

**UNIVERSIDAD DE SAN CARLOS DE GUATEMALA
CENTRO UNIVERSITARIO DE SUROCCIDENTE
LICENCIATURA EN PEDAGOGÍA Y ADMINISTRACIÓN EDUCATIVA
PLAN FIN DE SEMANA**

TESINA

“Reconocimiento y aplicación de la Legislación Educativa como factor determinante en la Administración de los establecimientos educativos atendidos por la Coordinación Técnica Administrativa 10-05-06, del municipio de San José El Ídolo, Suchitepéquez”.

Por:

P.E.M y T.A.E. Norma Ramírez Us

Carné 201040660

ramiz_norma26@hotmail.com

Mazatenango, noviembre de 2015.

**UNIVERSIDAD DE SAN CARLOS DE GUATEMALA
CENTRO UNIVERSITARIO DE SUROCCIDENTE
LICENCIATURA EN PEDAGOGÍA Y ADMINISTRACIÓN EDUCATIVA
PLAN FIN DE SEMANA**

TESINA

“Reconocimiento y aplicación de la Legislación Educativa como factor determinante en la Administración de los establecimientos educativos atendidos por la Coordinación Técnica Administrativa 10-05-06, del municipio de San José El Ídolo, Suchitepéquez”.

Por:

***P.E.M y T.A.E. Norma Ramírez Us
Carné 201040660
ramiz_norma26@hotmail.com***

ASESORA

Licda. Mónica Xaron Gómez Hernández

Presentada en Examen Público de Graduación ante las autoridades del Centro Universitario de Sur Occidente CUNSUROC, de la Universidad de San Carlos de Guatemala, previo a conferirle el título de:

Licenciada en Pedagogía y Administración Educativa

Mazatenango, noviembre de 2015.

**UNIVERSIDAD DE SAN CARLOS DE GUATEMALA
CENTRO UNIVERSITARIO DEL SUROCCIDENTE**

Dr. Carlos Guillermo Alvarado Cerezo

Rector

Dr. Carlos Enrique Camey Rodas

Secretario General

Miembros del Consejo Directivo del Centro Universitario del Suroccidente

Dra. Alba Ruth Maldonado de León

Presidenta

Representantes de Profesores

MSc. Mirna Nineth Hernández Palma

Secretaria

MSc. José Norberto Thomas Villatoro

Vocal

Representante Graduado del CUNSUROC

Lic. Ángel Estuardo López Mejía

Vocal

Representantes de Estudiantes

TS. Elisa Raquel Martínez González

Vocal

Br. Israel Estuardo Arriaza Jerez

Vocal

**UNIVERSIDAD DE SAN CARLOS DE GUATEMALA
CENTRO UNIVERSITARIO DE SUR OCCIDENTE
COORDINACION ACADÉMICA**

COORDINADOR ACADÉMICO

Msc. Carlos Antonio Barrera Arenales

COORDINADOR CARRERA DE ADMINISTRACIÓN DE EMPRESAS

Msc. Bernardino Alfonso Hernández Escobar

COORDINADOR CARRERA DE TRABAJO SOCIAL

Lic. Edin Aníbal Ortiz Lara

COORDINADOR DE LAS CARRERAS DE PEDAGOGÍA

Msc. Nery Edgar Saquimux Canastuj

COORDINADOR CARRERA INGENIERÍA EN ALIMENTOS

Dr. Marco Antonio del Cid Flores

COORDINADOR CARRERA INGENIERÍA EN AGRONOMÍA TROPICAL

Phd. Reynaldo Alarcón Noguera

**COORDINADORA CARRERA LICENCIATURA EN CIENCIAS JURÍDICAS Y
SOCIALES, ABOGADO Y NOTARIO**

Licda. Tania María Cabrera Ovalle

COORDINADOR CARRERA INGENIERÍA EN GESTIÓN AMBIENTAL LOCAL

Msc. Celso González Morales

CARRERAS PLAN FIN DE SEMANA DEL CUNSUROC

COORDINADORA DE LAS CARRERAS DE PEDAGOGÍA

Licda. Tania Elvira Marroquín Vásquez

**COORDINADORA CARRERA PERIODISTA PROFESIONAL Y LICENCIATURA
EN CIENCIAS DE LA COMUNICACIÓN**

Msc. Paola Marisol Rabanales

HOJA DE AGRADECIMIENTOS

A DIOS:

Por haberme dado el precioso don de la vida y por las múltiples bendiciones que a diario me brinda.

A MIS PADRES:

Por el apoyo incondicional que me brindan a lo largo de toda mi vida académica Estudiantil

A MIS HERMANOS:

Guillermo Antonio Ramírez

Por su cariño, apoyo moral y económico que me brindó durante todo este Proceso de desarrollo y ejecución de la Tesina

A MI ASESORA DE EJERCICIO PROFESIONAL SUPERVISADO:

Por la paciencia y los múltiples conocimientos que me ha brindado a lo largo de todo este proceso, pues eso ha hecho más factible todo este recorrido.

A LOS LICENCIADOS QUE IMPARTEN DOCENCIA EN LA CARRERA DE PEDAGOGÍA Y ADMINISTRACIÓN EDUCATIVA.

Por los múltiples consejos y conocimientos brindados a lo largo de toda la Carrera.

A LA COORDINADORA DE LA CARRERA DE PEDAGOGÍA PLAN FIN DE SEMANA

Licda. Tania Elvira Marroquín Vásquez, por todo el apoyo moral y administrativo que manifestó durante todo el proceso y ejecución de la Tesina.

HOJA DE DEDICATORIAS

A DIOS:

Ser Supremo por constituirse en mi vida fuente de sabiduría, poder, vida y amor. Gracias Dios por permitirme ser mujer, profesional.

A GUATEMALA:

Tierra bendita que me vio nacer, crecer y desarrollarme. Que este logro sea un aporte al desarrollo de mi linda patria.

A MIS PADRES:

Lucía Us de León de Ramírez
Guillermo Ramírez Aguilar

Un profundo agradecimiento por su amor, apoyo incondicional en todo momento y por ser parte importante de mi vida.

AL CENTRO UNIVERSITARIO DE SUR OCCIDENTE:

Por haberme albergado a mí y demás compañeros de promoción en el tiempo de preparación académica profesional

A MI ASESORA MÓNICA XARON GÓMEZ HERNÁNDEZ:

Por la preparación y conocimientos que inculcó en todos nosotros durante este proceso ahora ya concluido

A MI DOCENTE LIC. MANUEL ANTONIO GAMBOA

Por la orientación que me proporcionó, durante el desarrollo de Práctica Administrativa Supervisada, pues eso facilitó este Ejercicio Profesional Supervisado que ahora culmino.

A LA COORDINADORA DE LA CARRERA DE PEDAGOGÍA PLAN FIN DE SEMANA

Licda. Tania Elvira Marroquín Vásquez, por ser el pilar fundamental de la carrera de pedagogía plan fin de semana, por brindar apoyo incondicional a todos los estudiantes de la gloriosa universidad de San Carlos del Suroccidente.

*“Las doctrinas, criterios y opiniones contenidas en el presente trabajo, son
responsabilidad exclusiva del autor”¹*

¹ Punto quinto del Acta No. 03 / 99 del 04 / 03 / 99 del Comité de Tesis de las carreras de Pedagogía del Centro Universitario del Sur Occidente.

ÍNDICE

INTRODUCCIÓN	1
CAPITULO I	
Planteamiento del Problema	4
Definición del Problema	8
Objetivos	11
CAPÍTULO II	
MARCO METODOLÓGICO	
Descripción de la Metodología	12
CAPÍTULO III	
MARCO TEÓRICO	
3.1 Administración	14
3.2 Etapas de la Administración	15
3.3 Principales Funciones Administrativas	17
3.4 Importancia de la Administración	18
3.5 Administración Educativa	19
3.6 El Administrador Educativo	20
3.7 Funciones del Directivo Educativo	21
3.8 Perfil del Administrador (o director) de Instituciones Educativas	22
3.9 Perfil del administrador: habilidades y competencias	24
3.1.1 Ley de Servicio Civil Decreto 1748	25
3.1.2 Ley de Educación Nacional TÍTULO III	35
CAPÍTULO IV	
MARCO OPERATIVO	
Análisis y Discusión	44
CAPÍTULO V	
Conclusiones	54
Recomendaciones	55
Bibliografía	56
ANEXOS	
Boletas de Encuestas	

RESUMEN

El informe se basa en cinco capítulos, que narran con detalle los pasos realizados durante la tesina; en el Capítulo I del enunciado del problema de la Coordinación Técnica Administrativa 10-05-06 de San José El Ídolo, Suchitepéquez, para estructurar y dar a conocer todos los aspectos y argumentos básicos del problema detectado. Seguidamente se plantearon los objetivos, un general y tres específicos, para estructurar el objeto de estudio.

Capítulo II detalla la descripción metodológica donde se da a conocer cómo se realiza la investigación teórica, qué fuentes se utilizan para el objeto de estudio, Capítulo III se expone la teoría bibliográfica disponible (Marco Teórico), referente al Reconocimiento de la Legislación Educativa, etapas de la administración, características de la administración, funciones administrativas, importancia de la administración, función del administrador educativo (director) perfil del directivo educativo, y algunos artículos de la Ley de Servicio Civil y Ley de Educación Nacional, para poder profundizar la investigación antes descrita, Capítulo IV presenta el análisis y discusión de los resultados, que se vio favorecido por el marco teórico aportado elementos importantes; Capítulo V se describen en detalle los hallazgos, material de investigación de productos, recomendaciones Referencias posteriormente consultados que corrobora la teoría. Por último, incluye anexos que apoyan la ejecución del trabajo de campo.

ABSTRACT

The report is based on five chapters, which recount in detail the steps performed during the dissertation; in Chapter I the problem statement of the Administrative Technical Coordination of San Jose 10-05-06 Idol, Suchitepéquez, for structuring and publicize all aspects and basic arguments of the detected problem develops. Following these objectives it remains general and three specific and formulating the structure under study were raised.

Chapter II details the methodological description where it is disclosed as theoretical research is done, what fonts are used for the purpose of study.

In chapter III the available literature theory (Theoretical Framework), concerning the recognition of educational legislation, Stages of Directors, management features, Administrative Functions, among other relevant issues exposed. IV presents the analysis and discussion of results, which was favored by the theoretical framework provided important elements; Chapter V are disclosed in detail the findings, product research, recommendations References subsequently consulted material that substantiates the theory is presented. Finally it contains annexes that support the execution of fieldwork.

INTRODUCCIÓN

La presente investigación fue realizada en el municipio de San José El Ídolo, en el departamento de Suchitepéquez, como última actividad curricular para optar al título de Licenciada en Pedagogía y Administración educativa, en el Centro Universitario de Sur Occidente, de la Universidad de San Carlos de Guatemala.

En esta actividad se evidencia la capacidad, eficiencia y eficacia del estudiante, por tal razón se procede a indagar sobre el estudio titulado: **“Reconocimiento y aplicación de la Legislación Educativa como factor determinante en la Administración de los establecimientos educativos atendidos por la Coordinación Técnica Administrativa 10-05-06, del municipio de San José El Ídolo, Suchitepéquez”**, se realizó en función de los objetivos planteados. La investigación se originó a raíz de un diagnóstico institucional que se efectuó en el Ejercicio Profesional Supervisado (EPS), analizando las fortalezas y debilidades de la institución a través de la técnica de diagnóstico FODA donde se detecta la necesidad de efectuar la investigación de campo. El informe se basa en cinco capítulos que relatan detalladamente los pasos ejecutados durante la tesina; en el capítulo I se desarrolla el planteamiento del problema de la Coordinación Técnica Administrativa de San José El Ídolo, Suchitepéquez, que permite estructurar y dar a conocer todos los aspectos o argumentos básicos del problema detectado. Además la definición del problema se realizó mediante las interrogantes **¿Los directores reconocen y aplican adecuadamente la Legislación Educativa?** y **si ¿El reconocimiento y la aplicación de leyes educativas puede mejorar la**

calidad administrativa? Seguidamente se plantearon los objetivos, un general y tres específicos, para estructurar el objeto de estudio.

