargo, NO existe suficiente justificación del por qué los beneficios que 

otorga el Programa se dirijan de manera específica a la población potencial y objetivo, más 

bien se describen los requisitos que las Autoridades Educativas Estatales y las escuelas 

primarias públicas deben cubrir para poder participar en el Programa:  

No hay precisión en la elegibilidad de la población objetivo. Como ya se mencionó, el 

principio de voluntariedad de las escuelas es positivo, sin embargo hay que promoverlo entre 

aquellas escuelas que lo necesitan, es decir, se debe fomentar la decisión de las escuelas de 

pertenecer al Programa, a este respecto, el papel de las Autoridades Educativas Estatales es 

crucial. 

 


 29 

26. ¿La justificación es la adecuada? 

Respuesta: Sí 

Las justificaciones parecen responder a situaciones reales actuales. La posibilidad de 

permanecer por más tiempo en un ambiente educativo -en circunstancias ideales de calidad 

y eficacia- deberá repercutir de manera positiva en el aprovechamiento y en el desarrollo de 

habilidades y competencias de los alumnos. La ampliación de la jornada escolar posibilita la 

ampliación de las oportunidades de aprendizaje. 

Por otro lado, para los casos de los alumnos hijos de madres trabajadoras y/o de familias 

uniparentales, al estar bajo supervisión de maestros en los momentos en los que los padres 

están ausentes de casa, se creará un clima de confianza tanto para padres como para los 

alumnos que deberá repercutir en mejora del aprovechamiento escolar. Asimismo, la 

ampliación de la jornada escolar tendrá beneficios en la nutrición de los educandos, ya que el 

programa contempla un presupuesto para alimentos dentro de la jornada escolar.   

 


 30 

27. ¿Los criterios y mecanismos que utiliza el prog rama para determinar las unidades 

de atención (regiones, municipios, localidades, hog ares y/o individuos, en su caso) 

son los adecuados? (Señalar principales mecanismos) . 

Respuesta: No 

La selección de las escuelas no sigue una metodología específica, las escuelas primarias 

públicas deciden de manera voluntaria si se quieren inscribir dentro del Programa. De 

acuerdo al Documento Bases de Operación del Programa Nacional de Escuelas de Tiempo 

Completo (2007), las autoridades educativas “tomarán medidas tendientes a establecer 

condiciones que permitan el ejercicio pleno del derecho a la educación de cada individuo, 

una mayor equidad educativa, así como el logro de la efectiva igualdad de oportunidades de 

acceso y permanencia en los servicios educativos” el documento continúa: “dichas medidas 

estarán dirigidas, de manera preferente, a los grupos y regiones con mayor rezago educativo 

o que enfrenten condiciones económicas y sociales de desventaja”.  

De acuerdo a lo anterior, el Programa atendería escuelas primarias públicas con esas 

características, sin embargo, dentro del rubro 3. Bases, 3.3.1. Requisitos: no se mencionan 

esas particularidades como condición para poder acceder al Programa y sus recursos y se 

hace alusión a los requisitos de gestión solamente. En otras palabras, existen criterios de 

elegibilidad, pero no hay mecanismos para determinar las unidades de atención, la ausencia 

de esos mecanismos no garantiza el logro del fin.  


 31 

28. ¿Existe información sistematizada y actualizada  que permita conocer quiénes 

reciben los apoyos del programa (padrón de benefici arios), cuáles son las 

características socio-económicas de la población in cluida en el padrón de 

beneficiarios y con qué frecuencia se levanta la in formación? 

Respuesta: No 

Existe información sistematizada y actualizada sobre el número de entidades, de 

escuelas, directivos, maestros de inglés becados para capacitación que reciben los apoyos 

del Programa, y para la versión 2008 ya existe un padrón de beneficiarios que da razón de 

manera sistemática y actual de quiénes reciben apoyo del Programa, (BASE DE DATOS DE 

LA ESTADÍSTICA 911 DE INICIO DE CURSO 2007-2008, DGPP, SEP. ESTIMACIONES 

PROPIAS DE LA COORDINACIÓN DE INFORMACIÓN Y ANÁLISIS DE LA DFI DE LA 

DGDGIE), la estrategia de focalización se plantea con relación a la intención explícita de las 

escuelas interesadas de recibir beneficios del Programa, y que esas escuelas atiendan 

población en condiciones desfavorables. Sin embargo,  no existe información documentada 

sobre las características socioeconómicas de la población que ya está siendo atendida ni 

tampoco de variables que identifiquen el tipo de apoyo recibido. Tampoco hay evidencia 

acerca de la frecuencia con la que se levanta la información. 

 


 32 

Análisis de la vinculación de las Reglas de Operaci ón (ROP) o normatividad aplicable 

con los objetivos del programa 

 

29. ¿El diseño del programa se encuentra correctame nte expresado en sus ROP o 

normatividad correspondiente?  

Respuesta: Si 

El diseño del programa se encuentra claramente expresado en las Bases para la 

Operación del Programa. Éstas presentan de manera ordenada y jerarquizada el fin, 

propósito, cobertura, población objetivo, características, distribución y aplicación de los 

recursos; beneficiarios, componentes y actividades. Se detalla que cada entidad federativa 

diseñará su propia estrategia para la selección de las escuelas tomando en cuenta las Bases 

de Operación y la disponibilidad de los recursos. En este rubro, la evaluación externa insiste 

en la importancia de no apelar solamente a la voluntad de las escuelas y de la comunidad 

para incorporarse al programa, sino también la importancia de promover el Programa entre 

las escuelas en condiciones desfavorables. En cuanto a la población objetivo, se mencionan 

aquellas escuelas que atienden población en condiciones desfavorables, preferentemente las 

que ya operan con horario ampliado; las que atienden población indígena; las que atienden 

población migrante; las que muestran los resultados educativos más bajo en los últimos tres 

ciclos escolares y las que participen en el Programa Escuelas de Calidad. Llama la atención 

este último criterio referido al PEC ya que la experiencia de incorporación a otros Programas 

en cierta medida crearía una situación de ventaja sobre otras escuelas que no se han 

incorporado a ningún Programa. 

 


 33 

30. ¿Existe congruencia entre las ROP o normativida d aplicable del programa y su 

lógica interna? 

Respuesta: Si 

La lógica interna presentada en la matriz de indicadores corresponde a la normatividad 

conforme a cada versión disponible de las Bases de Operación (2007, 2008) aún a pesar de 

aquellos elementos de la MI que tendrán que ser mejorados en el sentido de una mayor 

explicitación y precisión como se ha venido señalando. 

 

 


 34 

Posibles coincidencias, complementariedades o dupli cidades de acciones con otros 

programas federales 

 

31. Como resultado de la evaluación de diseño del p rograma, ¿el diseño del programa 

es el adecuado para alcanzar el Propósito antes def inido y para atender a la población 

objetivo? 

Respuesta: Sí 

De acuerdo con lo que se ha venido expresando en preguntas anteriores, en términos 

generales el Diseño del Programa presenta evidencias que permitirían alcanzar al Propósito, 

así como atender a la población objetivo. 

Esta congruencia general no obsta para que se atiendan las precisiones a que se ha 

venido haciendo referencia y se mejore la lógica interna del Diseño. 

 

 


 35 

32. ¿Con cuáles programas federales podría existir complementariedad y/o sinergia?* 

Todos los Programas de educación idealmente deberían de complementarse entre sí, lo 

que supone un fuerte trabajo de coordinación entre los equipos responsables de los 

Programas a nivel federal y en las entidades. Se requiere de una coordinación inter-

programas para lograr esa sinergia. Dado que el Programa busca contribuir a ofrecer una 

educación integral a través de más y mejores oportunidades de aprendizaje, puede ser 

complementario con los siguientes Programas de la Subsecretaría de Educación Básica:  

1) Programa Escuelas de Calidad y  

2) Escuela Segura. La existencia de ambientes seguros en las escuelas mexicanas de 

educación básica constituye una condición indispensable para garantizar el logro de 

aprendizajes en niños y niñas en un ambiente de respeto a la dignidad y a la integridad. 

Con los siguientes Programas federales podría existir sinergia:  

3)Formación Continua de Maestros en Servicio: en coordinación con la Dirección General 

de Educación Continua de Maestros en Servicio y las instancias estatales de actualización se 

promueve la formación continua; La formación continua promoverá entre los colectivos 

docentes y los maestros la puesta al día o la adquisición del conjunto de saberes 

profesionales necesarios para enseñar o promover una enseñanza de calidad, a saber: los 

conocimientos sobre los contenidos, las disciplinas, los enfoques y los métodos de 

enseñanza, las habilidades didácticas y el desarrollo de los valores y las actitudes que 

propicien una labor docente o directiva enfocada en el aprendizaje y la formación de los 

alumnos, además del desarrollo personal de las habilidades intelectuales básicas para el 

estudio autónomo y la comunicación.9 

Además, es recomendable analizar la posibilidad de complementariedad y sinergia que se 

pueda producir con programas originados en las propias entidades federativas y de esta 

manera hacer más eficiente el uso de los recursos públicos. 

 

                                                
9 http://formacioncontinua.sep.gob.mx//index.php?option=com_wrapper&Itemid=42 Recuperado el 11 de octubre de 2008 


 36 

33. ¿Con cuáles programas federales podría existir duplicidad?*  

El programa podría presentar duplicidad con el Programa Escuelas de Calidad (PEC), y 

Programa Nacional Escuela Segura (PNES) ya que ambos tienen coincidencia con el mismo 

universo de atención, aunque no en el tipo de apoyo que ofrecen a las escuelas.  

Existirá duplicidad si no se implementa un trabajo de coordinación, es decir. Habrá  

duplicidad entre Programas en tanto no se coordinen. Si existe una coordinación efectiva se 

posibilita la complementariedad y las sinergias, por ejemplo, una escuela que recibe 

beneficios del PNETC, del PEC, Desayunos escolares (a través del DIF), PES, Programa 

Oportunidades y además del Programa de Formación continua requeriría de una articulación 

que puede constituir un problema. La solución se puede dar a través de indicadores 

adecuados y de un uso más eficiente y coordinación de los recursos. 

Al igual que es recomendable analizar la complementariedad y sinergias con programas 

similares en las entidades federativas, es importante revisar la existencia de duplicidades. 

Todo ello con el fin de hacer más eficientes el uso de los recursos públicos. 

 


 37 

34. ¿El programa cuenta con información en la que s e hayan detectado dichas 

complementariedades y/o posibles duplicidades? 

Respuesta: No 

El Programa Nacional de Escuelas de Tiempo Completo no documenta información 

relacionada con complementariedades ni duplicidades. 

No obstante que en los documentos de las Bases de Operación analizados no se 

expresa la existencia de complementariedades y /o duplicidades, el equipo de la 

Coordinación Nacional advierte su presencia, sin embargo, esta situación requiere de un 

análisis conjunto entre las coordinaciones nacionales de los distintos programas federales 

dirigidos a fortalecer el trabajo de las escuelas de educación básica. 

 


 38 

CAPÍTULO 2. PRINCIPALES FORTALEZAS, RETOS, Y RECOME NDACIONES DEL 

DISEÑO 

 

El análisis de las principales Fortalezas, Retos y Recomendaciones presenta los 

aspectos encontraron durante la evaluación externa del diseño del PNETC que se 

consideraron más importantes. 

Se definen a las Fortalezas como todos aquellos elementos internos y positivos que 

diferencian al programa o proyecto de otros de igual clase; las Oportunidades son aquellas 

situaciones externas, positivas, que se generan en el entorno y que una vez identificadas 

pueden ser aprovechadas. La contraparte se refiere a las Debilidades que son problemas 

internos que tendrían que eliminarse, asimismo las Amenazas son situaciones negativas, 

externas al programa o proyecto, que pueden atentar contra éste, y para los que es 

necesario diseñar una estrategia adecuada para poder evadirlas. Dicho en otras palabras: las 

fortalezas deben utilizarse; las oportunidades deben aprovecharse; las debilidades deben 

eliminarse y las amenazas deben prevenirse. 