El capítulo II detalla la descripción metodológica donde se da a conocer como se realiza la investigación teórica, qué fuentes se utilizan para el objeto de estudio, cómo se obtiene la información de campo, qué instrumentos se utilizan para obtener la información y cómo se analizará dicha información.

En el capítulo III se expone la teoría bibliográfica disponible (Marco Teórico), referente al Reconocimiento de la Legislación Educativa, etapas de la administración, características de la administración, funciones administrativas, importancia de la administración, función del administrador educativo (director) perfil del directivo educativo, y algunos artículos de la Ley de Servicio Civil y Ley de Educación Nacional, para poder profundizar la investigación antes descrita, El capítulo IV presenta el análisis y discusión de resultados, el cual fue favorecido por el marco teórico que suministró elementos importantes; relacionados a la legislación educativa, los directores educativos y personal docente, deben conocer la Legislación Educativa, las funciones que les competen, cómo aplicar la ley para solucionar conflictos en el establecimiento educativo, respetar los derechos de cada sujeto curricular, el perfil que debe poseer un administrador educativo, las funciones que le corresponden, las obligaciones y derechos que les compete a los docentes, estudiantes y directores; y las leyes que les favorece para vislumbrar qué factor obstaculiza la óptima administración y hacer hincapié a ello para poder propiciar una buena administración en el municipio de San José El Ídolo, Suchitepéquez y asumir de manera correcta el rol que le corresponde a cada sujeto curricular. Por eso los temas de investigación se estudiaron y

compararon detalladamente con los datos obtenidos en la investigación de campo, expresadas en porcentajes. En el capítulo V se dan a conocer detalladamente las conclusiones, recomendaciones producto de la investigación realizada, posteriormente se presenta las Referencias Bibliográficas consultadas, material que fundamenta la teoría. Finalmente contiene los anexos que amparan la ejecución del trabajo de campo.

1.1. PLANTEAMIENTO DEL PROBLEMA

En el municipio de San José El Ídolo, Departamento de Suchitepéquez, desde el año 1999 fue creada la Coordinación Técnica Administrativa Distrito 10-05-06, atendiendo al gremio Magisterial del municipio referido, actualmente atiende a 16 establecimientos educativos del nivel Primaria, 14 escuelas de Preprimaria, 2 Institutos Por Cooperativa, 1 instituto privado, 1 colegio y 1 Instituto Nacional de Educación Básica. Entre el Personal que labora en dicha institución se cuenta con 1 CTA, que es de Profesión Maestra de Educación Primaria, 1 secretaria que es de profesión Perito Contador, en total el personal está compuesto únicamente por dos empleados.

Los Directores y docentes que acuden a la Coordinación Técnica Administrativa proceden de los diferentes establecimientos educativos que se encuentran distribuidos dentro del municipio, se puede afirmar que los directores que asisten a la institución lo hacen con el afán de obtener orientación acerca del manejo de leyes educativas para poder dar soluciones a los diferentes inconvenientes que suscitan con el personal docente que labora dentro del establecimiento que dirigen, lo cual es lógico porque reconocen la autoridad que posee la CTA, por lo que los Coordinadores Técnicos Administrativos Juegan un papel fundamental en la educación, pues son los encargados de dirigir y organizar actividades que benefician a toda la población estudiantil y promover el desarrollo económico, cultural, social y político del país, esenciales para determinar la Administración Educativa.

Cabe recalcar que los directores acuden a la Coordinadora Técnica Administrativa, para buscar soluciones a las problemáticas que se producen en el contexto en que se desenvuelven, por desconocimiento de las leyes educativas vigentes, porque muchas veces sí conocen las leyes pero no saben aplicarlas correctamente, lo que dificulta dar soluciones pertinentes a los inconvenientes que surgen con el personal docente que están a cargo de los directores de los establecimientos educativos. Por lo que se hace conveniente que los directores actualicen sus conocimientos con respecto a las leyes en materia educativa para poseer la aptitud necesaria y solucionar con sensatez los inconvenientes que surgen entre los docentes y comunidad,

Lo descrito incide en la deficiente administración educativa la cual ha generado conflictos entre directores y docentes, puesto que muchos docentes se quejan ante la CTA por el abuso de poder de los directores ya que los mismos los humillan y violentan los derechos que les corresponden, negándoles licencias por estudios que por derechos poseen según el artículo No. 62 de la Ley de Servicio Civil, para lo antes referido el docente debe realizar el trámite de acreditación en forma documental ante la Autoridad Nominadora; también los docentes exigen que se haga valer sus derechos de descansos establecidos en la leyes vigentes; esto genera grandes problemas a la CTA por lo que debe promover reuniones con los directores y docentes para minimizar esos conflictos, pudiendo ser solucionados por los directores pero por negligencia no lo hacen.

Según información brindada por la Secretaria de la CTA, algunos docentes se han presentado a la Coordinación Técnica Administrativa para manifestar los

conflictos que surgen con los directores de los establecimientos donde laboran pues los mismos no realizan las diligencias que les compete, sino que solo delegan al personal docente a que realicen todos los trámites que a ellos les concierne realizar, y los docentes están en desacuerdo con esas actitudes de los directores, por eso acuden a la CTA con el fin de lograr que les exijan a los directores que se capaciten y actualicen en el manejo de leyes educativas para que conozcan el rol que a ellos les corresponde y asumir el cargo de manera eficaz y eficiente para que en el establecimiento se pueda laborar en un ambiente agradable en el cual se respeten los derechos y se cumplan con los roles establecidos.

Sin embargo algunos conflictos entre directores y docentes siguen latentes en los centros educativos. Esto podría ser la pauta para saber si realmente los Directores que tienen a su cargo la administración de establecimientos que funcionan en este municipio, tienen las condiciones curriculares necesarias y si se han destacado en una formación de nivel superior que les acredite fungir en el puesto, o si solo fungen en esos puestos con la formación del nivel medio.

Por ello partimos de la interrogante ¿Los directores reconocen y aplican adecuadamente la Legislación Educativa?

Considerando que todos los agentes administrativos deben poseer amplios conocimientos de la legislación y aplicarla de manera asertiva para la toma de decisiones con pertinencia en los establecimientos educativos y con ello promover la calidad administrativa y mejorar la Educación en todos los ámbitos requeridos.

Se pretende con esta investigación dar respuesta a las necesidades vigentes en el contexto administrativo para fortalecer e inculcar la preparación académica de los Directores. Por las razones expuestas anteriormente, en la investigación se estudió y analizó si existe el reconocimiento y aplicación de la legislación educativa como factor determinante en la administración de los establecimientos educativos que atiende la Coordinación Técnica Administrativa del municipio de San José el Ídolo, Suchitepéquez, para poder evidenciar sí:

¿El reconocimiento y la aplicación de leyes educativas pueden mejorar la calidad administrativa?

1.2. DEFINICIÓN DEL PROBLEMA

La Coordinación Técnica Administrativa 10-05-06, del municipio de San José El Ídolo, departamento Suchitepéquez, fue creada en el año de 1999 con Acuerdo Gubernativo 123 "A", de fecha 11 de mayo de 1965. Se encuentra ubicada en la 1era. Avenida, zona 1 (en el segundo nivel de Mercado Municipal) de San José el Ídolo el horario de atención al público está comprendido de 8:00 a 13:00 horas y de 14:00 a 16:00 horas, La apertura de dicha Institución proporcionó grandes beneficios al municipio, puesto que se atiende a 16 establecimientos educativos del nivel Primaria, 14 escuelas de Preprimaria, 2 Institutos Por Cooperativa, 1 instituto privado, 1 colegio y 1 Instituto Nacional de Educación Básica; antes no se contaba con esta institución en este municipio y todos los trámites educativos-administrativos se debían realizar hasta en la cabecera departamental en la Dirección Departamental de Educación (DIDEDUC).

Según información obtenida desde que se creó esta Institución tiene a cargo Coordinar el trabajo que realizan docentes y directores que laboran en los establecimientos educativos que se encuentran dentro del distrito; por lo que la CTA, atiende a 21 directores que se hallan distribuidos de la siguiente manera: 15 directores del área rural, 6 directores del área urbana; a su vez se atiende a 162 docentes: 97 que laboran en el área rural y 65 que laboran en área urbana; que comprenden un 30% los que oscilan entre edades de 20 a 30 años; concurren también un porcentaje de 49% de docentes de 30 a 40 años y un 21% entre 40 y 50 años. Por lo que se concluye que la mayoría de docentes que laboran en el distrito alcanzan una edad 30 a 40 años.

Dentro del distrito se demostró a través de los resultados del estudio de campo el desconocimiento de las leyes educativas por parte de algunos directores y docentes de los diferentes establecimientos educativos y por ende esto incide a la deficiente administración educativa, la cual ha generado conflictos entre ambas figuras educativas, porque en la mayoría de establecimientos desde hace tiempo surgen discrepancias entre directores y personal docente, en algunos casos por abuso de poder por parte del director o por contrariedad, en ocasiones las inconformidades o desacuerdos se dan por incumplimiento de labores de los docentes que están a cargo de alguna autoridad educativa, por el hecho de que los educadores desconocen el rol que deben desempeñar dentro del establecimiento educativo, a su vez el director educativo es un administrador pues es la persona que se encarga de dirigir las actividades de los docentes para el logro de objetivos, mediante la asignación óptima de recursos con los que cuenta el establecimiento, pues él es la figura encargada de dirigir, coordinar y guiar todo lo referente al proceso educativo, pero en ocasiones los directores no cumplen con esas funciones, cabe recalcar que dicha situación se debe al desconocimiento y falta de aplicación de las leyes educativas que emanan del Estado.

Al finalizar esta investigación se podrá dar respuesta a la interrogante:

¿Los directores reconocen y aplican adecuadamente la Legislación Educativa?

De igual manera podremos comprobar si:

¿El reconocimiento y la aplicación de leyes educativas pueden mejorar la calidad administrativa?

1.3. OBJETIVOS

Generales

Establecer la calidad administrativa, de los directores; mediante el reconocimiento y aplicación de la Legislación Educativa, en el municipio de San José El Ídolo, Suchitepéquez

Objetivos Específicos

- ✓ Determinar el grado de conocimiento en materia legislativa por parte de los directores de los establecimientos educativos de San José el Ídolo.

- ✓ Identificar si se aplican objetivamente las leyes educativas para normar las relaciones de los directores y docentes de los diferentes establecimientos Educativos.

- ✓ Reconocer los beneficios de la correcta aplicación de leyes en los establecimientos educativos del distrito 10-05-06.

CAPÍTULO II
MARCO METODOLÓGICO
2.1. DESCRIPCIÓN DE LA METODOLOGÍA

El estudio “Reconocimiento y aplicación de la Legislación Educativa como factor determinante en la administración de los establecimientos educativos atendidos por la Coordinación Técnica Administrativa 10-05-06, del municipio de San José El Ídolo, Suchitepéquez”.