 


 39 

 

Nombre de la dependencia y/o entidad que coordina e l programa: Subsecretaría de Educación 
Básica 
Nombre del programa: Programa Nacional de Escuelas de Tiempo Completo (Denominación del 
Programa Presupuestal: U001 Programa Nacional de Horario Extendido en Primaria 

 
Tema de 

evaluación 
Fortalezas y Oportunidades/ 

Debilidad o Amenaza 
Referencia 

Recomendación 
Referencia de la recomendación 

Fortaleza y Oportunidad 
 Fortaleza: Fortaleza:  

1. La ampliación de la jornada 
escolar puede proporcionar 
mayores oportunidades de 
aprendizaje. 

1. Pregunta 1, párrafo 
1, Preguntas 3, 4 y 
10, párrafos 1 y 2 

2. Existe una alineación entre los 
objetivos del Programa, los 
Sectoriales y los del Plan Nacional 
de Desarrollo 2007-2010 

1. Pregunta 6, 
párrafos 1, 2 y 3 
2. Pregunta 7,  
párrafo 1 

Oportunidad Oportunidad 
1. El Programa es Presidencial y 
cuenta con apoyo financiero de la 
federación. 

1. Pregunta 1, 
párrafos 1 y 2 

Diseño 

2. El Programa puede presentar 
complementariedad y sinergia con 
otros Programas que coincidan con 
el mismo universo de atención. 

1. Pregunta 33, 
párrafos 1 y 2 

No Aplica 

Debilidad o Amenaza 
Debilidad Debilidad  

1. El Programa no cuenta con 
Orientaciones Pedagógicas. 

1. Pregunta 4, párrafo 
1 
1. Pregunta 10, 
párrafo 2 
 

Se recomienda proporcionar a los Maestros  
elementos de actuación dentro de la jornada 
laboral para el aprovechamiento de la ampliación 
de la jornada, de igual manera, se recomienda 
capitalizar las experiencias de los maestros que 
ya están trabajando en un horario extendido para 
el diseño de las orientaciones pedagógicas. 

2. El programa no cuenta con un 
diagnóstico actualizado sobre la 
problemática. 

1. Pregunta 2, 
párrafos 1 y 2 

Se recomienda realizar un diagnóstico que de 
sustento a la razón de ser del Programa. 

3. Débil enfoque federalista 1. Preguntas 33 y 34 Se recomienda re-pensar el papel de los Estados 
Amenaza Amenaza  

1.  Aunque existen criterios de 
elegibilidad para recibir los 
beneficios del Programa, se le da 
más importancia a la voluntariedad 
de participar en el Programa. 

1. Pregunta 23, 
Párrafo 3 
2. Pregunta 27, 
Párrafos 1 y 2 
3. Pregunta 29, 
párrafos 1 y 2 

Se recomienda fomentar la adscripción al 
Programa para poder apelar a criterios de 
equidad. 

2. El Programa puede presentar 
duplicidad con otros Programas 
que coincidan con el mismo 
universo de atención. 

1. Pregunta 33, 
párrafos 1 y 2 

Se recomienda una coordinación inter-programas 
que posibilite complementariedad y sinergias. 

Diseño 

3. No existen previsiones trans 
sexenales  

1. Pregunta 16, 
párrafo 2 

Se recomienda prever sobre el esquema 
temporal de atención del Programa y sobre su 
continuidad. 


 40 

CAPÍTULO 3. CONCLUSIONES 

Esta es la primera evaluación externa del Programa Nacional de Escuelas de Tiempo Completo 

(PNETC)10 y se focaliza sobre su Diseño. Enseguida, se resumen las principales conclusiones de esta 

evaluación. 

1. Existe congruencia entre la planeación nacional y la del sector educativo: el Plan Nacional de 

Desarrollo (2007-2012), las políticas de la Secretaría de Educación Pública (SEP) y de la Subsecretaría de 

Educación Básica (SEB). El hallazgo más importante es la alineación respecto al mejoramiento y ampliación 

de las oportunidades de aprendizaje de los niños que se encuentran en situación de mayor vulnerabilidad 

social. El PNETC contribuye mediante la extensión del horario de la jornada escolar.  

2. Es urgente contar con resultados de un diagnóstico pertinente y actualizado que fundamente la razón 

de ser del Programa. El PNETC tiene su origen en una iniciativa presidencial pero no se puede obviar un 

estudio diagnóstico que permita sustentar con solidez la propuesta sustantiva del Programa. La evidencia de 

las Bases de Operación (BO) permite observar que existe la necesidad de mejorar los procesos escolares a 

fin de que la escuela cuente con más elementos que le permitan conseguir el propósito del desarrollo integral 

de todos los educandos. 

3. Es necesario mejorar el resumen narrativo del FIN. El Fin y el Propósito del PNETC son elementos 

centrales y  muestran congruencia entre sí y con las BO del Programa. Sin embargo, se recomienda una 

descripción más precisa de cómo el Programa contribuye a la consecución de sus objetivos. Para ello, la 

Evaluación Externa propone que la expresión del FIN del Programa se focalice sobre el concepto 

oportunidades de aprendizaje. En colaboración con la Dirección General de Evaluación de Políticas de la 

SEP,  se sugiere el siguiente enunciado donde se distingue el qué, el cómo y a través de qué: Contribuir a la 

mejora de las oportunidades de aprendizaje de los alumnos de educación básica ampliando el horario de la 

jornada diaria de las escuelas de educación primaria.  

4. La lógica vertical y horizontal no se validan en su totalidad. El análisis realizado a la Matriz de 

Indicadores (MI) presentada por el Programa muestra que tanto el Fin como el Propósito responden a la 

misma visión que la expresada en las Bases de Operación. No obstante, la lógica vertical de la MI del 

Programa sólo se valida parcialmente, ya que las actividades y los componentes, si bien son necesarios, no 

resultan ser suficientes, aunque sí se advierte una congruencia entre Actividades, Componentes, Propósito y 

Fin. En la MI se incluyen indicadores para todos los niveles de objetivos, pero no todos evidencian los cinco 

atributos que hay que tomar en cuenta, esto es: claridad, relevancia, adecuación, economía y 

                                                
10 Denominación del Programa Presupuestario: U001 Programa Nacional de horario extendido en primaria; Nombre: Programa Nacional 
Escuelas de Tiempo Completo. 


 41 

monitoreabilidad. Por esta razón, es que se afirma que la lógica horizontal del Programa no se valida en su 

totalidad.  

5. El Programa depende de la asignación de recursos federales que pretenden garantizar sus  

condiciones operativas. Asimismo, en el diseño (MI y BO) se especifica el monto de los recursos y los 

procedimientos para su asignación y transferencia a las entidades.  Una condición necesaria y suficiente 

consiste en que la transferencia a las entidades se realice en tiempo y forma.  Información derivada de las 

reuniones con la coordinación nacional del PNETC evidencian que en la práctica existen serias dificultades 

en la transferencia de recursos.  

6. El diseño del PNETC define la cobertura y focalización para los beneficios del Programa. Se incluyen 

metas de cobertura anualizadas, de tal suerte que se prevé tener incorporadas a 5,500 escuelas en  todo el 

país en 2012. Para el ciclo escolar 2007-2008,  la población objetivo se encuentra cuantificada y 

caracterizada. Es importante que desde este ciclo escolar con la experiencia del diseño y de la operación, se 

visualice e incluso se prevea el futuro del Programa más allá del año 2012.  

7. Los hallazgos más importantes del análisis de las Fortalezas, Oportunidades, Debilidades y Amenazas 

del Diseño, son: Como fortalezas: la ampliación del tiempo de la jornada escolar, como una estrategia para 

incrementar las oportunidades de aprendizaje sobre todo de los niños que proceden de ambientes de mayor 

vulnerabilidad y la alineación entre los objetivos del PNETC con los del Plan Nacional de Desarrollo, los del 

Programa Sectorial de Educación y los de la Alianza para la Calidad de la Educación. Como oportunidades, 

el PNETC es un programa presidencial y cuenta con recursos financieros de la federación. Por esta razón y 

por lo que se establece en su Fin y Propósito, puede complementarse y hacer sinergia con otros programas 

dirigidos a la escuela y que buscan incidir en la misma población objetivo.  

Como debilidades, el PNETC aún no cuenta con un diagnóstico actualizado que fundamente con mayor 

solidez la propuesta del Programa; asimismo, no cuenta todavía con las orientaciones pedagógicas que 

exige una concepción basada en incrementar las oportunidades de aprendizaje y una estrategia fincada en la 

extensión del horario de la jornada escolar diaria. Esto es, no basta extender el horario de la escuela, se 

requieren contenidos y nuevas formas de trabajo. Entre las amenazas identificadas, destaca que a pesar de 

que existen criterios para la elegibilidad de las escuelas que se pueden incorporar al Programa y recibir sus 

beneficios, el criterio que rige es la voluntad expresa de los centros escolares por participar, por lo que podrían 

quedar fuera del Programa centros escolares con mayor necesidad de dichos beneficios. Por otro lado, si no 

se tiene cuidado y coordinación dentro de la dependencia a la que pertenece el Programa, la 

complementariedad y sinergia con otros programas puede verse afectada seriamente e incluso constituirse 

en una duplicidad.  


 42 

Consideraciones finales y recomendaciones generales  

En este apartado, se mencionan aspectos que si bien derivan de la evaluación externa, intentan ir más allá de 

ella. Se plantean algunas advertencias, cuestiones que el Programa tiene que cuidar, así como asuntos que 

demandan una mayor reflexión y construcción. Todo ello con el fin de aportar a la mejora del Diseño del 

PNETC. 

Es importante destacar que en el proceso de realización de esta evaluación externa sobre el Diseño del 

PNETC se manifestó responsabilidad y compromiso por parte de las personas que integran el equipo de la 

Coordinación Nacional, tanto por lo que se refiere a proporcionar información escrita o derivada de su 

experiencia durante el primer año de implementación del Programa, así como a su disponibilidad para 

mejorar los elementos del Diseño que se han señalado, discutido y reflexionado ampliamente en distintas 

sesiones de trabajo con ese equipo.  

1. Ampliar las oportunidades de aprendizaje es una manera de contribuir al propósito de la educación básica 

expresado en términos del “desarrollo integral de los alumnos”. De igual manera, la estrategia de ampliación 

de la jornada escolar busca beneficiar a los alumnos, hijos de madres trabajadoras o de familias 

uniparentales, asimismo coadyuva a la formación de hábitos alimenticios en los niños. El concepto de 

oportunidades de aprendizaje requiere ser desarrollado y operacionalizado, ¿oportunidades en qué sentido?, 

¿para qué, con qué y a través de qué?, ¿qué les toca a los maestros, a los directivos escolares, a los padres 

de familia?, ¿qué le toca a la autoridad educativa local?, entre otras preguntas. 

2.- Es un hecho que entre más claridad tenga el diseño del Programa, más probabilidades se tienen de 

orientar la operación hacia su Fin y Propósitos. Existen razones que explican la existencia de un Programa de 

esta naturaleza, sin embargo, como se ha dicho, se requiere ampliar su fundamentación con énfasis acerca 

de la realidad que se desea modificar. Se recomienda realizar un diagnóstico comparativo entre experiencias 

similares, nacionales e internacionales. El objetivo es identificar evidencias que fundamentan la decisión de 

extender el horario de la jornada escolar diaria como una estrategia de ampliación de las oportunidades de 

aprendizaje para los alumnos. En este sentido, esta evaluación externa aporta información útil relacionada 

con experiencias al respecto para el desarrollo de esta parte tan importante del DISEÑO (Ver Anexo VI). 