Se efectuó de la siguiente manera:

- a. Se Investigó en libros de Administración los temas Administración, Administración Educativa, Etapas de la Administración Educativa, ¿Qué es un Administrador?, perfil de un Administrador, Funciones de un administrador, tipos de Administradores Educativos, también se utilizó la Legislación Educativa.

- b. Se obtuvo información en la Coordinación Técnica Administrativa sobre cuáles son los establecimientos que han recurrido frecuentemente a la CTA. Para presentar inconformidad o quejas.

- c. Se tuvo el dato de los docentes y directores que más han frecuentado a la CTA. Por inconvenientes, se procederá realizar cédulas de entrevistas semi-estructuradas para analizar la situación cultural, social, económica y curricular que existen en el contexto donde laboran.

- d. Seguidamente se acudió a 10 establecimientos escolares con las boletas se encuestó al director de cada establecimiento, y a 4 docentes que tienen conflictos con el director.

- e. Se tuvo a la vista los datos aportados por los informantes claves, se procedió a discutirlos sobre la base de la revisión bibliográfica realizada sobre el tema **“Reconocimiento y aplicación de la Legislación Educativa como factor determinante en la administración de los establecimientos educativos atendidos por la Coordinación Técnica Administrativa 10-05-06, del municipio de San José El Ídolo, Suchitepéquez”**.

CAPÍTULO III

3. MARCOTEÓRICO

3.1. Administración

Es la ciencia social aplicada que tiene por finalidad el estudio de las organizaciones, y la técnica encargada de la planificación, organización, dirección y control de los recursos (humanos, financieros, materiales, tecnológicos, del conocimiento, entre otros.) de una organización, con el fin de optimizar al máximo el beneficio posible; este beneficio puede ser económico o social dependiendo de los fines perseguidos por dicha organización.

- **La administración Según Idalberto Chiavenato**, es *"el proceso de planear, organizar, dirigir y controlar el uso de los recursos para lograr los objetivos organizacionales"* (Idalberto Chiavenato, 2004)

Otras definiciones de Administración (según varios autores) son las siguientes:

- *La administración es una ciencia social compuesta de principios, técnicas y prácticas, cuya aplicación a conjuntos humanos permite establecer sistemas racionales de esfuerzo cooperativo, a través de los cuales se puede alcanzar propósitos comunes que individualmente no es factible lograr.*
- *La Administración consiste en lograr un objetivo predeterminado, mediante el esfuerzo ajeno. (George R. Terry, 2002)*
- **La Administración es la gestión que desarrolla el talento humano para facilitar las tareas de un grupo de trabajadores dentro de una organización. Con el objetivo de cumplir las metas generales, tanto institucionales como personales. Regularmente va de la mano con la aplicación de técnicas y principios del proceso administrativo, donde este**

toma un papel preponderante en su desarrollo óptimo y eficaz dentro de las organizaciones.

3.2. Etapas de la Administración

La Administración tiene varias etapas dependiendo del autor, pero nos vamos a quedar con la que da el autor del libro Agustín Reyes Ponce que son 6:

1.-PREVISION: Es la primera etapa del proceso administrativo, la previsión tiene incidencia directa e indirecta en el resto de etapas (planificación, organización, integración, dirección y control).

“Es el componente de la administración en el que con base en las condiciones futuras en que una empresa habrá de encontrarse, reveladas por una investigación técnica, se determinan los principales cursos de acción que nos permitirán realizar los objetivos de la empresa” (Agustín Reyes Ponce 2002).

Como puede inferirse, la palabra previsión proviene de prever o pre-ver, lo que es "ver anticipadamente las cosas" o "tratar de ver en forma anticipada lo que va a ocurrir".

2.-PLANEACION: La Planificación es el proceso por el cual se obtiene una visión del futuro, en donde es posible determinar y lograr los objetivos, mediante la elección de un curso de acción.

Planificar consiste en plasmar en papel o en cualquier otro medio las actividades que se desarrollarán dentro de la institución a corto mediano o largo plazo, considerando que cada una sea acorde a los objetivos o metas que se pretenden alcanzar.

ESTOS TRES SON LOS PUNTOS MÁS FUERTES DE LA PLANIFICACION:

- Propicia el desarrollo de la empresa.
- Reduce al máximo riesgos
- Maximiza el aprovechamiento de los recursos y tiempo.

3.-ORGANIZACIÓN. Se refiere a la creación de una estructura, la cual determine las jerarquías necesarias y agrupación de actividades, con el fin de simplificar las mismas y sus funciones dentro del grupo social. Con ello se pretende reconocer el grado o nivel jerárquico que posee cada persona dentro del proceso administrativo.

4.-INTEGRACION: Dentro de una empresa existen distintos tipos de integración, tales como integración de materiales, integración de personal e integración de recursos financieros.

La integración se da cuando cada persona se reconoce el puesto y las actividades que le compete y las ejecuta con eficiencia y eficacia.

5.-DIRECCIÓN: Etimológicamente, la palabra "dirección", viene del verbo "dirigere"; éste se forma a su vez del prefijo "di", intensivo, y "regere": regir, gobernar.

La dirección es el elemento de la administración en el que se consigue la realización efectiva de todo lo planeado, por medio de la autoridad del administrador, ejercida a base de decisiones, ya sea tomadas directamente, ya delegando dicha autoridad, y se vigila simultáneamente que se cumplan en la forma adecuada todas las órdenes emitidas.

Para llevar todo esto a cabo se tiene que tomar muy en cuenta la COMUNICACION que es parte fundamental de la dirección y va implícita en todo el proceso administrativo.

6.-CONTROL: El control se refiere a los mecanismos utilizados para garantizar que las conductas y el desempeño se cumplan con las reglas y procedimientos de una empresa. El término control tiene una connotación negativa para la mayoría de las personas, pues se le asocia con restricción, imposición, delimitación, vigilancia o manipulación;

Stephen Robbins define el control como *"un proceso de vigilar las actividades para cerciorarse de que se desarrollan conforme se planearon y para corregir cualquier desviación evidente"*. **En tanto que James Stoner manifiesta que es el proceso que permite garantizar que las actividades reales se ajusten a las actividades proyectadas.**

3.3. Las Principales Funciones Administrativas

Dentro del proceso de ejecución de la Administración Educativa. encontramos determinados períodos, momentos o funciones administrativas, como la Planificación que es la primera fase de la administración; la Organización que es consecuencia o resultado del proceso de planificación, a través de competencias u objetivos que se configuran para identificar las funciones, actividades y trabajos a desarrollar; así también encontramos la Dirección que es la parte esencial de la administración, a la cual se deben subordinar y ordenar todos los demás elementos para lograr la realización efectiva de todo lo planeado y por último encontramos el Control como la función que permite la supervisión y

comparación de los resultados obtenidos contra los resultados esperados originalmente, asegurando además que la acción dirigida se esté llevando a cabo de acuerdo con los planes de la organización y dentro de los límites de la estructura organizacional. **El control se enfoca en evaluar y corregir el desempeño de las actividades de los subordinados para asegurar que los objetivos y planes se cumplan.**

3.4. Importancia de la Administración

Los conceptos y propósitos analizados para la estructuración de una definición sobre la administración nos dan la pauta para determinar su importancia.

La administración se refleja en la productividad y eficiencia de la institución y organización que la requiera.

Para demostrar lo anterior nos basamos en los siguientes hechos:

1. La administración puede darse donde exista un organismo social, y de acuerdo con su complejidad, ésta será más necesaria.
2. Un organismo social depende, para su éxito de una buena administración, ya que sólo a través de ella, es como se hace buen uso de los recursos materiales, humanos, etc. con que ese organismo cuenta.
3. En las grandes empresas es donde se manifiesta mayormente la función administrativa. Debido a su magnitud y complejidad, la administración técnica o científica es esencial, sin ella no podrían actuar.
4. Para las pequeñas y medianas empresas, la administración también es importante, porque al mejorarla obtienen un mayor nivel de competitividad, ya que se coordinan mejor sus elementos: maquinaria, mano de obra, mercado, etc.

5. La elevación de la productividad, en el campo económico social, es siempre fuente de preocupación, sin embargo, con una adecuada administración el panorama cambia, repercutiendo no solo en la institución, sino en toda la sociedad.

6. Para los países en vías de desarrollo, como el nuestro, mejorar la calidad de la administración es requisito indispensable, porque se necesita coordinar todos los elementos que intervienen en ésta para poder crear las bases esenciales del desarrollo como son: la capitalización, la calificación de sus trabajadores y empleados.

3.5. Administración Educativa

La administración educativa, es una disciplina que en los últimos tiempos ante la "sociedad de conocimiento" está haciendo un llamado a los actores educativos para que recuperen la capacidad de crear un nuevo futuro. Con mayor imaginación y con base en las posibilidades de generar un aprendizaje significativo a los estudiantes en el cual se formen académicamente para el futuro, fomentando un aprendizaje constructivista en donde el estudiante sea el agente de su propio aprendizaje.

También se reconoce la administración como elemento fundamental para el desempeño eficiente de las instituciones educativas modernas.

Por ello se nos insta a que todos prestemos interés en reconocer el valor del ser humano como individuo, en una sociedad más humana, fraternal, igualitaria y respetuosa; en la cual se promueva la administración para generar calidad educativa

3.6. El Administrador Educativo

El administrador educativo es responsable de la calidad del servicio brindado por la institución y debe ser capaz de llevar a cabo todos los procesos administrativos (planificación, administración, supervisión y control) para poder tener éxito en su gestión. El administrador debe ser líder, ya sea adaptándose a la cultura existente en el centro educativo o modificándola si lo considera necesario.

¿Qué es un Administrador Educativo?

Para dar respuesta a esta interrogante vemos que existe la teoría administrativa, la discusión sobre qué es un administrador, qué es un líder, qué es un gerente; si todos equivalen a lo mismo o si existen diferencias, haremos algunas precisiones antes de ocuparnos de las labores de un administrador.

Un administrador es la persona que se encarga de dirigir las actividades de otros al logro de un objetivo, mediante la asignación óptima de recursos.

Líder es un concepto de teoría política, es aquel capaz de influir en otros aunque no necesariamente tenga autoridad formal para hacerlo.

El administrador, es la persona encargada de la planeación, organización, dirección y control de actividades en una institución, porque él es quien debe manejar óptimamente los recursos materiales, humanos, financieros y tecnológicos que le son confiados, con la finalidad de conseguir los objetivos que la institución previamente se ha fijado.

Por ello un administrador educativo, posee la autoridad formal, la tiene por decisión del claustro de docentes que están a su cargo o bien por órdenes de otra

entidad superior, entonces se puede afirmar que un administrador educativo es un líder, **por Mintzberg, se podría decir entonces que:** *“Un administrador es quien controla, ejecuta, maneja, analiza, comunica, vincula, planifica, lidera, negocia, motiva y toma decisiones, entre muchas otras”* actividades, dentro de una organización, un área, rama, unidad o departamento de la misma, con el propósito de conseguir que se cumplan ciertos objetivos.

3.7. Funciones del directivo educativo

Liderar la institución educativa

- Crear y ejecutar el Proyecto Educativo Institucional (PEI);
- Ejercer un liderazgo compartido y flexible,
- Desarrollar un sistema de gestión de la información, evaluación, y rendición social de cuentas.

Involucrarse en la gestión pedagógica

- Asegurar la adaptación e implementación adecuada del currículo;
- Garantizar que los planes educativos y programas sean de calidad y gestionar su implementación.
- Organizar y liderar el trabajo técnico-pedagógico y desarrollo profesional de los docentes.

Gestionar el talento humano y recursos

- Establecer condiciones institucionales apropiadas para el desarrollo integral del personal;
- Gestionar la obtención y distribución de recursos y el control de gastos;
- Promover la optimización del uso y mantenimiento de los recursos;
- Enmarcar su gestión en el cumplimiento de la normativa legal, y;

- Demostrar una sólida formación profesional.

Asegurar un clima organizacional y una convivencia adecuada

- Garantizar un ambiente de respeto, cultura de paz y compromiso con el proyecto educativo institucional;
- Promover la formación ciudadana e identidad nacional;
- Fortalecer lazos con la comunidad educativa, y;
- Comprometer su labor a los principios y valores en marco del Buen Vivir.

3.8. Perfil del Administrador (o director) de Instituciones Educativas.

- Algunos de los directores han asumido ese cargo, no por talento o capacidad, sino por una serie de pasos establecidos por la Junta Calificadora, que rige quien asciende o quien no, dependiendo de cierto número de puntos, que son conseguidos por cursos, seminarios, diplomados que los docentes toman regularmente en su tiempo libre.
- Por lo tanto, quien llega a la Dirección, no llega con una adecuada preparación académica, sino por cursos, que a veces no tienen nada que ver con la Gestión Directiva.
 - **Dentro de las competencias funcionales:**
 - Gestionar la relación de la comunidad y el entorno.
 - Gestionar el clima organizacional y la convivencia
 - Informar oportunamente acerca del funcionamiento de la escuela
 - Tomar decisiones sobre el presupuesto escolar
 - Administrar recursos físicos y financieros del establecimiento
 - Gestionar el personal
 - Coordinar y promover el desarrollo profesional del personal docente.

- Dar cuenta pública de su gestión
- Monitorear y evaluar las metas y objetivos del establecimiento
- **Competencias Conductuales:**
- Compromiso ético – social
- Orientación a la calidad
- Auto aprendizaje y desarrollo profesional
- Liderazgo
- Responsabilidad
- Negociar y resolver conflictos
- Adaptación al cambio.

¿Cuál es el trabajo del administrador?

(Drucker p.275), estableció que son cinco las tareas que componen la labor de un administrador: establece objetivos, organiza, motiva y comunica, mide y por último, desarrolla a su gente.

1. **Establecer objetivos.** El administrador fija metas para cada área, las comunica a aquellas personas cuya participación es requerida para lograrlas.
2. **Organizar.** El administrador analiza las actividades, decisiones y relaciones necesarias. Clasifica el trabajo, lo divide en actividades manejables y las clasifica en puestos de trabajo manejables. Además selecciona personas para la gestión de estas unidades y para los puestos de trabajo claves.
3. **Motivar y comunicar.** El administrador debe motivar, incentivar y mantener fuertes lazos de comunicación con su equipo de trabajo.

4. **Medir.** El administrador establece criterios e índices, de quienes conforman la organización. Se encarga de que cada persona conozca las medidas de desempeño de toda la organización, analiza, evalúa e interpreta el rendimiento de los colaboradores.
5. **Desarrollar a su gente y a él mismo.** Con el ascenso del trabajador del conocimiento, esta tarea ha adquirido una mayor importancia. En una economía del conocimiento, las personas son el activo más importante de la organización y le corresponde al administrador desarrollarlas.

3.9. Perfil del administrador: habilidades y competencias

Katz (pp. 6-18) *planteó la existencia de cuatro tipos de habilidades esenciales para que el administrador pueda ejecutar eficazmente el proceso administrativo:*

1. **Habilidad técnica.** *Consiste en utilizar los conocimientos, métodos, técnicas y equipos necesarios para la realización de sus tareas específicas a través de su instrucción, experiencia y educación.*
2. **Habilidad humana.** *Consiste en la capacidad y el discernimiento para trabajar con personas, comprender sus actitudes y motivaciones y aplicar un liderazgo eficaz.*
3. **Habilidad conceptual.** *Consiste en la habilidad para comprender las complejidades de la organización global y en el ajuste del comportamiento de la persona dentro de la organización. Esta habilidad permite que la persona se comporte de acuerdo con los objetivos de la organización total y*

no apenas de acuerdo con los objetivos y las necesidades de su grupo inmediato.

4. **Habilidad política.** *Capacidad para mejorar la posición personal, sentar una base de poder y establecer los contactos correctos. Los gerentes que tienen buenas habilidades políticas suelen ser mejores para conseguir recursos que aquellos que no las poseen. También obtienen evaluaciones más altas y logran más ascensos.*

3.1.1 LEY DE SERVICIO CIVIL

DECRETO 1748

TITULO III

CAPITULO VI

Permutas y Traslados

Artículo 59. Permutas. Las permutas sólo proceden entre servidores que ocupen puestos de igual clase y pueden ser acordadas por la autoridad nominadora respectiva con anuencia de los interesados notificándolo dentro de los diez días siguientes a la Oficina Nacional de Servicio Civil.

Artículo 60. Traslados. Cuando el interesado lo solicite o cuando se compruebe incapacidad o deficiencia de un servidor en el desempeño de un puesto, la autoridad nominadora puede acordar su traslado, con la anuencia de la Oficina Nacional de Servicio Civil, a otro puesto que esté de acuerdo con sus capacidades lo cual se acordará teniendo como base la calificación periódica de sus servicios que haga el jefe respectivo.

TITULO VI

CAPÍTULO ÚNICO

Derechos, Obligaciones y Prohibiciones

Artículo 61. Derechos de los Servidores Públicos. Los servidores públicos en los servicios por oposición, gozan de los derechos establecidos en la constitución, en este texto de esta ley y además de los siguientes:

1. A no ser removidos de sus puestos, a menos que incurran en las causales de despido debidamente comprobadas, previstas en esta ley.
2. A gozar de un período anual de vacaciones remuneradas de veinte días hábiles después de cada año de servicios continuos. Las vacaciones no son acumulables, deben gozarse en períodos continuos y no son compensables, en dinero, salvo que se hubiere adquirido el derecho y no se hubiere disfrutado al cesar la relación de trabajo por cualquier causa.
3. Treinta días a los servidores públicos expuestos a riesgos que causen enfermedades profesionales, los que sean enumerados para ese efecto en el reglamento respectivo.
4. A licencias con o sin goce de sueldo, por enfermedad, gravidez, estudios, adiestramiento y otras causas de conformidad con el reglamento respectivo.
5. A enterarse de las calificaciones periódicas de sus servicios,
6. A recibir en la primera quincena del mes de diciembre de cada año un aguinaldo en efectivo; que se liquidará de conformidad con la ley y reglamentos respectivos.
7. A recibir indemnización por supresión del puesto o despido injustificado directo o indirecto, equivalente a un mes de salario por cada año de servicios continuos y

si los servicios no alcanzaren a un año, o la parte proporcional al tiempo trabajado. Su importe se debe calcular conforme al promedio de los sueldos devengados durante los últimos seis meses, a partir de la fecha de supresión del puesto.

8. A gozar del régimen de jubilaciones, pensiones y montepíos, de conformidad con la ley respectiva.

9. A recibir un subsidio familiar cuando las condiciones fiscales lo permitan de conformidad con la ley respectiva.

10. Al ascenso a puesto de mayor jerarquía y/o sueldo, mediante la comprobación de eficiencia y méritos, de conformidad con las normas de esta ley.

11. A un salario justo que le permita una existencia decorosa, de acuerdo a las funciones que desempeñe y a los méritos de su actividad personal.

12. Derecho a descanso forzoso de treinta días antes del parto y de cuarenta días después, con goce de salario.

Artículo 64. Obligaciones de los Servidores Públicos. Además de la que determinen estas leyes y reglamentos, son deberes de los servidores públicos:

1. Jurar, acatar y defender la Constitución de la República.
2. Cumplir y velar porque se cumpla la presente ley y sus reglamentos.
3. Acatar las órdenes e instrucciones que les impartan sus superiores jerárquicos, de conformidad con la ley, cumpliendo y desempeñando con eficiencia las obligaciones inherentes a sus puestos y en su caso, responder de abuso de autoridad y de la ejecución de las órdenes que puedan impartir sin que queden exentos de la responsabilidad que les corresponde por las acciones de sus subordinados.

4. Guardar discreción, aun después de haber cesado en el ejercicio de sus cargos, en aquellos asuntos que por su naturaleza, o en virtud de leyes, reglamentos o instrucciones especiales, se requiera reserva

. 5. Observar dignidad y respeto en el desempeño de sus puestos hacia el público, los jefes, compañeros y subalternos, cuidar de su apariencia personal y tramitar con prontitud, eficiencia e imparcialidad los asuntos de su competencia.

6. Evitar dentro y fuera del servicio la comisión de actos reñidos con la ley, la moral y las buenas costumbres, que afecten el prestigio de la Administración Pública.

7. Asistir con puntualidad a sus labores.

8. Actuar con lealtad en el desempeño de sus funciones.

Artículo 65. Prohibiciones Generales. Además de las previstas en esta ley y en otras que sean aplicables, son prohibiciones generales de los servidores públicos:

a) Hacer discriminaciones por motivo de orden político, social, religioso, racial o de sexo, que perjudiquen o favorezcan a los servidores públicos o aspirantes a ingresar en el Servicio Civil. b) Ningún funcionario ni empleado debe usar su autoridad oficial para obligar a permitir que se obligue a sus subalternos a dedicarse a actividades políticas dentro o fuera de su función como servidores públicos, ni a hacer cualquiera otra actividad en favor o en contra de partidos político alguno.

Artículo 66. Prohibiciones Especiales. A los servidores públicos les está especialmente prohibido: 1. Solicitar o recibir dádivas, regalos o recompensas de sus subalternos o de los particulares y solicitar, dar o recibir dádivas de sus superiores o de los particulares, con el objeto de ejecutar, abstenerse de ejecutar

o ejecutar con mayor esmero o retardo cualquier acto inherente o relacionado con sus funciones. 2. Ejecutar cualesquiera de los actos descritos en el inciso anterior, con el fin de obtener nombramiento, aumento de salario, promoción u otra ventaja análoga. Solicitar o recoger, directa o indirectamente, contribuciones, suscripciones o cotizaciones de otros servidores públicos, salvo las excepciones muy calificadas que establezcan los reglamentos. 4. Ejercer actividades o hacer propaganda de índole política durante y en el lugar de trabajo. 5. Tomar en cuenta la filiación política de los ciudadanos para atender sus gestiones, favoreciéndolos o discriminándolos. 6. Coartar directa o indirectamente la libertad de sufragio. 7. Ninguna persona podrá desempeñar más de un empleo o cargo público remunerado, con excepción de quienes presten servicios en centros docentes o instituciones asistenciales y siempre que los horarios sean compatibles.

TITULO VII

CAPÍTULO ÚNICO

Jornadas y Descansos

Artículo 67. Jornada Ordinaria. La jornada ordinaria de trabajo será fijada por la Junta Nacional de Servicio Civil en el reglamento respectivo y la misma no podrá ser menor de cuarenta horas ni exceder en ningún caso de cuarenta y cuatro horas semanales

Artículo 68. Descanso Semanal. Todo servidor público tiene derecho como mínimo a un día de descanso remunerado después de una jornada semanal ordinaria de trabajo o de cada seis días consecutivos.