3. Urge atender la definición de las orientaciones pedagógicas y de gestión del centro escolar en el marco de 

“ampliación de las oportunidades de aprendizaje”. Esto es así porque la sola permanencia de los alumnos 

dentro de la escuela en un horario extendido, no garantiza per se, ni el incremento de las oportunidades de 

aprendizaje y por ende tampoco el logro de una educación integral. 

4.- La idea de apoyar a familias uniparentales es potente, pero tendría que verse reflejada en el diagnóstico y 

en la focalización, es decir, cuáles escuelas atienden mayoritariamente a niños que proceden de familias con 

esta característica. Por ejemplo, pensar en zonas maquiladoras de los estados fronterizos de la región norte 


 43 

del país como es el caso de Chihuahua que ocupa primeros lugares en número de empleos en las 

maquiladoras y también ocupa primeros lugares en el índice de divorcios.11 Estas realidades han traído como 

consecuencia dificultades para atender a los hijos mientras el padre o la madre trabaja, ya que son muy 

pocas las maquiladoras que ofrecen servicios de guardería. En muchos casos los jefes de familia uniparental 

recurren a un familiar para que cuide a los hijos mientras asisten a sus labores y en muchos otros casos, los 

niños se quedan solos en casa. Como consecuencia, hay evidencia de incremento de la delincuencia, 

vagancia juvenil y aumento en el consumo de drogas. La asistencia a la escuela de los niños en una jornada 

escolar que coincida con la jornada laboral del jefe de familia, sin duda representa un gran apoyo con 

benéficas implicaciones sociales. 

5.- Conocer la percepción de las familias y de la comunidad escolar sobre los beneficios que el Programa les 

esté aportando es importante porque se convierte en una valiosa referencia para fortalecer tanto al Diseño, 

como la Planeación Estratégica y la Operación del Programa. Sin embargo, en el propio diseño se requiere 

una mayor especificación de este componente. 

6.- El PNETC no debe ser visto como un programa aislado. Es importante apelar a la conjunción de 

esfuerzos para el logro de sinergias y complementariedades y así evitar las duplicidades. La SEB tiene que 

hacer un trabajo conjunto de coordinación entre todos los programas dirigidos a las escuelas. Diferentes 

Programas como Escuelas de Calidad, Escuela Segura, Escuela de Tiempo Completo y otros, pueden 

potenciar sus efectos si se coordinan sus esfuerzos y se busca complementariedad entre programas 

federales y entre éstos y los programas estatales. Si lo anterior se logra, habrá más posibilidades de instaurar 

sinergias entre distintos programas que comparten el interés de mejorar la calidad de la educación con 

equidad y que se orientan a beneficiar a los mismos grupos poblaciones. 

7.- Se sugiere una reflexión más amplia sobre el principio de equidad en educación. El tema de la equidad no 

se resuelve con el criterio de “participación voluntaria” de las escuelas en el Programa. Es factible pensar que 

exista una cantidad importante de escuelas cuyo director(a) ha aprendido a solicitar recurso y obtenerlos, lo 

que hace pensar que escuelas que en realidad lo requieran no cuentan con condiciones de liderazgo para 

acceder a beneficios como los que plantea el PNETC. Al respecto, es conveniente reflexionar sobre el papel 

de las autoridades educativas de las entidades, que se encuentran más cercanas a las escuelas, para 

promover la incorporación de escuelas que lo requieran de acuerdo con los criterios de vulnerabilidad social 

establecidos en el propio Programa.  

8. La asignación de los recursos federales está calendarizada, pero en la práctica hay dificultades serias para 

que dicha asignación se lleve a cabo en tiempo y forma. En parte esta dificultad puede ser explicada a través 

                                                
11 http://www.inegi.gob.mx/inegi/contenidos/espanol/prensa/Contenidos/estadisticas/2006/matrimonios06.pdf Recuperado el 3 de noviembre de 
2008 


 44 

del conflicto entre “año civil (fiscal)” y “año escolar” que tradicionalmente enfrenta el sistema educativo 

mexicano, lo que incrementa los obstáculos para la gestión y operación de los recursos presupuestales y en 

consecuencia del propio Programa. Por otro lado, si bien el Programa se define como “nacional”, los recursos 

presupuestales son sólo de origen federal. En el diseño no hay claridad acerca de la contribución (financiera o 

de otros recursos) que hacen las entidades federativas para que funcione el Programa. 

9.- La metodología de marco lógico tiene un gran potencial para homogeneizar definiciones en programas de 

la administración pública federal del sector educativo. La Matriz de Indicadores constituye una herramienta 

con grandes bondades metodológicas que tienen como propósito propiciar la coherencia, viabilidad y 

evaluabilidad de un Programa y su elaboración permite introducir criterios de rigor científico en la formulación 

de proyectos sociales, por ello es crucial que el diseño del Programa cumpla con esas condiciones. Se 

sugiere la gestión de una capacitación en la Metodología de Marco Lógico con énfasis en la formulación de 

indicadores para la coordinación nacional del Programa. Los indicadores propuestos en la Matriz están 

centrados en la gestión y no muestran todos los atributos exigidos. Por un lado, habrá que cuidar que el 

diseño de los indicadores contemple todos los atributos y por otro, se espera que los indicadores que esta 

evaluación identifica como sólo de gestión, se vean modificados y se amplíen a otros aspectos en la medida 

que el Programa se desarrolle. Por ejemplo, de “cantidad de escuelas incorporadas al Programa”, se podrá 

transitar a un indicador o conjunto de indicadores que muestren la ampliación de las oportunidades de 

aprendizaje y que éstas se vean reflejadas, a su vez, en distintos tipos de resultados de rendimiento escolar 

sean cognitivos y no cognitivos. 

10.- Las dificultades derivadas de cambios en el Coordinador General del Programa han sido enfrentadas por 

el trabajo del equipo base de la Coordinación Nacional, lo que augura un mejor diseño, así como una 

implementación cuidadosa. Esto ya se ve reflejado en una mayor coherencia tanto del Diseño como en las 

acciones requeridas para la implementación del Programa. Dicho equipo ha estado trabajando en la 

dirección de construir una visión y metas compartidas que redundará en una mayor precisión de los 

indicadores de desempeño del Programa. Además, es necesario destacar que el mejoramiento del Diseño 

del Programa tiene que llevarse a cabo de manera simultánea a su operación.  

Por último, la evaluación externa considera que es necesario revisar la concepción de “federalismo educativo” 

que subyace en el Diseño del PNETC, ya que una dimensión sustantiva del Diseño y en consecuencia, de la 

gestión y operación del Programa, depende esencialmente de las entidades federativas. De no atenderse lo 

anterior, se puede advertir la existencia de una debilidad que se convertiría en una amenaza para el propio 

Programa. Asimismo, es importante considerar en el mejoramiento del Diseño del Programa la participación 

de actores escolares como son los docentes y directivos (director de escuela y supervisor).  


 45 

Bibliografía 

Bracho, T. (2008). Informe Final de la Evaluación de Consistencia y Resultados de las 
Acciones Compensatorias para Abatir el Rezago en Educación Inicial y Básica 
Consejo Nacional de Fomento Educativo CONAFE. México: CONEVAL-SEP-SNTE 
(2008). Alianza por la Calidad de la Educación: México. Recuperado en 
http://www.sep.gob.mx/wb/sep1/alianzaporlacalidaddelaeducacion  

Gobierno Federal. (2007). Plan Nacional de Desarrollo 2007-2012. México: Gobierno 
Federal. (Ver eje 3. Igualdad de oportunidades 3.3 Transformación educativa, 
objetivo 12. Promover la educación integral de las personas en todo el sistema 
educativo, estrategia 12.1). 

Orozco, M. y Francia, M.T. (1997). Propuesta Pedagógica para las Escuelas de Tiempo 
Completo. Documento para la discusión. Uruguay: Administración Nacional de 
Educación Pública. Consejo Directivo Central. ANEP/Proyecto MECAEP. 

Orozco, M. (2006). Escuelas de Tiempo Completo en el Uruguay. Trabajo presentado en 
el Seminario Internacional Cambiar la escuela para cambiar la educación, 
Aguascalientes, México, marzo. 

Secretaría de Educación Pública. (1993). Ley General de Educación. México: SEP. 

SEP/SNTE. (2008). Alianza por la Calidad de la Educación. México: SEP. Recuperado de: 
Consultado en: http://www.sep.gob.mx/wb/sep1/alianzaporlacalidaddelaeducacion  

Subsecretaría de Educación Básica. (2008). Bases para la Operación del Programa 
Nacional de Escuelas de Tiempo Completo (2007, 2008). México: SEP. 

UNESCO (2001). Recomendaciones sobre políticas educativas al inicio del siglo XXI de la 
UNESCO. Declaración de Cochabamba. Santiago de Chile: OREALC/UNESCO. 

 

Sitios Web Consultados: 

http://www.oei.es/quipu/uruguay/Esc_tiempo_completo.pdf   Recuperado el 25 de agosto 
de 2008 

http://basica.sep.gob.mx/tiempocompleto/start.php?act=visitas Recuperado el 12 de 
septiembre de 2008. 

http://enlace.sep.gob.mx/enlace_ba.html      Recuperado el 18 de septiembre de 2008 

http://basica.sep.gob.mx/seb2008/web/html/archivos/RNacional/lunes10dediciembre/  
Recuperado el 9 de octubre de 2008 

 


 46 

 ANEXO I  
Formato INV01-07 Características Generales del Prog rama 

 

 
 
 
 
 
 
 
 
 
 

I. DATOS DEL RESPONSABLE DEL LLENADO (EL EVALUADOR) 

1.1 Nombre:________Margarita María Zorrilla Fierro______________________________________________ 

1.2 Cargo: __Profesora Investigadora Titular “C” del Departamento de Educación_______________________ 

1.3 Institución a la que pertenece: _Universidad Autónoma de Aguascalientes__________________________ 

1.4 Último grado de estudios:___Doctorado en Educación__________________________________________ 

1.5 Correo electrónico: ___mmzorrilla@correo.uaa.mx        margarita.zorrilla@gmail.com __________________ 

1.6 Teléfono (con lada):_Oficina: 52 (449) 9108494      Casa: 52 (449) 9141088_________________________ 

1.7 Fecha de llenado (dd.mm.aaaa):                -                - 
 

II. IDENTIFICACIÓN DEL PROGRAMA 

2.1 Nombre del programa:________Programa Nacional de Escuelas de Tiempo Completo (Denominación del Programa 

Presupuestal: U001 Programa Nacional de Horario Extendido en Primaria)____________________ 

2.2 Siglas:_____PNETC_______________________________________________________________________ 

2.3 Dependencia coordinadora del programa:____Subsecretaría de Educación Básica___________________ 

2.3.1 En su caso, entidad coordinadora del programa:_____________________________________________ 

2.4 Dependencia(s) y/o entidad(es) participante(s) de manera directa:________________________________ 

________________________________________________________________________________________ 

2.5 Unidad administrativa responsable de contratar la evaluación:____________________________________ 

2.6 Dirección de la página de internet del programa:_______ http://basica.sep.gob.mx/tiempocompleto/______ 

2.7 Nombre del titular del programa en la dependencia:____________________________________________ 

2.8 ¿En que año comenzó a operar el programa? (aaaa) 
 

III. NORMATIVIDAD 

3.1 ¿Con qué tipo de normatividad vigente se regula el programa y cuál es su fecha de publicación más | 
    reciente? (puede escoger varios) Fecha  
 d d -  m m - a a a A 

   Reglas de operación ……………..…..   -   -    

   Ley ……………………………………..   -   -    

   Reglamento/norma …………………..   -   -    

   Decreto ………………………………..   -   -    

   Lineamientos ……………………..…..   -   -    

   Manual de operación ………………..   -   -    

   Memorias o Informes ………………..   -   -    

   Descripciones en la página de internet   -   -    

� Otra: (especifique) Bases para la Operación 
del PNETC….. 