Artículo 69. Días de Asueto. Son días de asueto con goce de salario el 1 de enero, el jueves viernes y sábado santo, 1 de mayo, 30 de junio, 15 de

septiembre, 20 de octubre, 1 de noviembre, 24 de diciembre medio día, 25 de diciembre, y 31 de diciembre medio día. Además, el día de la fiesta de la localidad. El 10 de mayo gozarán de asueto con goce de salario, las madres trabajadoras del Estado. Sólo mediante ley podrán aumentarse, modificarse o suprimirse los días de asueto.

**3.1.3. Reglamento de la Ley de Servicio Civil Acuerdo Gubernativo no. 18-98
Palacio Nacional, Guatemala, 15 de enero de 1998 el Presidente de la
República**

TITULO X

CAPÍTULO I

DERECHOS:

ARTÍCULO 51. VACACIONES. Los servidores públicos del Organismo Ejecutivo que tengan un año de servicios continuos, disfrutarán sus vacaciones entre los meses de noviembre, diciembre y enero de cada año. Los servidores públicos que no tengan un año de servicios continuos gozarán de vacaciones proporcionales al tiempo laborado, dentro de los meses señalados.

ARTÍCULO 52. ACUMULACIÓN DE VACACIONES. Las vacaciones no son acumulables, deberán gozarse en los meses consignados en el artículo anterior y no son compensables en dinero, salvo que no se hubieren disfrutado total o parcialmente al cesar la relación de trabajo por cualquier causa, en cuyo caso, sólo se reconocerá hasta un máximo de dos años. Para el efecto, la Autoridad Nominadora de acuerdo a las necesidades del servicio y de conformidad a la programación de vacaciones respectiva, velará porque bajo su responsabilidad los trabajadores no pierdan ese derecho por acumulación

. **ARTÍCULO 53. PERÍODO DISTINTO DE GOCE DE VACACIONES.** Podrá programarse el disfrute de vacaciones en meses distintos a los establecidos en el Artículo 51 del presente Reglamento, a los servidores públicos del Organismo Ejecutivo que presten servicios públicos esenciales, tales como: servicios médicos y hospitalarios; centros y puestos de salud; servicios de aeronavegación; servicios de seguridad; correos y telégrafos; recaudación de impuestos, arbitrios y tasas; así como otros que por la naturaleza de sus funciones no pueden interrumpirse; personal involucrado en la ejecución, supervisión y trámite de pago de estimaciones de obras por contrato, las que debido a su importancia no pueden ser interrumpidas, en cuyo caso, las autoridades correspondientes deberán, bajo su estricta responsabilidad, designar anticipadamente al personal necesario que cubra con eficiencia los servicios correspondientes, quedando obligados a divulgar la forma en que se atenderá la demanda del servicio.

ARTÍCULO 57. CONTINUIDAD DE LA RELACIÓN LABORAL PARA EL PERÍODO DE VACACIONES. Cuando un trabajador del Estado sea trasladado de una dependencia a otra, ambas regidas por la Ley de Servicio Civil, deberá computarse la totalidad del tiempo de servicios prestados en forma ininterrumpida para no ser afectado en su derecho al disfrute de vacaciones.

ARTÍCULO 58. SOLICITUD DE VACACIONES EN ÉPOCA DISTINTA. Cuando los servidores públicos hubieren cumplido un año de servicios continuos, y que por razones plenamente justificadas soliciten vacaciones en época distinta a la prevista en el presente Reglamento, las autoridades respectivas deberán requerirles la documentación pertinente y con base en la misma, podrán acceder a su petición.

ARTÍCULO 60. LICENCIAS CON O SIN GOCE DE SUELDO. Las Autoridades Nominadoras y Jefes de dependencias bajo su responsabilidad podrán otorgar licencias en los casos siguientes:

1. AUTORIDADES NOMINADORAS: a) Hasta un mes calendario con goce de salario o sueldo dentro de un mismo ejercicio fiscal, siempre que la solicitud se justifique plenamente y que no sea con la finalidad de desempeñar otro puesto o cargo en la Administración pública o prestar servicios técnicos o profesionales de conformidad con la Ley de Contrataciones del Estado; b) Hasta tres meses calendario improrrogables sin goce de salario o sueldo dentro de un mismo ejercicio fiscal, siempre que la solicitud se justifique plenamente y que no sea con la finalidad de desempeñar otro puesto o cargo en la Administración Pública o prestar servicios técnicos o profesionales de conformidad con la Ley de Contrataciones del Estado; y c) Hasta por un año prorrogable, con o sin goce de salario o sueldo, por motivo de becas para capacitación y adiestramiento, siempre que las mismas tengan relación con las funciones de la institución donde presta sus servicios el solicitante y se justifique plenamente. En el caso que la licencia se otorgue con goce de salario o sueldo, el becario debe suscribir contrato en el que se compromete a cumplir el programa de estudios, aprobarlo y mantener conducta decorosa durante su desarrollo, así como continuar prestando sus servicios en la misma institución al finalizar la beca, por un tiempo equivalente al doble del que duró ésta. En caso contrario, debe reintegrar los sueldos o cualquier otra prestación o remuneraciones recibidas y los costos de la beca erogados por el Estado. La Autoridad Nominadora podrá incluir en el contrato otras medidas que garanticen su cumplimiento.

2. JEFES DE DEPENDENCIAS: Licencias con goce de sueldo por el número de días y motivos siguientes: a) Por fallecimiento del cónyuge, persona unida de hecho declarada legalmente, hijos o padres cinco días hábiles y por fallecimiento de hermanos tres días hábiles; b) Cuando se contrae matrimonio civil, cinco días hábiles; c) El día del nacimiento de un hijo; d) Por citación de autoridades administrativas o judiciales para asistir a diligencias, el tiempo que sea indispensable, previa presentación de la citación respectiva; e) Para asistir al Instituto Guatemalteco de Seguridad Social, el tiempo que sea indispensable. El servidor deberá presentar constancia de la hora de ingreso y egreso a la consulta; y, f) El día del cumpleaños del servidor. En los casos de este numeral, no es necesario suscribir acta de entrega y toma de posesión, únicamente debe darse aviso de la licencia otorgada, a la Oficina Nacional de Servicio Civil para su registro.

ARTÍCULO 61. LICENCIAS PARA OCUPAR CARGOS DE ELECCIÓN POPULAR. La Autoridad Nominadora deberá otorgar licencia sin goce de sueldo o salario por el plazo de un año prorrogable, a los servidores públicos comprendidos en la categoría de personal permanente que hayan sido designados para ocupar cargos de elección popular conforme la Ley Electoral y de Partidos Políticos.

ARTÍCULO 62. LICENCIAS PARA ESTUDIOS. La Autoridad Nominadora bajo su estricta responsabilidad y dependiendo de la naturaleza y del caso particular, podrán otorgar licencias con o sin goce de salario o sueldo, las que no podrán exceder de ocho horas semanales, a los trabajadores que realicen estudios universitarios para efectuar prácticas supervisadas, clínicas, laboratorios o cualquier actividad académica extraordinaria, que se acreditarán a través de las

constancias extendidas por los establecimientos educativos correspondientes. El servidor deberá acreditar en forma documental, el cumplimiento satisfactorio de tales actividades al concluir las mismas. Las autoridades deberán verificar periódicamente o cuando lo estimen pertinente, solicitando constancia o acreditamiento que justifique la causal de la licencia, pudiendo revocarla si su aprovechamiento no es satisfactorio. En el presente caso, únicamente se dará aviso a la Oficina Nacional de Servicio Civil para su registro.

ARTÍCULO 64. DESCANSO PRE Y POST-NATAL. Las madres servidoras del Estado tendrán derecho al descanso pre y post-natal de acuerdo con lo prescrito por las disposiciones del Instituto Guatemalteco de Seguridad Social. La servidora no protegida por el programa de maternidad del Instituto Guatemalteco de Seguridad Social, tendrá derecho a licencia con goce de salario o sueldo por el tiempo que dure el descanso pre y post-natal, y para poder disfrutar de esta licencia deberá acompañar a su solicitud, certificación médica ante la Autoridad Nominadora respectiva, en donde se haga constar el grado de embarazo y fecha probable del parto.

ARTÍCULO 65. AGUINALDO. El aguinaldo se otorgará anualmente a los servidores públicos. Será pagado en dos partes así: El 50% durante los primeros quince días del mes de diciembre y el 50% restante en los períodos de pago del mes de enero del año siguiente.

ARTÍCULO 66. PERÍODO TRABAJADO PARA EFECTOS DE PAGO DE AGUINALDO. Los trabajadores que mantengan su relación laboral durante el período comprendido del uno de enero al treinta de noviembre de cada año, tendrán derecho al ciento por ciento (100%) de aguinaldo, el cual será pagado en

la forma que determina el artículo anterior, tomando como base el salario devengado en el mes de noviembre, y para los servidores que no hubieren laborado completo el ejercicio fiscal el pago será proporcional al tiempo servido.

ARTÍCULO 68. CONTINUIDAD DE LA RELACIÓN LABORAL PARA EL DERECHO DE AGUINALDO. Las licencias con o sin goce de sueldo o salario, descanso pre y post-natal, suspensiones por aplicación del régimen disciplinario, así como las que se deriven del régimen de seguridad social y vacaciones, no afectan el derecho del trabajador para gozar del aguinaldo completo o proporcional según el caso.

ARTÍCULO 73. DERECHOS POST-MORTEM En caso de fallecimiento de un servidor público, se tienen los derechos siguientes: 1. Al pago de gastos de funeral, el cónyuge, persona unida de hecho declarada legalmente, hijos mayores o menores de edad o incapaces declarados legalmente, los padres o hermanos del causante, hasta la suma que resulte mayor entre DOS MIL QUETZALES (Q2,000.00) y el monto de los dos últimos.

3.1.2 LEY DE EDUCACIÓN NACIONAL

TÍTULO III

Garantías Personales de Educación

Derechos y obligaciones

CAPITULO I

Obligaciones

ARTICULO 33º. Obligaciones del Estado. Son obligaciones del Estado las siguientes:

1. Garantizar la libertad de enseñanza y criterio docente.

2. Propiciar una educación gratuita y obligatoria dentro de los límites de edad que fija el reglamento de esta ley.
3. Propiciar y facilitar la educación a los habitantes sin discriminación alguna.
4. Garantizar el desarrollo integral de todo ser humano y el conocimiento de la realidad del país.
5. Otorgar recursos de presupuesto nacional a la educación.
6. Incrementar las fuentes de financiamiento de la educación.
7. Promover la dignificación y superación efectiva del Magisterio Nacional.
8. Promover y garantizar la alfabetización con carácter de urgencia proporcionando y utilizando los recursos necesarios.
9. Otorgar anualmente, plazas a las escuelas normales oficiales, por medio del Ministerio de Educación.
10. Facilitar la libre expresión creadora y estimular la formación científica, artística, deportiva, recreativa, tecnológica y humanística.
11. Garantizar el funcionamiento de los centros educativos oficiales, privados y pro cooperativa en beneficio del desarrollo educativo.
12. Desarrollar e implementar programas recreativos, deportivos, culturales y artesanales durante el tiempo libre y de vacaciones.
13. Crear programas de atención de apoyo y de protección a la madre en los períodos pre y postnatal.
14. Otorgar bolsas de estudio, becas, créditos educativos y otros beneficios que la ley determine.
15. Subvencionar centros educativos privados gratuitos, de acuerdo a los límites regulados en el reglamento de esta ley.

16. Propiciar la enseñanza-aprendizaje en forma sistemática de la Constitución Política de la República y de los derechos Humanos.

17. Impulsar las organizaciones y asociaciones gremiales educativas que coadyuven al mejoramiento y bienestar de sus asociados.

18. Reconocer y acreditar la labor del maestro y personas individuales que se signifiquen por su contribución al mejoramiento del sistema educativo del país.

19. Promover y apoyar la educación especial, diversificada y extraescolar en todos los niveles y áreas que lo ameriten.

20. Construir edificios e instalaciones escolares para centros oficiales.

21. Dotar a todos los centros educativos oficiales de la infraestructura, mobiliario escolar y enseres necesarios para el buen desarrollo del proceso enseñanza-aprendizaje.

ARTICULO 34°. **Obligaciones de los Educandos.** Son obligaciones de los educandos:

1. Participar en el proceso educativo de manera activa, regular y puntual en las instancias, etapas o fases que lo requieran.

2. Cumplir con los requisitos de los reglamentos que rigen los centros educativos.

3. Respetar a todos los miembros de su comunidad educativa.

4. Preservar los bienes muebles o inmuebles del centro educativo.

5. Corresponsabilizarse con su comunidad educativa, del logro de una acción educativa conjunta que se proyecte en su beneficio y el de su comunidad.

6. Participar en la planificación y realización de las actividades de la comunidad educativa.

ARTICULO 35°. **Obligaciones de los Padres de Familia.** Son obligaciones de los padres de familia:

1. Ser orientadores del proceso educativo de sus hijos.
2. Enviar a sus hijos a los centros educativos respectivos.
3. Brindar a sus hijos el apoyo moral y material necesario para el buen desarrollo del proceso educativo.
4. Velar porque sus hijos cumplan con las obligaciones establecidas en los reglamentos internos de los centros educativos.
5. Informarse personalmente con periodicidad del rendimiento académico y disciplinario de sus hijos.
6. Asistir a reuniones y sesiones las veces que sea requerido por el centro educativo.
7. Colaborar activamente con la comunidad educativa.
8. Coadyuvar al cumplimiento de esta ley.

ARTICULO 36°. **Obligaciones de los Educadores.** Son obligaciones de los educadores que participan en el proceso educativo, las siguientes:

1. Ser orientador para la educación con base en el proceso histórico, social y cultural de Guatemala.
2. Respetar y fomentar el respeto para su comunidad en torno a los valores éticos y morales de esta última.
3. Participar activamente en el proceso educativo.
4. Actualizar los contenidos de la materia que enseña y la metodología educativa que utiliza.

5. Conocer su entorno ecológico, la realidad económica, histórica social, política, y cultural guatemalteca, para lograr congruencia entre el proceso de enseñanza-aprendizaje y las necesidades del desarrollo nacional.
6. Elaborar una periódica y eficiente planificación de su trabajo.
7. Participar en actividades de actualización y capacitación pedagógica.
8. Cumplir con los calendarios y horarios de trabajo docente.
9. Colaborar en la organización y realización de actividades educativas y culturales de la comunidad en general.
10. Promover en el educando el conocimiento de la Constitución Política de la República de Guatemala, la Declaración de Derechos Humanos y la Convención Universal de los Derechos del Niño.
11. Integrar comisiones internas en su establecimiento.

ARTICULO 37º. **Obligaciones de los Directores.** Son obligaciones de los Directores de centros educativos las siguientes:

1. Tener conocimiento y pleno dominio del proceso administrativo de los aspectos técnico-pedagógicos y de la legislación educativa vigente relacionada con su cargo y centro educativo que dirige.
2. Planificar, organizar, orientar, coordinar, supervisar y evaluar todas las acciones administrativas del centro educativo en forma eficiente.
3. Asumir conjuntamente con el personal a su cargo la responsabilidad de que el proceso de enseñanza-aprendizaje se realice en el marco de los principios y fines de la educación.
4. Responsabilizarse por el cuidado y buen uso de los muebles e inmuebles del centro educativo.

5. Mantener informado al personal de las disposiciones emitidas por las autoridades ministeriales.
 6. Representar al centro educativo en todos aquellos actos oficiales o extraoficiales que son de su competencia.
 7. Realizar reuniones de trabajo periódicas con el personal docente, técnico, administrativo, educandos y padres de familia de su centro educativo.
 8. Propiciar y apoyar la organización de asociaciones estudiantiles en su centro educativo.
 9. Apoyar y contribuir a la realización de las actividades culturales, sociales y deportivas de su establecimiento.
 10. Propiciar las buenas relaciones entre los miembros del centro educativo y de la comunidad en general.
 11. Respetar y hacer respetar la dignidad de los miembros de la comunidad educativa.
 12. Promover acciones de actualización y capacitación técnico-pedagógica y administrativa en coordinación con el personal docente.
- Apoyar la organización de los trabajadores educativos a su cargo.

.CAPITULO II

Derechos

ARTICULO 39º. **Derechos de los Educandos.** Son derechos de los educandos.

1. El respeto a sus valores culturales y derechos inherentes a su calidad de ser humano.
2. Organizarse en asociaciones estudiantiles sin ser objeto de represalias.
3. Participar en todas las actividades de la comunidad educativa.

4. Recibir y adquirir conocimientos científicos, técnicos y humanísticos.
5. Ser evaluados con objetividad y justicia.
6. Optar a una capacidad técnica alterna a la educación formal.
7. Recibir orientación integral.
8. Optar a becas, bolsas de estudio y otras prestaciones favorables.
9. Participar en actividades deportivas, recreativas, sociales y culturales programadas en su comunidad educativa.
10. Ser estimulado positivamente en todo momento de su proceso educativo.
11. Tener derecho a la coeducación en todos los niveles.
12. Participar en programas de aprovechamiento educativo, recreativo, deportivo y cultural en tiempo libre y durante las vacaciones.
13. Ser inscritos en cualquier establecimiento educativo de conformidad a lo establecido en la Constitución Política de la República de Guatemala y demás ordenamientos legales.

ARTICULO 40º. Derechos de los Padres de Familia. Son derechos de los padres de familia:

1. Optar a la educación que consideren más conveniente para sus hijos.
2. Organizarse como padres de familia.
3. Informarse de los planes, programas y contenidos, por medio de los cuales son educados sus hijos.
4. Ser informados con periodicidad del avance del proceso educativo de sus hijos.
5. Exigir y velar por una eficiente educación para sus hijos.

ARTICULO 41º. **Derechos de los Educadores.** Son derechos de los educadores:

1. Ejercer la libertad de enseñanza y criterio docente.
2. Participar en las decisiones relacionadas con el proceso educativo dentro y fuera del establecimiento.
3. Organizarse libremente en asociaciones de educadores, sindicatos, cooperativas o en forma conveniente para el pleno ejercicio de sus derechos.
4. Mantenerse en el goce y disfrute de los derechos establecidos en el Decreto Legislativo 1485, Ley de Dignificación y Catalogación del Magisterio Nacional, en las Leyes Laborales del país, Constitución Política de la República de Guatemala y Convenios Internacionales.
5. Optar a cargos dentro del sistema educativo que mejoren su posición profesional, social y económica de acuerdo a sus méritos.
6. Participar en actividades de recreación, culturales, sociales y deportivas.
7. Gozar de beneficios económicos y sociales, implementados por el Estado.
8. Optar a becas para su superación profesional.
9. Ser estimulados en sus investigaciones científicas y producción literaria.
10. Participar activamente por medio de organizaciones, en el estudio, discusión y aprobación de planes, programas y proyectos educativos.
11. Participar en la planificación y desarrollo del proceso de alfabetización.
12. Ser implementados de material didáctico.
13. Gozar de inamovilidad en su cargo de acuerdo a lo establecido en la Ley de Catalogación y Dignificación del Magisterio.
14. Ser ubicado oficialmente en el nivel que le corresponde.

15. Apelar ante las autoridades competentes en caso de inconformidad en su evaluación.

ARTÍCULO 42º. Derechos de los Directores y Subdirectores. Son derechos de los directores y subdirectores:

1. Ejercer su autoridad para adecuar el modelo pedagógico que responda a los intereses de la comunidad educativa bajo su responsabilidad, en coordinación con el Personal Docente.
2. Ejercer la autoridad acorde al cargo que ostenta, para dirigir el centro educativo.

CAPÍTULO IV

Análisis y Discusión

Para responder las interrogantes planteadas, en relación a la temática si los directores administrativos reconocen y aplican adecuadamente la Legislación Educativa y de igual manera evidenciar si el reconocimiento y la aplicación de leyes educativas puede mejorar la calidad administrativa de los establecimientos educativos atendidos por la Coordinación Técnica Administrativa 10-05-06, del Municipio de San José El Ídolo, Suchitepéquez, se elaboró una serie de encuestas a Directores y Docentes, actualmente activos. Las encuestas se aplicaron a 11 Directores de diferentes establecimientos educativos, de los cuales el 100% tienen una permanencia de más de dos años de laborar en los centros educativos electos para la realización de las encuestas, fungiendo en el cargo de Directores.

Es preciso hacer énfasis que la Administración es la ciencia social aplicada, que tiene por finalidad el estudio de las organizaciones, y la técnica encargada de la planificación, organización, dirección y control de los recursos (humanos, financieros, materiales, tecnológicos, del conocimiento, entre otros.) de las organizaciones en este caso educativas, con el fin de optimizar al máximo el beneficio posible; este puede ser económico o social o cultural dependiendo de los fines establecidos por la organización. Cabe mencionar que *“ Administración es el proceso de planear, organizar, dirigir y controlar el uso de los recursos para lograr los objetivos organizacionales”* (Idalberto Chiavenato, 2004).

Por lo que se afirma que los Coordinadores Técnicos Administrativos y los Directores Educativos tienen esa ardua tarea de garantizar la dirección racional de actividades, esfuerzos y recursos de una organización, y utilizar dichos recursos orientados hacia el logro de metas, para llevar a cabo las tareas en un entorno organizacional". Llegando a concebir la administración como algo imprescindible para la supervivencia y crecimiento de la organización, ya que regularmente la dirección va de la mano con la aplicación de técnicas y principios del proceso administrativo, donde este toma un papel predominante en su desarrollo óptimo y eficaz dentro de las organizaciones.

Por lo anterior los Directores de los establecimientos educativos deben poseer amplios conocimientos de las leyes educativas que rigen al país, para garantizar que la Administración no solo sea un concepto sino una realidad, que genere la calidad educativa en dichos establecimientos.