  -   -    

   Ninguna           
 

 

IDENTIFICADOR PROGRAMA 
(DEJAR VACÍO) 

1 1 0 9 2 0 0 8 

2 0 0 7 

El presente formato deberá ser entregado en agosto 2007 y en marzo 2008 como anexo al informe 
de evaluación correspondiente. Cada entrega incorpo rará la información actualizada del 
programa, de tal manera que al comparar ambos forma tos se evidencien las modificaciones del 
programa ocurridas en el periodo comprendido entre las dos fechas. La información vertida en 
estos formatos deberá basarse en la normatividad má s reciente -de preferencia en las reglas de 
operación- así como en los datos y documentación pr oporcionados por el programa para realizar 
la evaluación de consistencia. 

      


 47 

 

IV. FIN Y PROPÓSITO 

4.1 Describa el Fin del programa (en un espacio máximo de 900 caracteres): 

Generar ambientes educativos propicios para mejorar las condiciones de aprendizaje y el 
desarrollo de competencias de los alumnos conforme a los propósitos de la educación básica, 
desde la posibilidad que ofrece la ampliación de la jornada escolar al incorporar y diversificar las 
actividades formativas.__________________________________________ 
 
 
 
 
  

4.2 Describa el Propósito del programa (en un espacio máximo de 900 caracteres): 

Los alumnos de escuelas públicas de educación básica asisten a las Escuelas de Tiempo 
Completo para mejorar sus aprendizajes e impulsar el desarrollo de sus competencias, conforme a 
los propósitos de la educación básica, desde la posibilidad que ofrece la ampliación del horario 
escolar al incorporar y diversificar las actividades formativas.______ 
 
 
 
 
 
 
  

 

V. ÁREA DE ATENCIÓN 

5.1 ¿Cuál es la principal área de atención del programa? (puede escoger varios) 

   Agricultura, ganadería y pesca 

�Alimentación 

   Ciencia y tecnología 

   Cultura y recreación 

�Deporte 

   Derechos y justicia 

   Desarrollo empresarial, industrial y comercial 

   Sociedad civil organizada 

   Desastres naturales 

�Educación 

   Empleo  

   Comunicaciones y transportes  

   Equipamiento urbano: drenaje, alcantarillado, 

alumbrado, pavimentación, etc. 

   Medio ambiente y recursos naturales 

   Migración 

   Provisión / equipamiento de vivienda 

 �Salud 

   Seguridad social 

   Otros 

              (especifique):________________________ 
 
 

 


 48 

VI. COBERTURA Y FOCALIZACIÓN 

6.1 ¿En qué entidades federativas el programa ofrece sus apoyos? (sólo marque una opción)  
 

   En las 31 entidades federativas y en el D.F; 

   En las 31 entidades federativas, con excepción del D.F; 

� Sólo en algunas entidades federativas. Seleccione las entidades: 

� Aguascalientes 

   Baja California 

� Baja California Sur 

   Campeche 

   Chiapas 

� Chihuahua 

   Coahuila  

   Colima 

� Distrito Federal 

   Durango 

   Guanajuato 

� Guerrero 

� Hidalgo 

� Jalisco 

   México 

   Michoacán 

� Morelos 

� Nayarit 

� Nuevo León 

   Oaxaca 

   Puebla 

   Querétaro  

   Quintana Roo 

   San Luis Potosí 

� Sinaloa 

   Sonora 

� Tabasco 

� Tamaulipas 

   Tlaxcala 

� Veracruz  

   Yucatán 

� Zacatecas 
 

    No especifica 
 

6.2 ¿En qué entidades federativas el programa entregó sus apoyos en el ejercicio fiscal anterior? (sólo marque una opción)  
 

   En las 31 entidades federativas y en el D.F;               

   En las 31 entidades federativas, con excepción del D.F;          

�Sólo en algunas entidades federativas. Seleccione las entidades: 

 

� Aguascalientes 

   Baja California 

� Baja California Sur 

   Campeche 

   Chiapas 

� Chihuahua 

   Coahuila  

   Colima 

� Distrito Federal 

   Durango 

   Guanajuato 

� Guerrero 

� Hidalgo 

� Jalisco 

   México 

   Michoacán 

� Morelos 

� Nayarit 

� Nuevo León 

   Oaxaca 

   Puebla 

   Querétaro  

   Quintana Roo 

   San Luis Potosí 

� Sinaloa 

   Sonora 

� Tabasco 

� Tamaulipas 

   Tlaxcala 

� Veracruz  

   Yucatán 

� Zacatecas 
 

    No especifica  

    No aplica porque el programa es nuevo  
 

pase a la pregunta 6.2 

pase a la pregunta 6.3 


 49 

6.3 ¿El programa focaliza a nivel municipal?  

   Sí 

�   No / No especifica 

 

6.4 ¿El programa focaliza a nivel localidad?  

   Sí 

�     No / No especifica 

 

6.5 ¿El programa focaliza con algún otro criterio espacial? 

   Sí 

                                       especifique________________________________________ 

�  No 
 

6.6 El programa tiene focalización: (marque sólo una opción) 

   Rural 

   Urbana 

�   Ambas 

   No especificada 
 

6.7 El programa focaliza sus apoyos en zonas de marginación: (puede seleccionar varias) 

�  Muy alta 

�   Alta 

�   Media 

     Baja 

     Muy baja 

     No especificada 
 

6.8 ¿Existen otros criterios de focalización? 
 

   No 

�  Sí 
 

6.9 Especificar las características adicionales para focalizar (en un espacio máximo de 900 caracteres). 

Que las escuelas ya estén funcionando en horario ampliado, que muestren resultados bajos de 
aprovechamiento y que reciban beneficios del PEC  
 
 
 
 

 
VII. POBLACIÓN OBJETIVO 

pase a la sección VII 


 50 

7.1 Describe la población objetivo del programa (en un espacio máximo de 400 caracteres): 

El PNETC está dirigido a escuelas públicas de educación básica que atienden población en 
situaciones desfavorables, preferentemente a aquellas que ya operan en horario ampliado; las que 
atienden población indígena; las que atienden población migrante, las que muestran los resultados 
educativos más bajos en los últimos tres ciclos escolares y las que participen en el Programa 
escuelas de Calidad (PEC) 

 
 

VIII. PRESUPUESTO (PESOS CORRIENTES) 
8.1 Indique el presupuesto aprobado para el ejercicio fiscal del año 
en curso ($):12 

 

8.2 Indique el presupuesto modificado del año en curso ($):13
 

IX. BENEFICIARIOS DIRECTOS 

9.1 El programa beneficia exclusivamente a: (marque sólo una opción) 

   Adultos y adultos mayores 

   Jóvenes 

   Niños 

   Discapacitados 

   Indígenas 

   Mujeres 

   Migrantes 

   Otros 

               Especifique:__Niños , familias uniparentales_ 

   No aplica 
 
 

En el siguiente cuadro deberá responder las preguntas para cada uno de los tipos de beneficiarios identificados por el programa. En consecuencia, 
podrá tener hasta cinco tipos de beneficiarios identificados en la pregunta 9.2 y en el resto de las preguntas que ahondan sobre las características de 
cada uno de ellos (preguntas 9.3 a 9.10). Un mismo tipo de beneficiario no podrá ocupar más de un renglón. Para mayor claridad sobre el llenado de 
este cuadro puede consultar el ejemplo que se encuentra en la página de internet del Coneval. 

9.2 
¿A quiénes (o 
a qué) 
beneficia 
directamente 
el programa? 
(puede 
escoger 
varias) 
 
 
Individuo y/u 
hogar……..01 
Empresa u 
organiza-
ción….......02 
Escuela....03 
Unidad de 
salud…….04 
Territorio...05 

9.3 
Los bene-
ficiarios 
directos 
¿son 
indígenas? 
 
 
 
 
 
 
 
Sí….  01 
No…. 02 

9.4 
Los 
benefi-
ciarios 
directos 
¿son 
personas 
con 
discapa-
cidad? 
 
 
 
Sí….  01 
No…. 02 

9.5 
Los 
benefi-
ciarios 
directos 
¿son 
madres 
solteras? 
 
 
 
 
 
Sí...  01 
No... 02 

9.6 
Los 
benefi-
ciarios 
directos 
¿son 
analfa-
betos? 
 
 
 
 
 
Sí ... 01 
No ...02 

9.7 
Los 
beneficia-
rios 
directos 
¿son 
migran- 
tes? 
 
 
 
 
 
Sí.…  01 
No.… 02 

9.8 
Los 
benefi-
ciarios 
directos 
¿se 
encuen-
tran en 
condi- 
ciones de 
pobreza? 
 

Sí….  01 
No…. 02 

 

9.8.1 
¿en qué tipo 
de pobreza? 
 
 
 
 
 
 
 
Alimen- 
taria……. 01 
Capa- 
cidades….02 
Patri- 
monial......03 
No es- 
pefica......04 

9.9 
Los 
benefi-
ciarios 
directos 
¿tienen 
un nivel 
de 
ingreso 
similar? 
 
 
Sí.... 01 
No…02 

9.10 
Los beneficiarios 
directos ¿forman parte 
de algún otro grupo 
vulnerable? 
 
 
 
 
 
 
 
 
Sí…. 01 (especifique) 
No….02 

Código Código Código Código Código Código Código Código Código Código Especifique 

      01     

 02 02 02 02 02   02 02  

03           

       04    

 

                                                
12 El formato que deberá ser entregado en agosto de 2007 indicará el presupuesto de 2007. En cambio, el formato que deberá ser entregado en marzo 2008 
señalará el presupuesto de 2008. 
13 Ibíd. 

. 0 0 0 0 0 0 0 0 1 0 0 

. 0 0 0 0 0 0 0 0 1 0 0 

Pase a 
la pre-
gunta 
9.9 


 51 

En el siguiente cuadro deberá identificar el (los) tipo(s) de apoyo(s) que ofrece el programa para cada tipo de beneficiario señalado en la pregunta 9.2 de la 
sección anterior. Cabe señalar que un mismo tipo de beneficiario puede recibir más de un tipo de apoyo y, por tanto, ocupar tantos reglones como apoyos 
entreguen a cada tipo de beneficiario. Para mayor claridad sobre el llenado de este cuadro puede consultar el ejemplo que se encuentra en la página de 
internet del Coneval. 

X. APOYOS 

T
ip

o 
de

 b
en

ef
ic

ia
rio

 
 (

se
 d

eb
er

án
 u

til
iz

ar
 lo

s 
có

di
go

s 
id

en
tif

ic
ad

os
 e

n 
la

 p
re

gu
nt

a 
9.

1)
 10.1 ¿De qué 

manera se 
entrega(n) el(los) 
apoyo(s)? 
 
 
 
En: 
Especie.…….01 
Monetario......02 
Ambos...........03 

10.2 ¿Qué apoyo(s) recibe(n) los 
beneficiarios directos? 

Albergue……………………………… 01  
Alimentos…………………………….. 02  
Asesoría jurídica…………………….. 03  
Beca…………………………………... 04  
Campañas o promoción……………. 05  
Capacitación…………………………. 06  
Compensación garantizada al 
ingreso………………………………... 