Con relación a la respuesta de la primera interrogante sobre el conocimiento de la Legislación educativa el 73% de los directores respondió que sí conocen dicho compendio de leyes; por contraparte el 27% respondió que no conocen la Legislación Educativa, por lo que se deduce que no todos conocen esta base legal que es indispensable para el 100% de éstos administradores educativos, volviéndose importante que actualicen sus conocimientos respecto a las leyes que rigen la Educación Nacional y que además de conocerlas también las apliquen de manera correcta con el personal docente que tienen a su cargo. Cuando se indagó sobre su aplicación, el 81% de los encuestados, respondió que la aplica sin dificultad y solamente el 19% respondió negativamente, debido a que no la aplican por desconocimiento de sus funciones tal como se observa en los

porcentajes obtenidos en las preguntas anteriores, con esto se puede afirmar que la calidad educativa no se logrará hasta que la administración se esté ejerciendo correctamente, La tercera pregunta que pretende saber si los directores conocen las funciones que les competen dentro del establecimiento, aquí el 89% respondió positivamente, detallando las más importantes, entre ellas, administrar, orientar y dirigir el proceso de enseñanza aprendizaje, cabe constatar que también son obligaciones de los directores de centros educativos: *“Tener conocimiento y pleno dominio del proceso administrativo de los aspectos técnicos pedagógicos y de la legislación educativa vigente”* (Ley de Educación Nacional Decreto Legislativo 12-91, Art. 37 inciso a.) sin embargo existe un 11% que reconoce el desconocimiento de sus funciones, y por lo mismo tienen dificultades para respetar y otorgar los derechos que les compete a los docentes a su cargo. Por ello también se les cuestionó sobre los problemas que afectan las relaciones entre docentes y directores, donde el 77% respondió que no existe ningún problema porque ellos se han encargado de propiciar las relaciones humanas y de igual manera el personal docente conocen las jerarquías dentro del establecimiento, por el contrario el 23% respondió que sí han surgido ciertos conflictos que han quebrantado las relaciones humanas entre el director y los docentes, pero a través del dialogo se han solucionado esos inconvenientes. Entonces es afirmativo que en todas las organizaciones educativas, ha surgido algún inconveniente y es allí donde el director debe actuar con base a la ley para que estos problemas sean erradicados y no permanezcan latentes dentro de la institución. Por otro lado, el 73% de directores argumentaron que cuando surgen inconvenientes estos se solucionan de manera inmediata para que no se

prolonguen, pero el 27% aun detecta conflictos que se suscitan dentro del establecimiento y tardan mucho tiempo en solucionarse porque los docentes no aceptan las decisiones del director y se oponen al cumplimiento de las mismas. Dentro del mismo estudio se cuestionó también a los directores si han recurrido a la ley para solucionar conflictos suscitados entre el personal docente, manifestando el 50% que no han tenido la necesidad de recurrir a la ley porque solucionan los inconvenientes a través del diálogo y la comunicación, empero a estas respuestas, el 50% se ha visto en la necesidad de hacer uso de la base legal para hacerle ver a los docentes cual es el rol que ellos deben desempeñar dentro del establecimiento y algunas veces los directores han suscrito actas a los docentes, bajo el argumento de desacato a la ley con relación a sus responsabilidades. Ante la pregunta a los directores, respecto a su desempeño en el cargo, el 55% consideró tener un desempeño excelente, teorizando que no han tenido conflictos con los docentes, puesto que respetan los derechos de los mismos, cumplen con todas sus funciones y no ejercen abuso de poder en el cargo. El otro 18% cataloga un desempeño regular, debido a que son directores con grado y por ende muchas veces descuidan sus funciones como administradores para dedicarse al rol de docente y en consecuencia a ello no realizan una excelente labor ni como administradores, ni como docentes. El 27% reconoció que su desempeño como director es bueno, ya que en la medida de lo posible tratan de cumplir con todas sus funciones y obligaciones, organizando todas las actividades curriculares en común acuerdo con los docentes y CTA. Con el resultado de los porcentajes que brindó la pregunta de la encuesta se denota que los directores se consideran en un nivel de excelencia con respecto al

cumplimiento de sus labores. Por ello se les cuestionó acerca del conocimiento que ellos poseen sobre las obligaciones de los docentes dentro de la institución educativa y el 73% conoce estas obligaciones y también los derechos que los mismos poseen y por ende esos derechos son respetados al 100% dentro de las instituciones educativas; pero el 27% desconoce aún esta información y por ello, no pueden exigirles más de lo que pueden dar.

También dentro de la encuesta era necesario saber con qué frecuencia realizan reuniones los directores con el personal docente, para conocer qué tanto planifican las actividades curriculares en pro de la educación, el 73% tiene una frecuencia mensual, afirmando que no se reúnen semanalmente para evitar la pérdida de tiempo y además exponiendo que a cada mes ellos se reúnen con la CTA. Para organizar actividades en pro de la educación, posteriormente a las reuniones con la Coordinadora Técnica Administrativa, ellos realizan sus reuniones con el personal docente para comunicarles las actividades ya programadas y de igual manera planear y organizar la ejecución de las mismas dentro del establecimiento, para no caer en contratiempos con respecto a fechas de entrega de informes a la CTA. El 27% respondió que se reúne semanalmente aduciendo que es necesario planear y programar todas las actividades con frecuencia para poder desarrollarlas de manera correcta y dentro del tiempo respectivo.

También se les preguntó a los directores si ellos consideran que el reconocimiento y aplicación de la Legislación Educativa pueda mejorar la calidad administrativa y satisfactoriamente, el 100% respondió que sí; que puede mejorar la Calidad Administrativa siempre y cuando se implementen reformas a la leyes y se

oriente a todos los directores al conocimiento y aplicación de la misma, debido a que es evidente que si no se aplica esta ley, en ninguna institución educativa se puede establecer la calidad educativa, que es el objetivo primordial de la administración.

También se realizaron encuestas a 40 docentes pertenecientes a 10 establecimientos educativos diferentes, efectuando la primera pregunta con la finalidad de saber si ellos conocen la Legislación Educativa, de los cuales el 78% revelaron que efectivamente la conocen, especificando que no tienen la plena comprensión de la misma debido a que no la han leído a profundidad, a su vez el 22% afirma que definitivamente desconocen la legislación y que nunca la han leído. La segunda pregunta se hizo con relación si los docentes reconocen los derechos que les faculta según ley para lo cual el 68% aseveran mencionando: el descanso forzoso de pre y post parto para las maestras, derecho a tres permisos durante el año, asuetos, salarios y vacaciones, como lo estipula la Ley de Servicio Civil en el título VII Capítulo Único artículos 67, 68 y 69. También el artículo 64 del Reglamento de la Ley de Servicio Civil, asimismo debe respetarse el criterio docente, Según se comprueba en la Ley de Educación Nacional en el artículo 41 inciso a); el 32% expresan que desconocen los derechos que les compete conforme a la ley; y que por esa razón los directores que sí conocen las leyes implícitas en la Legislación Educativa utilizan las leyes pero a conveniencia propia, muchas veces utilizando el poder que les confiere el puesto para dañar y violentar los derechos de los docentes, por lo mismo la respuesta de la pregunta número tres fue con relación a indagar si se hacen valer los derechos de los docentes dentro de las instituciones educativas, el 63% de docentes aseguran

que no se respetan sus derechos dentro del establecimiento porque los directores no les asignan los permisos para asistir al IGSS, y mucho menos los permisos personales cuando tienen alguna dificultad con algún familiar enfermo, también manifestaron que los directores son autocráticos, porque no aceptan las opiniones que ellos emiten; el 37% manifestaron que efectivamente se respetan sus derechos como criterio docente, participación grupal, libertad de expresión del pensamiento e y la inclusión activa dentro del establecimiento. También se realizó una interrogante para saber si los docentes han tenido discrepancias con su director, el 30% afirman que en ocasiones han tenido desavenencias con su director educativo y el 70% manifiesta que no; de acuerdo a la semejanza de la pregunta también se investigó si los docentes acuden a otra autoridad superior para manifestar su inconformidad cuando están en desacuerdo con las opiniones, actitudes y decisiones de su director el 30% expresó que cuando surgen desacuerdos o inconformidades y no los pueden resolver a través del dialogo y la comunicación, se ven en la necesidad de acudir a la Coordinadora Técnica Administrativa para resolver sus inquietudes, pero que de igual manera por el poco conocimiento que la CTA. Posee respecto a las leyes educativas siempre le da la razón a los directores y casi siempre los casos son resueltos a favor de ellos. El 70% exteriorizó que no acuden a ninguna autoridad porque esto sería vano, ya que las autoridades competentes para resolver estas inconformidades siempre están a favor de los directores; a raíz de ello mejor prefieren quedarse callados para no tener problemas mayores que les afecte la estabilidad laboral que poseen.

La sexta interrogante se planteó con la finalidad de conocer si se promueve la calidad educativa y administrativa dentro de las instituciones educativas, el 58 % de los docentes reconocieron que efectivamente se promueve la calidad educativa y administrativa mediante la aplicación práctica de los conocimientos, estrategias y habilidades que han adquirido en PADEP (Programa Académico de Desarrollo Profesional de Docentes); el 42% en contraparte explica que no se promueve la calidad educativa, porqueno se brindan capacitaciones constantes para implementación de estrategias y técnicas, además el Ministerio de Educación no asigna un presupuesto que promueva la eficacia para la implementación de materiales didácticos para docentes y estudiantes. De igual manera se indagó sobre la capacidad que tiene el director para cumplir con el rol que le compete y si los mismos cumplen a cabalidad con sus funciones el 37% de docentes expresan su desacuerdo a esta interrogante, aduciendo que no se respetan los derechos de todos, ni se promueven las relaciones humanas, cuando se sabe que es una de las obligaciones del director: “respetar y hacer respetar la dignidad de los miembros de la comunidad educativa en este caso docentes, estudiantes y padres de familia” (Ley de Educación Nacional Decreto Legislativo 12-91, Art. 37 inciso k) Así mismo manifestaron que los directores no cumplen con los requerimientos que solicita la CTA. Es decir no entregan los documentos administrativos que les solicitan en el tiempo estipulado y algunos otros no realizan las actividades que se programan juntamente con la Coordinadora Técnica Administrativa, el 63% de docentes encuestados manifiestan que los directores cumplen a cabalidad el rol que les compete porque cumplen con todo lo relacionado al ámbito administrativo

y no han tenido ninguna desavenencia con el personal docente ni con la CTA. Del distrito.

De acuerdo al tema de la investigación se les preguntó a los docentes si ellos conocen el perfil que debe poseer un Administrador educativo (director), el 63% afirman que conocen el perfil que debe poseer su director educativo y afirmaron que las figuras representativas no llenan ese perfil, por eso surgen muchos problemas en los establecimientos que tienen a su cargo. El 37% de docentes manifiesta que no conoce las características que debe poseer su jefe inmediato, sin embargo están anuentes a prepararse en el conocimientos de leyes para poder comprobar si la figura que los representa como director cumple con los perfiles requeridos al puesto.

También se les preguntó a los docentes acerca de los factores que afectan la óptima Administración, el 50% de encuestados consideran que entre los factores más evidentes que obstaculizan la administración están: la deficiente aplicación de leyes educativas, puesto que el director no aplica con certeza las leyes en materia educativa. El 38% asegura que el desconocimiento de leyes es lo que más influye a la mala administración; el 8% afirma que es el clima laboral lo que entorpece la administración por lo que cabe reiterar que el rol del administrador educativo también es: “propiciar las buenas relaciones humanas e interpersonales entre los miembros del centro educativo y la comunidad en general” (Ley de Educación Nacional Decreto Legislativo 12-91, Art. 37 inciso j) Finalmente, el 4% opina que la poca comunicación es el factor que no permite que haya calidad administrativa en los establecimientos escolares.

Se estableció la pregunta si el conocimiento de leyes educativas por parte de los directores beneficia al personal docente el 92% de docentes expresó que efectivamente propicia beneficios, porque si los directores conocen y aplican las leyes, respetarían los derechos de todos y cumplirían mejor con su función el 8% argumenta que no les beneficiaría en nada porque algunos directores que conocen de leyes las utilizan solo a su conveniencia.

Por último se les preguntó a los docentes: si le interesaría que su autoridad inmediata (director-a) incrementara sus conocimientos sobre legislación educativa y el 100% respondió positivamente, declarando que si se fomenta el conocimiento y aplicación de la legislación se logrará una óptima administración en los establecimientos educativos lo cual beneficiaría no solo a los docentes y estudiantes, sino a la comunidad educativa en general.

A raíz de esto se deduce que la falta de aplicación de la Legislación es la causa principal de la carencia administrativa, pues los directores tienen la buena voluntad de realizar de manera excelente su labor administrativa, pero por varios obstáculos no pueden llegar a cumplir en un 100% con su función administrativa, cabe recalcar que el obstáculo con el que se enfrentan día con día es el desconocimiento total o parcial de las leyes vigentes en materia educativa.