07  

Deducción de impuesto…………….. 08  
Fianza………………………………… 09  
Financiamiento de investigación…... 10  
Guarderías…………………………… 11  
Libros y material didáctico…………. 12  
Microcrédito………………………….. 13  
Obra pública…………………………. 14  
Recursos materiales………………… 15  
Seguro de vida y/o gastos médicos. 16  
Seguro de cobertura de patrimonio, 
bienes y servicios…………………… 

17  

Pensión………………………………. 18  
Terapia o consulta médica…………. 19  
Tierra, lote, predio o parcela……….. 20  
Vivienda………………………………. 21  
Otro:………………………………….. 22  
         Especifique   

10.3 ¿El 
beneficiario debe 
pagar 
monetariamente el 
(los) apoyo(s)? 
 
 
 
No…………….01 
 
Sí, debe pagar el 
costo total del 
apoyo…………02 
 
Sí, debe pagar 
una parte del 
costo total del 
apoyo…………03 

10.4 ¿El 
beneficiario debe 
pagar en especie 
el (los) apoyo(s)? 
 
 
 
 
No……………..01 
 
Sí, debe pagar  
el costo total del 
apoyo…………02 
 
Sí, debe pagar 
una parte del 
costo total del 
apoyo…………03 

10.5 ¿El beneficiario 
adquiere alguna 
corresponsabilidad al 
recibir el (los) 
apoyo(s)? 
 
 
No………….…01 
 
Sí ...............….02 
(especifique) 

C
ód

ig
o 

pe
rg

un
ta

 9
.2

 

Código Código Especifique Código Código 

C
ód

ig
o 

Especifique 

03 03 02 Alimentos 01 01 02 
Labora jornada 

escolar em horario 
ampliado 

  06 Capacitación     

  15 Recursos 
Materiales     

  22 Financiamiento     

        

        

        

        

        

        


 52 

Anexo II 
Objetivos Estratégicos de la Dependencia y Entidad 

 
Objetivos sectoriales: 14 

Objetivo 1. Elevar la calidad de la educación para que los estudiantes mejoren su nivel de 

logro educativo, cuenten con medios para tener acceso a un mayor bienestar y contribuyan al 

desarrollo nacional;  

Objetivo 2. Ampliar las oportunidades educativas para reducir desigualdades entre grupos 

sociales, cerrar brechas e impulsar la equidad;  

Objetivo 4. Ofrecer una educación integral que equilibre la formación en valores ciudadanos, 

el desarrollo de competencias y la adquisición de conocimientos, a través de actividades 

regulares del aula, la práctica docente y el ambiente institucional, para fortalecer la 

convivencia democrática e intercultural. 

 

Objetivos de la Alianza por la Calidad de la educac ión; 

a) Impulsar y reforzar el Programa Escuela de Tiempo Completo para propiciar el desarrollo 

integral de los alumnos.15 

 

Objetivos estratégicos según las mismas bases para la implementación del programa 

Nacional de Escuelas de Tiempo Completo: 

a) Generar condiciones institucionales adecuadas para favorecer en los alumnos el logro de 

los aprendizajes y el desarrollo de las competencias que promueve la educación básica.  

b) Ampliar el tiempo destinado en la escuela a la aplicación del currículo e incorporar de 

manera complementaria, otros campos formativos para favorecer el desarrollo integral de los 

alumnos. 

c) Fomentar la participación social, gestión y práctica educativa con la interacción entre los 

profesores de la escuela y la vinculación escuela-comunidad. 

d) Ofrecer una opción educativa para los hijos de las familias uniparentales y/o de madres 

trabajadoras que amplía su tiempo de estancia en el centro educativo y diversifica las 

experiencias formativas en las que participan cotidianamente. 

 

                                                
14 Programa Sectorial de Educación. SEP 2007-2012 
15 Alianza por la Calidad de la Educación p. 6. 


 53 

ANEXO III 
Entrevistas y/o reuniones realizadas 

 
 
Reunión: 10 de septiembre de 2008 
 
1.- Participantes del Programa Nacional de Escuelas de Tiempo Completo 
 
Sandra Saumet Galvis 
Coordinadora Regional Escuela de Tiempo Completo 
 
Roberto Verdugo Romero 
Coordinador Operativo Escuelas de Tiempo Completo 
 
2.- Por la Dirección General de Desarrollo de la Gestión e Innovación Educativa-SEB 
 
Raquel Ahuja Sánchez 
Directora de apoyo a la Investigación. DGDGIE-SEB. 
 
Alma Bernal Corona 
Responsable operativo de evaluaciones externas 
 
3.- Por la Dirección General de Evaluación de Políticas-UPEPE-SEP 
 
Susana Martínez Ruiz 
Directora de Coordinación de la red de Enlaces y Seguimiento de Inversión  
 
4.- Por la UPEPE-SEP 
Rocío Antonio 
Asesora 
 
5.- Por el equipo de Evaluación Externa: 
Margarita María Zorrilla Fierro 
Coordinadora de la Evaluación Externa  
Universidad Autónoma de Aguascalientes/Departamento de Educación 
 
Patricia Langford de la Rosa 
Universidad Autónoma de Aguascalientes/Departamento de Educación 
 
 
Reunión: 24 de septiembre de 2008 
 
1.- Participantes del Programa Nacional de Escuelas de Tiempo Completo 
 
Ana Razo Pérez 
Coordinadora de Planeación del Programa Nacional Escuelas de Tiempo Completo 
 
Sandra Saumet Galvis 
Coordinadora Regional Escuelas de Tiempo Completo: 


 54 

Roberto Verdugo Romero 
Coordinador Operativo Escuelas de Tiempo Completo 
 
2.- Por la Dirección General de Desarrollo de la Gestión e Innovación Educativa-SEB 
 
Raquel Ahuja Sánchez 
Directora de apoyo a la Investigación. DGDGIE-SEB 
 
Alma Bernal Corona 
Responsable operativo de evaluaciones externas 
 
3.- Por el equipo de Evaluación Externa: 
Margarita María Zorrilla Fierro 
Coordinadora de la Evaluación Externa  
Universidad Autónoma de Aguascalientes/Departamento de Educación 
 
Patricia Langford de la Rosa 
Universidad Autónoma de Aguascalientes/Departamento de Educación 
 
Elsa del Socorro Ramírez Sandoval 
Universidad Autónoma de Aguascalientes/Departamento de Educación 
 
Reunión: 29 de octubre de 2008 
 
1.- Participantes del Programa Nacional de Escuelas de Tiempo Completo: 
 
Marcela Ramírez Jordán 
Coordinadora Nacional del Programa. 
 
Ana Razo Pérez. Coordinadora de Planeación del Programa Nacional Escuelas de Tiempo 
Completo 
 
Sandra Saumet Galvis 
Coordinadora Regional Escuelas de Tiempo Completo 
 
Roberto Verdugo Romero 
Coordinador Operativo Escuelas de Tiempo Completo 
 
2.- Por la Dirección General de Desarrollo de la Gestión e Innovación Educativa-SEB 
 
Alma Bernal Corona 
Responsable operativo de evaluaciones externas 
 
3.- Por la Dirección General de Evaluación de Políticas-UPEPE-SEP 
 
Susana Martínez Ruiz 
Directora de Coordinación de la red de Enlaces y Seguimiento de Inversión 
 
 


 55 

4.- Por el equipo de Evaluación Externa: 
 
Patricia Langford de la Rosa 
Universidad Autónoma de Aguascalientes/Departamento de Educación 
 
Elsa del Socorro Ramírez Sandoval 
Universidad Autónoma de Aguascalientes/Departamento de Educación 
 


 56 

 
ANEXO IV 

Diagrama de flujo de operación del Programa PNETC 
 

Secretaría de Educación Pública / 
Subsecretaría de Educación 
Básica/ Dirección General de 

Desarrollo de la Gestión e 
Innovación Educativa 

/Coordinación Nacional del 
PNETC11 

Autoridades Educativas Estatales  Coordinaciones Estatales del PNETC  Escuelas beneficiadas por el PNETC  

NO

Elaboración de 

Bases de Operación

Inicio

Establecimiento 

de metas

estatales

¿El estado 

acepta las 

metas 

establecidas?

Firma de Convenios 

Estado-Federación 

Transferencia de 

recursos federales a las 

entidades 

Integración de base de datos de escuelas beneficiadas por el PNETC

Informes Técnicos y Financieros  trimestrales

¿Se cumplen 

las metas 

Evaluación del 

Programa

Ajuste de metas 

y presupuesto 

Capacitación a 

Coordinaciones 

Estatales

Capacitación a escuelas 

beneficiadas por parte de las 

Coordinaciones Estatales

Seguimiento y acompañamiento académico y operativo de las 

entidades a las escuelas

Informe y evaluación de cumplimiento 

Seguimiento y 

acompañamiento 

operativo y académico 

de la federación a las 

entidades

Ajuste en el diseño e 

implementación del 

Programa para el próximo 

ciclo escolar

SI

SI NO

Carta 

compromiso

estatal

Negociación 

Ejercicio de recursos 

federales en las entidades

Integración de la base 

de datos nacional de 

escuelas beneficiadas

Implementación del PNETC

Oficialización de la BD

 
 

 


 57 

ANEXO V 
Organigrama del PNETC 

 
 

 
 

 
 


 58 

ANEXO VI 
AMPLIACIÓN DE RESPUESTAS 

 

Ampliación de la respuesta a la pregunta 1  

El concepto central debería de ser en lugar de: una ausencia de un enfoque integral 

en educación en la educación pública; una ausencia de oportunidades aprendizaje que 

conducirán, en consecuencia a una educación integral. Los fines de la educación 

establecidos en el segundo párrafo del artículo 3o. de la Constitución Política de los Estados 

Unidos Mexicanos, se establecen los siguientes en el Artículo 7º. de la Ley General de 

Educación: I.- Contribuir al desarrollo integral del individuo, para que ejerza plenamente sus 

capacidades humanas; II.- Favorecer el desarrollo de facultades para adquirir conocimientos, 

así como la capacidad de observación, análisis y reflexión críticos; VII.- Fomentar actitudes 

que estimulen la investigación y la innovación científicas y tecnológicas; VIII.- Impulsar la 

creación artística y propiciar la adquisición, el enriquecimiento y la difusión de los bienes y 

valores de la cultura universal, en especial de aquellos que constituyen el patrimonio cultural 

de la Nación; y IX.- Estimular la educación física y la práctica del deporte, entre otros. 

La alternativa escolar que ofrece el Programa posibilita una estancia ampliada en la 

escuela de directivos, maestros y alumnos, y de esta manera se esperan ampliar las 

oportunidades de aprendizaje de los niños a través del apoyo del trabajo curricular y la 

incorporación progresiva de actividades complementarias: estrategias de estudio dirigido, uso 

de nuevas tecnologías de la información y la comunicación, aprendizaje de inglés y 

fortalecimiento de educación física y artística. 

 


 59 

Ampliación de la respuesta a la pregunta 2 

El objetivo de la ampliación de la jornada escolar es mejorar el rendimiento académico del 

estudiante, ayudándole a aprender mejor y fomentando hábitos estables y constantes de 

estudio y trabajo. El Programa hace referencia a un proceso de enseñanza–aprendizaje que 

procura recurrir a diversas estrategias didácticas para apoyar el aprendizaje de los alumnos 

de acuerdo a su ritmo y estilo de aprendizaje; intenta conseguir objetivos de comprensión, 

adquisición de habilidades y resolución de problemas; favorecer la relación profesor–alumno; 

y potenciar la actividad del alumno, desarrollando la responsabilidad de éste en su trabajo y 

ayudándole a descubrir por sí mismo. 

 


 60 

Ampliación de la respuesta a la pregunta 5 

Se sugiere que el Programa haga un esfuerzo por investigar enfoques, características y 

resultados de estudios, a continuación se presentan algunos estudios documentados por 

esta Evaluación Externa. Un primer ejemplo es el del caso de Chihuahua en el que se 

identificaron resultados positivos en relación a la nutrición de los alumnos. Se identificó para 

ese caso, que desde hace nueve años se inició en esa entidad un proyecto denominado 

“Centros Regionales de Educación Integral”. En ese proyecto se ha venido trabajando una 

jornada escolar de horario extendido en la educación primaria y se trabajan aspectos que 

fortalecen la formación integral de los alumnos. El Programa proporciona apoyo académico y 

financiero, asimismo se observa compromiso de directivos, docentes y padres de familia. 16 

Para el caso de Nuevo León, se destaca la propuesta de inglés y del uso de las Tecnologías 

de la Información y la Comunicación (TIC) en los procesos de enseñanza aprendizaje. 

Asimismo, se observa la participación del DIF estatal, mediante apoyos para el equipamiento 

de las cocinas y comedores, y en la capacitación de los padres de familia, quienes atienden 

el servicio de alimentación de los niños. A nivel internacional se identificó una experiencia en 

Uruguay. Los resultados de Evaluación Nacional de Aprendizajes permiten apreciar algunas 

diferencias pequeñas en los resultados académicos, que muestran que el mero hecho de 

ampliar el tiempo de atención ya está teniendo cierto impacto sobre los aprendizajes. Se ha 

podido demostrar que las Escuelas de Tiempo Completo que atienden a la población más 

pobre que las restantes escuelas urbanas, obtienen resultados académicos ligeramente 

superiores. Se espera que con una propuesta pedagógica consistente y elaborada los 

resultados puedan ser substancialmente mejores.17 Entre otras experiencias internacionales 

que iniciaron proyectos para ampliar la jornada escolar se encuentran por ejemplo: Brasil, en 

este país, los centros Integrados de Educación Pública, dirigidos a niños pobres, ampliaron 

su jornada a ocho horas, entre 1992 y 1995. En Buenos Aires, Argentina se renovó el 

concepto de escuelas con jornada extendida; en Colombia se inició el proyecto para ampliar 

la jornada escolar de 680 a 950 horas anuales; en Chile se atendió con diferentes recursos a 

escuelas ubicadas en sectores pobres con actividades de reforzamiento, iniciándose en 1997 

la jornada escolar completa en más de tres mil establecimientos de todo el país, año en que 

por decreto de Ley se aprueba de manera paulatina para todas las escuelas chilenas la 

jornada completa. 

                                                
16 http://basica.sep.gob.mx/tiempocompleto/start.php?act=visitas  Recuperado el 12 de septiembre de 2008. 
17 http://www.oei.es/quipu/uruguay/Esc_tiempo_completo.pdf   Recuperado el 25 de agosto de 2008. 


 61 

Ampliación de la respuesta a la pregunta 13 

En la Denominación del Programa Presupuestario: U001 Programa Nacional de horario 

extendido en primaria; Nombre de la matriz: Programa Nacional Escuelas de Tiempo 

Completo (2008), El Programa cuenta con indicadores en cada nivel; en el Fin hay un 

indicador para verificar impacto (Escuelas que se incorporen al Programa); en el Propósito 

los indicadores miden el porcentaje de personas con percepción positiva de la comunidad 

escolar sobre los beneficios del Programa (a través de una encuesta aplicada a padres de 

familia y alumnos de Escuelas de Tiempo Completo).  

En cuanto a los indicadores de desempeño de los Componentes (Productos y Servicios) en 

la versión 2007, se mide la eficacia de lo programado en términos porcentuales, mientras que 

en la versión 2008, los indicadores de los componentes se calculan de la división de lo 

realizado entre lo programado. Los indicadores se refieren a datos esencialmente 

cuantitativos, que permiten dar cuenta de cómo se encuentran las cosas en relación con 

algún aspecto de la realidad que interesa conocer. Los Indicadores pueden ser medidas, 

números, hechos, opiniones o percepciones que señalen condiciones o situaciones 

específicas. En la versión 2008 se mide la eficacia de lo programado, y existen problemas 

menores sobre la ubicación de los textos que no se corresponden. Estos cambios 

contribuirán a la claridad y orden en la identificación de los avances del Programa. 

Se asume que se cuenta con maestros que tienen disponibilidad de tiempo completo 

(¿dobles plazas?), sin embargo esto no está considerado como un elemento a ser verificado 

y en este sentido a ser incluido como un indicador. 

 


 62 

Ampliación de la respuesta a la pregunta 24 

ENTIDADES NÚMERO DE ESCUELAS 
2007-2008 

NÚMERO DE ESCUELAS 
2008-2009 

Aguascalientes 10 5 
Baja California Sur 54 16 
Chihuahua  100 70 

Distrito Federal  95 157 

Jalisco 25 15 

Guerrero  10 10 

Hidalgo 2 3 

Morelos 30 35 

Nayarit  25 35 

Nuevo León 10 11 

Sinaloa  26 65 

Tabasco 15 15 

Tamaulipas    15 15 

Veracruz    78 Veracruz Ignacio de la Llave 
43 

Zacatecas 5 5 

Total 500 500 
 

En el ciclo escolar 2007-2008 el Programa logró beneficiar a más de 136,000 niñas y 

niños de 500 escuelas  de educación primaria, en 15 entidades federativas. Ver 

información en anexo VI. 

- 15 entidades federativas participantes en 2007-2008. 

- 136,500 alumnos de educación básica beneficiados en 2007-2008. 

- 5,500 directivos y docentes participantes en 2007-2008. 

- 19,785,800 comidas escolares entregadas a 98,929 alumnos en 2007-2008. 

- 1,082 escuelas comprometidas a partir de agosto de 2008, en 31 Entidades            

Federativas. 

- $ 100 MDP transferidos a las 15 entidades federativas correspondientes a 2007. 

- $ 75 MDP transferidos a 15 entidades federativas correspondientes a 2008. 

- 26 maestros de inglés, de 7 entidades federativas, becados para el curso “Pedagogía 

en la enseñanza del idioma Inglés”, en Hannover, New Hampshire, USA. 


 63 

- 47 integrantes de equipos estatales capacitados sobre la Elaboración de alimentos y 

Cuidado de la Salud (Instituto Nacional de Ciencias Médicas y  Nutrición “Salvador 

Zubirán”. 

- Incremento de la demanda de espacios educativos en ETC, como producto de la 

mejor aceptación del mismo por parte de los padres de familia. 

- Optimización del personal docente con doble plaza. 

 


 64 

Ampliación de la respuesta a la pregunta 25  

Requisitos que las Autoridades Educativas Estatales y las escuelas primarias públicas deben 

cubrir para poder participar en el Programa:  

Para las Autoridades Educativas Estatales: 

• Suscribir el Convenio de Coordinación con la Secretaría de Educación Pública para el 

desarrollo del Programa. Para el caso específico del Distrito Federal, la colaboración se 

formalizará a través de los Lineamientos Internos de Coordinación. 

• Abrir una cuenta bancaria exclusiva para la administración de los recursos del Programa. 

• Elaborar, en coordinación con la(s) sección(es) sindical(es) correspondiente(s), un plan 

de reestructuración de plazas para reorganizar las cargas docentes de las escuelas 

participantes en el Programa. 

• Contar con un Comité Técnico Estatal responsable del Programa, que deberá estar 

conformado por: Presidente (Titular de la Secretaría de Educación Estatal o equivalente), 

Suplente (Titular del área de Educación Básica o de Desarrollo Educativo, según sea el 

caso); Vicepresidente (un Dirigente seccional del SNTE); Secretario Técnico (Coordinador 

Estatal del Programa); Secretario Administrativo (Titular Administrativo de la Secretaría de 

Educación Estatal o equivalente); y un representante de la Asociación Estatal de Padres 

de Familia.  

Para las escuelas públicas que deseen participar: 

• Preferentemente estar operando con horario ampliado.   

• Contar con la voluntad del personal directivo, docente y de apoyo; y manifestar por escrito 

su compromiso de atender las orientaciones técnicas, financieras, de planeación y 

evaluación que la Autoridad Educativa Estatal y la Coordinación Nacional del Programa 

Escuelas de Tiempo Completo emitan para el cumplimiento de los propósitos del 

Programa. 

• Contar con la voluntad de los padres de familia para que la escuela se incorpore al 

Programa. 

 


 65 

Anexo VII. Matriz de Marco Lógico 
MATRIZ DE INDICADORES 2008 
(Algunas propuestas resaltadas) 

Eje de Política Pública: Igualdad de Oportunidades 
Objetivo Nacional: Reducir la pobreza extrema y asegurar la igualdad de oportunidades; Reducir la pobreza extrema y asegurar la igualdad de oportunidades y la ampliación de 
capacidades para que todos los mexicanos mejoren significativamente su calidad de vida y tengan garantizados alimentación, salud, educación, vivienda digna y un medio ambiente 
adecuado para su desarrollo tal y como lo establece la Constitución. 
Grupo Tema: Desarrollo Integral 
Tema: Transformación Educativa 
Objetivo de Eje de Política Pública: Objetivo 12. Promover la educación integral de las personas en todo el sistema educativo 
Estrategia del Objetivo de Eje de Política Pública:  
Estrategia 12.1 Colocar a la comunidad escolar en el centro de los esfuerzos educativos; 
Estrategia 12.10 El diseño e instrumentación de un sistema de información que se convierta en la plataforma de los procesos de toma de decisión y que se difunda ampliamente 
entre la sociedad en general. 
Estrategia 12.2 Impulsar la participación de los padres de familia en la toma de decisiones en las escuelas; 
Estrategia 12.3 Renovar la currícula de formación cívica y ética desde la educación básica;  
Estrategia 12.4 Estimular la educación sobre derechos y responsabilidades ciudadanas;  
Estrategia 12.5 Impulsar la consolidación de espacios seguros en las escuelas y sus entornos comunitarios para que los estudiantes no sufran de violencia. Estrategia 12.6 
Promover la educación de la ciencia desde la educación básica. 
Estrategia 12.7 Impulsar mayores oportunidades para los estudiantes de participar en educación artística.  
Estrategia 12.8 Promover las actividades físicas en los planteles escolares y el deporte en todo el sistema educativo.  
Estrategia 12.9 Reforzar la educación para prevenir y abatir las conductas de riesgo entre niños y adolescentes. 
Tipo de Programa: Sectorial 
Programa:  Programa nacional de escuelas de Tiempo Completo 
Objetivo del Programa: Generar ambientes educativos propicios para mejorar las condiciones de aprendizaje y el desarrollo de competencias de los alumnos conforme a los 
propósitos de la educación básica, desde la posibilidad que ofrece la ampliación del horario escolar al incorporar y diversificar las actividades formativas. 
Objetivo Estratégico del programa Sectorial: Objetivo 4, Ofrecer una educación integral que equilibre la formación en valores ciudadanos, el desarrollo de competencias y la 
adquisición de conocimientos, a través de actividades regulares del aula, la práctica docente y el ambiente institucional, para fortalecer la convivencia democrática e intercultural. 
Objetivo Estratégico de la dependencia ó Entidad: Promover un horario más extenso de permanencia en los planteles para impulsar una educación integradora de los valores 
humanos. 


 66 

Matriz de Marco Lógico 
Jerarquía de 

objetivos 
Resumen narrativo Indicadores de desempeño 

Fuentes y medios de 
verificación 

Supuestos 

                                                                                                                                                                                                                              Descripción 
1. Fin (Impacto) 1 Contribuir a ofrecer una educación 

integral, a la mejora de las 
condiciones de aprendizaje y al 
desarrollo de competencias de los 
alumnos de las escuelas 
incorporadas al Programa, a través 
de actividades regulares del aula, la 
práctica docente y el ambiente 
institucional, para fortalecer la 
convivencia democrática e 
intercultural.  
 
 
 
 
 
 
 
 
 
 
El PNETC tiene como fin contribuir a 
una educación integral de los 
educandos mediante mayores y 
mejores oportunidades de 
aprendizaje que permitan enriquecer 
las condiciones en que los niños 
aprenden y desarrollan competencias 
para la vida; ello, a través de las 
actividades regulares del aula, la 
práctica docente y un ambiente 
institucional que fomente la 
convivencia democrática e 
intercultural. 

Orden 
Nombre de indicador: 
 
 
Dimensión del indicador 
Tipo Indicador para Resultados : 
Definición Indicador : 
 
Método de Cálculo : 
 
Unidad de Medida : 
Desagregación Geográfica : 
Frecuencia de Medición : 
Meta Acumulable : 
 Valor Línea Base : 
Periodo Línea Base : 
Año de la Línea Base : 
Ciclo : 
Valor de la Meta Anual : 
Ciclo : 
Mes de la Meta : 
Valor de las Metas Ciclo 
Presupuestario en Curso : 
Enfoque de Transversalidad : 
 
Construir indicador o un conjunto 
de indicadores que permitan 
evaluar “educación integral” bajo la 
definición operativa que se decida. 

1 
Escuelas públicas de educación básica 
incorporadas al Programa Escuelas de 
Tiempo Completo.  
Eficacia 
Estratégico 
Número de escuelas que participan en el 
programa 
Número de escuelas beneficiadas por el 
ciclo escolar 
Escuela 
Nacional 
Anual y sexenal 
Sí 
500 
Anual 
2007 
2008 
1000 
2008 
Diciembre 
 
1000 
Sin información 
 

Bases de datos estatales de 
escuelas incorporadas.  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Instrumento de valoración del 
beneficio alcanzado en dicha 
educación integral, o en su caso, 
especificar  de qué de la 
educación integral se va a 
evaluar. 

Disponibilidad oportuna de 
recursos financieros federales.  
La autoridad educativa estatal 
apoya la implementación del 
Programa. 
Colaboración de Sindicato 
Nacional y Secciones Sindicales 
Estatales.  
 
En el FIN no se espera que se 
incluyan supuestos. 
 
Se sugiere enviar esto a 
actividades a fin de que exista 
una causalidad en el orden 
jerárquico. 
 
 
 
 
 
 
 
 

      

2. Propósito 
(Resultados) 

1 Los alumnos de escuelas 
públicas de educación 
básica asisten a las 
Escuelas de Tiempo 
Completo para mejorar sus 
aprendizajes e impulsar el 
desarrollo de sus 
competencias, conforme a 
los propósitos de la 
educación básica, desde la 

Orden :   
Nombre Indicador :   
 
Dimensión del 
Indicador :   
Tipo Indicador para 
Resultados :   
 
 
 

1 
Percepción de los beneficios del 
Programa 
Eficacia 
 
Estratégico 
Porcentaje de personas con 
percepción positiva de la 
comunidad escolar sobre los 
beneficios del Programa 

Método de 
Recopilación :   
Aplicación de Encuestas 
 

Descripción :  La 
autoridad educativa 
estatal apoya la 
aplicación de la 
encuesta. 


 67 

posibilidad que ofrece la 
ampliación del horario 
escolar al incorporar y 
diversificar las actividades 
formativas. 

 
 
 
 
 
 
 
 
 
 
Definición Indicador :   
 
 
Método de Cálculo :   
 
 
Unidad de Medida :   
 
Desagregación 
Geográfica :   
Frecuencia de Medición 
:  
Meta Acumulable :   
Valor Línea Base :   
Periodo Línea Base :   
Año de la Línea Base :   
Ciclo :   
Valor de la Meta Anual :   
Ciclo :   
Mes de la Meta :   
Valor de las Metas Ciclo 
Presupuestario en 
Curso :   
Enfoque de 
Transversalidad :   

(encuesta aplicada a padres de 
familia y alumnos de Escuelas 
de Tiempo Completo) 
Especificar Comunidad escolar= 
directores, maestros, padres de 
familia y alumnos) 
 
Respuestas de percepción 
positiva / Total de  
 
preguntas*100 
Porcentaje de personas  
 
Nacional 
 
Anual 
 
NO 

0 
anual 

2008 
2008 

  
2008 

Junio 
  
Sin Información 

      
 


 68 

 
Orden :   

1 
Método de Recopilación:   
Documentos. 

Nombre Indicador :   

Documentos del Programa 

Descripción:   
Que la comunidad 
escolar participe en el 
Programa en 
congruencia con la 
propuesta pedagógica y 
las Bases de Operación. 

Dimensión del Indicador :   Eficacia   

Tipo Indicador para 
Resultados :   Gestión 

  

Definición Indicador :   Documentos del Programa 
terminados y adaptados para 
su difusión en las entidades 
federativas 

  

Método de Cálculo :   Documentos del Programa 
terminados y adaptados para 
su difusión en las entidades 
federativas/ 3 

  

Unidad de Medida :   Documento   

Desagregación Geográfica 
:  Nacional 

  

Frecuencia de Medición :   Anual   

Meta Acumulable :   NO   

Valor Línea Base :   0   

Periodo Línea Base :   Anual   

Año de la Línea Base :   2008   

Ciclo :   2008   

Valor de la Meta Anual :       

Ciclo :   2008   

Mes de la Meta :   Diciembre   

Valor de las Metas Ciclo 
Presupuestario en Curso :   

  

  

1 Las Escuelas de Tiempo 
Completo cuentan con 
Bases de Operación, 
Orientaciones Pedagógicas 
y de Organización, y Guías 
Metodológicas para 
implementar el Programa. 

Enfoque de 
Transversalidad :   Sin Información 

  

Orden :   
1 

Nombre Indicador :   Capacitación  

Descripción:   
Las Coordinaciones 
Estatales asisten a las 
reuniones. 

3. 
Componente 
(Productos y 

Servicios) 

2 Personal de las 
Coordinaciones Estatales 
capacitados sobre la 
operación y los procesos 

Dimensión del Indicador :   Eficacia 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Método de Recopilación:   
Listas de asistencia y 
memorias del evento 
Comprobación de la 
capacitación a través de 
evaluación del logro de 
objetivos.    


 69 

Tipo Indicador para 
Resultados :   Gestión 

  

Definición Indicador :   
Reuniones Nacionales y 
Regionales del Programa 

  

Método de Cálculo :   Reuniones Nacionales y 
Regionales realizadas / 
Reuniones Nacionales y 
Regionales programadas 

  

Unidad de Medida :   Evento   

Desagregación Geográfica 
:  Nacional 

  

Frecuencia de Medición :   Anual   

Meta Acumulable :   NO   

Valor Línea Base :   0   

Periodo Línea Base :   Anual   

Año de la Línea Base :   2008   

Ciclo :   2008   

Valor de la Meta Anual :   1,000   

Ciclo :   2008   

Mes de la Meta :   Diciembre   

Valor de las Metas Ciclo 
Presupuestario en Curso :   1   

inherentes al Programa. 

Enfoque de 
Transversalidad :   Sin Información 

  

Orden :   

1 

Nombre Indicador :   
Transferencias 

Descripción:   
El Área Administrativa de 
la DGDGIE transfiere los 
recursos federales de 
acuerdo al calendario de 
ministraciones. 

Dimensión del Indicador :   Eficacia   

Tipo Indicador para 
Resultados :   Gestión 

  

Definición Indicador :   Transferencias de recursos 
federales a las entidades 
federativas 

  

3. Las entidades federativas 
participantes cuentan con 
los recursos federales para 
la adecuada implementación  
y desarrollo del Programa. 
 

Método de Cálculo :   

Importes transferidos a las 
entidades federativas / 
Presupuesto total asignado al 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Método de Recopilación:   
Comprobantes de 
transferencias en tiempo y 
forma emitido por el Área 
Administrativa de la 
DGDGIE 
 
 
 
 
 
 
 
 
 
 
 

  


 70 

Programa 

Unidad de Medida :   Pesos   

Desagregación Geográfica 
:  Nacional 

  

Frecuencia de Medición :   Anual   

Meta Acumulable :   SI   

Valor Línea Base :   100,000,000.00   

Periodo Línea Base :   Anual   

Año de la Línea Base :   2007   

Ciclo :   2008   

Valor de la Meta Anual :       

Ciclo :   2008   

Mes de la Meta :   Diciembre   

Valor de las Metas Ciclo 
Presupuestario en Curso :   

    
Enfoque de 
Transversalidad :   Sin Información   
Orden :   

1 

Nombre Indicador :   Asesores externos 
incorporados 

Descripción:   
Se cuenta con los 
candidatos adecuados 
para el desarrollo de 
estos documentos. 

Dimensión del Indicador :   Eficacia   
Tipo Indicador para 
Resultados :   Gestión   
Definición Indicador :   Contratación de asesores 

externos    
Método de Cálculo :   Número de asesores externos 

contratados / Número de 
asesores externos requeridos   

Unidad de Medida :   Contratos   
Desagregación Geográfica 
:  Local (DF)   
Frecuencia de Medición :   Anual   
Meta Acumulable :   NO   
Valor Línea Base :   0   

4. Actividad 
(Acciones y 
Procesos) 

1C1  Incorporar el Programa 
a los asesores externos que 
actualizarán las 
Orientaciones Pedagógicas 
y desarrollarán las Guías 
Metodológicas de las 
Escuelas de Tiempo 
Completo. 

Periodo Línea Base :   Sin Información 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Método de Recopilación:  
Contratos. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

  


 71 

Año de la Línea Base :   2008   
Ciclo :   2008   
Valor de la Meta Anual :   0   
Ciclo :   2008   
Mes de la Meta :   Diciembre   
Valor de las Metas Ciclo 
Presupuestario en Curso :   

0   
Enfoque de 
Transversalidad :   Sin Información   
Orden :   

1 

Nombre Indicador :   Evaluación de Reuniones 
Nacional y Regionales 

Descripción:   
Las Coordinaciones 
Estatales asisten a las 
reuniones. 

Dimensión del Indicador :   Eficacia   
Tipo Indicador para 
Resultados :   Gestión   
Definición Indicador :   Evaluación de la pertinencia, 

logística y contenidos de las 
reuniones.   

Método de Cálculo :   
Valoración del cuestionario de 
evaluación de las Reuniones    

Unidad de Medida :   Puntaje (1 al 10)   
Desagregación Geográfica 
:  Nacional   
Frecuencia de Medición :   Anual   
Meta Acumulable :   NO   
Valor Línea Base :   0   
Periodo Línea Base :   Sin Información   
Año de la Línea Base :   2008   
Ciclo :   2008   
Valor de la Meta Anual :   0   
Ciclo :   2008   
Mes de la Meta :   Diciembre   
Valor de las Metas Ciclo 
Presupuestario en Curso :   

0   

1C2 Evaluar las Reuniones 
Nacionales y Regionales de 
capacitación con la 
participación de las 
entidades federativas 
incorporadas al Programa. 

Enfoque de 
Transversalidad :   Sin Información 

 
 
 
 
 
 
 
 
 
 
 
 
Método de Recopilación:  
Cuestionarios. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

  


 72 

Orden :   
1 

Nombre Indicador :   Cumplimiento de documentos 
requeridos para transferencia 
de recursos federales 

Descripción:   
La autoridad educativa 
estatal apoya la 
implementación del 
Programa. 

Dimensión del Indicador :   Eficacia   
Tipo Indicador para 
Resultados :   Gestión   
Definición Indicador :   Cumplimiento por parte de las 

entidades federativas de los 
requerimientos para la 
transferencia de recursos 
federales (lista de verificación)   

Método de Cálculo :   Lista de verificación por 
entidad federativa   

Unidad de Medida :   Cumplimiento   
Desagregación Geográfica 
:  Nacional   
Frecuencia de Medición :   Anual   
Meta Acumulable :   NO   
Valor Línea Base :   0   
Periodo Línea Base :   Sin Información   
Año de la Línea Base :   2008   
Ciclo :   2008   
Valor de la Meta Anual :   0   
Ciclo :   2008   
Mes de la Meta :   Diciembre   
Valor de las Metas Ciclo 
Presupuestario en Curso :   

0   

1C3 Gestionar, en conjunto 
con las Autoridades 
Educativas Estatales, el 
cumplimiento de los 
documentos requeridos para 
su participación en el 
Programa. 

Enfoque de 
Transversalidad :   Sin Información 

 
Método de Recopilación:  
Lista de verificación.  
 

  


 73 

Anexo VIII Nota Técnica con los principales conceptos de la Matriz de Indicadores: Información original del Programa 
INDICADORES DE DESEMPEÑO RESUMEN NARRATIVO 

ENUNCIADO FÓRMULA DE CÁLCULO FRECUENCIA DE 
MEDICIÓN 

MEDIOS DE VERIFICACIÓN SUPUESTOS 

RESULTADOS 
FIN: 
1 Contribuir a ofrecer una educación integral, a la mejora de las 
condiciones de aprendizaje y al desarrollo de competencias de 
los alumnos de las escuelas incorporadas al Programa, a través 
de actividades regulares del aula, la práctica docente y el 
ambiente institucional, para fortalecer la convivencia 
democrática e intercultural. 

Escuelas públicas de educación básica 
incorporadas al Programa  
 
Escuelas de Tiempo Completo 
Número de escuelas que participan en el 
Programa 

Número de escuelas beneficiadas por el 
Programa en el ciclo escolar 

Anual Bases de datos estatales 
de escuelas 
incorporadas 

Disponibilidad oportuna de recursos 
financieros federales.  
La autoridad educativa estatal apoya 
la implementación del Programa. 
Colaboración de Sindicato Nacional y 
Secciones Sindicales Estatales. 

PROPÓSITO: 
Los alumnos de escuelas públicas de educación básica asisten 
a las Escuelas de Tiempo Completo para mejorar sus 
aprendizajes e impulsar el desarrollo de sus competencias, 
conforme a los propósitos de la educación básica, desde la 
posibilidad que ofrece la ampliación del horario escolar al 
incorporar y diversificar las actividades formativas. 

Percepción de los beneficios del Programa 
 
Porcentaje de personas con percepción positiva 
de la comunidad escolar sobre los beneficios del 
Programa (encuesta aplicada a padres de 
familia y alumnos de Escuelas de Tiempo 
Completo) 

Respuestas de percepción positiva / Total de 
preguntas*100 

Anual Aplicación de encuestas La autoridad educativa estatal 
apoya la aplicación de la encuesta. 

SERVICIOS 
1.Las Escuelas de Tiempo Completo cuentan con Bases de 
Operación, Orientaciones Pedagógicas y de Organización, 
y Guías Metodológicas para implementar el Programa. 
 
 
 
2. Personal de las Coordinaciones Estatales capacitados 
sobre la operación y los procesos inherentes al Programa. 
 
 
 
3. Las entidades federativas participantes cuentan con los 
recursos federales para la adecuada implementación  y 
desarrollo del Programa. 

Documentos del Programa. 
Documentos del Programa terminados y 
adaptados para su difusión en las entidades 
federativas 
 
 
Capacitación. 
Reuniones Nacionales y Regionales del 
Programa 
 
 
Transferencias 
Transferencias de recursos federales a las 
entidades federativas 

Documentos del Programa terminados y 
adaptados para su difusión en las entidades 
federativas/ 3 
 
 
 
 
Reuniones Nacionales y Regionales 
realizadas / Reuniones Nacionales y 
Regionales programadas 
 
 
 
Importes transferidos a las entidades 
federativas / Presupuesto total asignado al 
Programa 

Anual 
 
 
 
 
 
Anual 
 
 
 
 
Anual 

Documentos 
 
 
 
 
Listas de asistencia y 
memorias del evento 
 
 
Comprobantes de 
transferencias emitido 
por el Área 
Administrativa de la 
DGDGIE 

 
 
 
 
 
Las Coordinaciones Estatales 
asisten a las reuniones. 
 
 
 
 
El Área Administrativa de la 
DGDGIE transfiere los recursos 
federales de acuerdo al calendario 
de ministraciones. 

GESTIÓN 
1C1  Incorporar el Programa a los asesores externos que 
actualizarán las Orientaciones Pedagógicas y desarrollarán 
las Guías Metodológicas de las Escuelas de Tiempo 
Completo. 
 
 
1C2 Evaluar las Reuniones Nacionales y Regionales de 
capacitación con la participación de las entidades 
federativas incorporadas al Programa. 
 
 
1C3 Gestionar, en conjunto con las Autoridades Educativas 
Estatales, el cumplimiento de los documentos requeridos 
para su participación en el Programa. 

Asesores externos incorporados 
Contratación de asesores externos 
 
 
Evaluación de Reuniones Nacional y Regionales 
Evaluación de la pertinencia, logística y 
contenidos de las reuniones 
 
Cumplimiento de documentos requeridos para 
transferencia de recursos federales 
Cumplimiento por parte de las entidades 
federativas de los requerimientos para la 
transferencia de recursos federales (lista de 
verificación) 

Número de asesores externos contratados / 
Número de asesores externos requeridos 
 
 
 
Valoración del cuestionario de evaluación de 
las Reuniones 
 
 
Lista de verificación por entidad federativa 

Anual 
 
 
 
 
Anual 
 
 
 
Anual 

Contratos 
 
 
 
 
Cuestionarios 
 
 
 
Listas de verificación 

Se cuenta con los candidatos 
adecuados para el desarrollo de 
estos documentos. 
 
 
Las Coordinaciones Estatales 
asisten a las reuniones. 
 
 
 
La autoridad educativa estatal 
apoya la implementación del 
Programa. 


 74 

Anexo IX Nota Técnica: Principales conceptos de la Matriz de Indicadores: SUGERENCIAS 
 

INDICADORES DE DESEMPEÑO RESUMEN NARRATIVO 
ENUNCIADO FÓRMULA DE CÁLCULO FRECUENCIA DE 

MEDICIÓN 

MEDIOS DE VERIFICACIÓN SUPUESTOS 

RESULTADOS 
FIN: 
1 Contribuir a ofrecer una educación integral, a la mejora de las 
condiciones de aprendizaje y al desarrollo de competencias de 
los alumnos de las escuelas incorporadas al Programa, a través 
de actividades regulares del aula, la práctica docente y el 
ambiente institucional, para fortalecer la convivencia 
democrática e intercultural. 

Escuelas públicas de educación básica 
incorporadas al Programa  
 
Escuelas de Tiempo Completo 
Número de escuelas que participan en el 
Programa 

Número de escuelas beneficiadas por el 
Programa en el ciclo escolar 

Anual y 
sexenal 

Bases de datos estatales de 
escuelas incorporadas y la 
aplicación de un instrumento 
de valoración del beneficio 
alcanzado en términos de una 
educación integral según se 
haya definido. 

 

PROPÓSITO: 
El PNETC tiene como fin contribuir a una educación integral de 
los educandos mediante mayores y mejores oportunidades de 
aprendizaje que permitan enriquecer las condiciones en que los 
niños aprenden y desarrollan competencias para la vida; ello, a 
través de las actividades regulares del aula, la práctica docente 
y un ambiente institucional que fomente la convivencia 
democrática e intercultural.. 

Percepción de los beneficios del Programa 
 
Porcentaje de personas con percepción positiva 
de la comunidad escolar sobre los beneficios del 
Programa (encuesta aplicada a padres de 
familia y alumnos de Escuelas de Tiempo 
Completo) 

Respuestas de percepción positiva / Total de 
preguntas*100 

Anual Aplicación de encuestas La autoridad educativa estatal 
apoya la aplicación de la encuesta. 

SERVICIOS 
1. Las Escuelas de Tiempo Completo cuentan con Bases 
de Operación, Orientaciones Pedagógicas y de 
Organización, y Guías Metodológicas para implementar el 
Programa. 
 
 
2. Personal de las Coordinaciones Estatales capacitados 
sobre la operación y los procesos inherentes al Programa. 
 
 
 
3. Las entidades federativas participantes cuentan con los 
recursos federales para la adecuada implementación  y 
desarrollo del Programa. 

Documentos del Programa. 
Documentos del Programa terminados y 
adaptados para su difusión en las entidades 
federativas 
 
 
Capacitación. 
Reuniones Nacionales y Regionales del 
Programa 
 
 
Transferencias 
Transferencias de recursos federales a las 
entidades federativas 

Documentos del Programa terminados y 
adaptados para su difusión en las entidades 
federativas/ 3 
 
 
 
Reuniones Nacionales y Regionales 
realizadas / Reuniones Nacionales y 
Regionales programadas 
 
 
 
Importes transferidos a las entidades 
federativas / Presupuesto total asignado al 
Programa 

Anual 
 
 
 
 
 
Anual 
 
 
 
 
Anual 

Documentos 
 
 
 
 
 
Listas de asistencia y 
memorias del evento. 
Verificar logro de objetivos 
de la capacitación. 
 
 
Comprobantes de 
transferencias emitido por el 
Área Administrativa de la 
DGDGIE en tiempo y forma. 

La comunidad educativa escolar 
participa en la implementación del 
Programa en congruencia con la 
propuesta pedagógica y las Bases 
de Operación. 
 
Las Coordinaciones Estatales 
asisten a las reuniones. 
 
 
 
 
El Área Administrativa de la 
DGDGIE transfiere los recursos 
federales de acuerdo al calendario 
de ministraciones. 

GESTIÓN 
1C1  Incorporar el Programa a los asesores externos que 
actualizarán las Orientaciones Pedagógicas y desarrollarán 
las Guías Metodológicas de las Escuelas de Tiempo 
Completo. 
 
 
1C2 Evaluar las Reuniones Nacionales y Regionales de 
capacitación con la participación de las entidades 
federativas incorporadas al Programa. 
 
 
1C3 Gestionar, en conjunto con las Autoridades Educativas 
Estatales, el cumplimiento de los documentos requeridos 
para su participación en el Programa. 

Asesores externos incorporados 
Contratación de asesores externos 
 
 
Evaluación de Reuniones Nacional y Regionales 
Evaluación de la pertinencia, logística y 
contenidos de las reuniones 
 
Cumplimiento de documentos requeridos para 
transferencia de recursos federales 
Cumplimiento por parte de las entidades 
federativas de los requerimientos para la 
transferencia de recursos federales (lista de 
verificación) 

Número de asesores externos contratados / 
Número de asesores externos requeridos 
 
 
 
Valoración del cuestionario de evaluación de 
las Reuniones 
 
 
Lista de verificación por entidad federativa 

Anual 
 
 
 
 
Anual 
 
 
 
Anual 

Contratos 
 
 
 
 
Cuestionarios 
 
 
 
Listas de verificación 

Se cuenta con los candidatos 
adecuados para el desarrollo de 
estos documentos. 
 
 
Las Coordinaciones Estatales 
asisten a las reuniones. 
 
 
 
La autoridad educativa estatal 
apoya la implementación del 
Programa. 
Disponibilidad oportuna de recursos 
financieros federales.  
Colaboración de Sindicato Nacional y 
Secciones Sindicales Estatales 

 
  