CONCLUSIONES

- Se determina que el reconocimiento y aplicación de la Legislación Educativa, por parte de los directores educativos es un factor influyente porque con base a ella se logra la calidad educativa en los establecimientos escolares atendidos por la Coordinación Técnica Administrativa 10-05-06, del municipio de San José El Ídolo, Suchitepéquez.

- Se evidenció la deficiente Administración a través de la falta de relaciones humanas, liderazgo y por la carencia de aplicación de leyes, en los establecimientos escolares del municipio de San José El Ídolo, Suchitepéquez.

- Los directores reconocieron que son los responsables directos de fomentar las buenas relaciones humanas, el clima laboral, el liderazgo y otros factores que influyen en la concepción de la calidad Administrativa y Educativa aplicando adecuadamente las leyes correspondientes.

- Las consecuencias relativas a la mala administración se debe a la falta de conocimiento y aplicación correcta de las leyes educativas vigentes en nuestro país, que existen para que se pueda propiciar un buen clima laboral y otorgar los derechos implícitos en las leyes a todos los docentes que estén laborando en cualquier centro educativo.

RECOMENDACIONES

- Todos los Directores de los establecimientos educativos son administradores, por lo tanto deben conocer y aplicar los procesos administrativos para que se cumpla lo establecido en la Legislación Educativa.
- Los directores deben escudriñar la legislación educativa y todas las leyes implícitas en ella, para ejercer una eficiente administración y generar buenas relaciones humanas, liderazgo y sobre todo la calidad educativa en los establecimientos que funcionan en el municipio de San José El Ídolo.
- Los Directores deben fomentar las relaciones humanas, el trabajo en equipo, el liderazgo y el clima laboral en las instituciones educativas, tomando en cuenta que son los responsables de cumplir con todos los requerimientos que indican las leyes y propiciar un clima laboral agradable dentro y fuera de la institución educativa.
- La Coordinadora Técnica Administrativa debe gestionar recursos y talleres para los directores educativos, donde los capaciten para asumir el cargo con responsabilidad haciendo uso correcto de las leyes en materia educativa y utilizarla a favor de todos los sujetos que integran la Comunidad Educativa.

BIBLIOGRAFÍA

1. Chiavenato, I. (2006). "*Introducción a la Teoría General de la Administración*". (7º. Edición). México, DF. Editorial McGraw-Hill Interamericana.
2. Fayol, H. (1974) "*Administración Industrial y General: Planeación, Organización, dirección control*". México, DF: Editorial Universitaria.
3. Guatemala. Congreso de la República (1969). "*Ley de Servicio Civil*". Decreto Número 1748.
4. Hitt, M. , Black, S. y Porter, (2006). "*Administración*". (9º Edición). México, DF. Editorial Pearson Educación.
5. Koontz, H. y Weihrich, H. (2006). "*Administración: Una Perspectiva Global*". (12ª. Edición). México, DF. Editorial McGraw-Hill Interamericana.
6. Ministerio de Educación. (s.f) "*Perfil del Director Educativo*". Recuperado de: 22/08/2015. www.mineduc.gob.gt/el-perfil-del-directivo-educativo
7. Reyes Ponce, A. (1968). "*Administración de Empresas*": Teoría y Práctica. México, D.F. Editorial Limusa-Wiley.
8. Sandoval Medina, J. (2001). "*El Administrador Educativo*". Recuperado de: 15/08/2015. <http://es.scribd.com/doc/eladministrador-educativo>

Vo. Bo. Licda. Ana Teresa De González
Bibliotecaria CUNSUROC

ANEXOS

**UNIVERSIDAD DE SAN CARLOS DE GUATEMALA
CENTRO UNIVERSITARIO DEL SUR OCCIDENTE
MAZATENANGO, SUCHITEPEQUEZ.**

BOLETA DE ENCUESTA PARA ADMINISTRADORES EDUCATIVOS (directores)

OBJETIVOS:

Detectar el nivel de conocimiento administrativo en relación a la aplicación de leyes educativas, por parte de los directores educativos de los diferentes establecimientos del municipio de San José El Ídolo, Suchitepéquez.

I PARTE INFORMATIVA:

Sexo: Masculino Femenino

Título Profesional: _____

II PARTE DESARROLLO: Estimado (a) director (a): Atendiendo al estudio de investigación sobre el tema de “Reconocimiento y aplicación de la legislación educativa, en el municipio de San José el Ídolo” se solicita su colaboración para la adquisición de información sobre el mismo. Por favor, sírvase marcar con una “X” la casilla que según su criterio, responda a las interrogantes, especificando en el caso de que considere necesario.

1. ¿Conoce usted las leyes en materia educativa?

Sí No

¿Especifique cuáles? _____

2. ¿Aplica usted las leyes educativas?

Sí No

¿Cuáles? _____

3. ¿Conoce las funciones que le competen como Director de un establecimiento educativo?

Si No

Mencione tres _____

4. ¿Ha surgido algún problema con el personal docente, que afecte su labor administrativa?

Si No

¿Especifique? _____

5. Como Administrador Educativo, ¿Ha recurrido a las leyes de educación para solucionar conflictos suscitados entre el personal docente del establecimiento que usted dirige?

Si No

¿De qué manera? _____

6. Cuando sucede algún tipo de problema en el centro educativo, ¿Le da usted una solución inmediata?

Si No

¿Cómo? _____

7. ¿Cuánto tiempo lleva de usted como administrador Educativo?

1 a 2 años 3 a 5 años 6 a 10 años Más

8. ¿Cómo considera su desempeño como director educativo del establecimiento?

Bueno Regular Excelente

9. ¿Se respetan los derechos de los docentes en el establecimiento educativo?

Sí No

¿De qué manera? _____

10. ¿Considera usted que los docentes que tiene a su cargo conocen sus obligaciones como educadores?

Si No

¿Por qué? _____

11. Durante el tiempo que lleva como director, ¿cómo ha percibido las relaciones humanas entre el personal docente del establecimiento?

Buenas Malas

12. ¿Cree usted que es necesario que los Administradores educativos tengan conocimientos sobre legislación educativa?

Si No.

¿Por qué? _____

13. ¿con que frecuencia realiza reuniones con los docentes?

Semanalmente

Mensualmente

Trimestralmente

Semestralmente

Anualmente

14. ¿Ha recibido quejas de inconformidad por parte de los docentes?

Si No

Cuáles? _____

15. ¿Cree usted que el reconocimiento y la aplicación de leyes educativas pueda mejorar la calidad administrativa? Si No.

UNIVERSIDAD DE SAN CARLOS DE GUATEMALA
CENTRO UNIVERSITARIO DEL SUR OCCIDENTE
MAZATENANGO, SUCHITEPEQUEZ.

BOLETA DE ENCUESTA PARA DOCENTES

OBJETIVOS:

Detectar el nivel de conocimiento administrativo en relación a la aplicación de leyes educativas, por parte de los directores educativos de los diferentes establecimientos del municipio de San José El Ídolo, Suchitepéquez.

I PARTE INFORMATIVA:

Sexo: Masculino Femenino

Título Profesional: _____

II PARTE DESARROLLO:

Estimado (a) docente: Atendiendo al estudio de investigación sobre el tema de "Reconocimiento y aplicación de la legislación educativa, en el municipio de San José el Ídolo" se solicita su colaboración para la adquisición de información sobre el mismo. Por favor, sírvase marcar con una "X" la casilla que según su criterio, responda a las interrogantes, especificando en el caso de que considere necesario.

1. ¿Posee usted conocimientos acerca de la Legislación Educativa?

Si No.

2. ¿Cómo educador (a) reconoce usted los derechos que lo facultan según la ley?

Si No.

Describe tres _____

3. ¿Se hacen valer sus derechos en el establecimiento en que labora?

Si No.

¿De qué manera? _____

4. ¿Ha tenido usted alguna discrepancia con el director del establecimiento donde labora?

Si No.

Porqué _____

5. ¿Cuándo está en desacuerdo con las opiniones, decisiones o actitudes de su director acude a alguna otra autoridad para manifestar su inconformidad?

Si No.

Por qué?

6. ¿considera usted que en su establecimiento se promueve la calidad educativa y administrativa?

Si No.

¿Porque?-

7. ¿Considera usted que el director del establecimiento donde labora, cumple a cabalidad con el rol que le compete?

Si No.

Explique

8. ¿Conoce el perfil que debe poseer un administrador educativo?

Si No.

9. ¿De los siguientes factores, cuales considera que afectan la óptima administración?

El Clima Laboral

El Desconocimiento de las leyes

La aplicación deficiente de las leyes

La poca comunicación

10. ¿Cree usted que el reconocimiento y la aplicación de las leyes educativas, promueva la mejora de la calidad educativa y administrativa en su establecimiento?

Si No.

¿Por qué?

11. ¿Le interesaría que su autoridad educativa incrementara sus conocimientos sobre legislación educativa?

Si No.

12. ¿Consideraría usted como un beneficio para el personal docente, el reconocimiento y aplicación de las leyes educativas en el establecimiento en que labora?

Si No.

Explique

Mazatenango, 07 de noviembre de 2015
Dic. T.G.C.P. No. 59-2015

Lcda. Tania Elvira Marroquín Vásquez
Coordinadora de las Carreras de Pedagogía Plan Fin de Semana
Centro Universitario del Sur Occidente
CUNSUROC.

Apreciable Coordinadora:

Por este medio en mi calidad de Profesor titular del curso: E402 Ejercicio Profesional Supervisado de la carrera de Licenciatura en Pedagogía y Administración Educativa del Plan Fin de Semana del CUNSUROC, y, a lo establecido en los artículos: 39, 50 y 59 del **"Normativo de integración del Sistema de prácticas y Trabajo de Graduación de las carreras de Pedagogía Plan Fin de Semana del Centro Universitario de Sur Occidente"** en cumplimiento de mis funciones como **ASESORA PRINCIPAL** del trabajo de tesina titulado: **"Reconocimiento y aplicación de la Legislación Educativa como factor determinante en la Administración de los establecimientos educativos atendidos por la Coordinación Técnica Administrativa 10-05-06, del municipio de San José El Idolo, Suchitepéquez,** elaborado por la estudiante: **PEM/TAE Norma Ramírez Us carné 201040660.** Considero que el mismo reúne los requisitos técnicos suficientes, en cuanto a: Calidad en su contenido, metódica de la investigación, pertinencia de los resultados y redacción; por lo que, me permito emitir **DICTAMEN FAVORABLE**, a fin de que continúe con el trámite respectivo.

Atentamente:

"ID Y ENSEÑAD A TODOS"

Lcda. Mónica Xaron Gómez Hernández
ASESORA PRINCIPAL

Mazatenango, 07 de noviembre de 2015
Dic. T.G.C.P. No. 60-2015

Lcda. Tania Elvira Marroquín Vásquez
Coordinadora de las Carreras de Pedagogía Plan Fin de Semana
Centro Universitario del Sur Occidente
CUNSUROC.

Apreciable Coordinadora:

Por este medio y con base al nombramiento de fecha 3 de octubre de 2015. Ref. E.P.F.S 011-2015 de la Coordinadora de las Carreras de Pedagogía Plan Fin de Semana y a lo establecido en el artículo 52. Inciso "c", 60 y 61, del **"Normativo de integración del Sistema de prácticas y Trabajo de Graduación de las carreras de Pedagogía Plan Fin de Semana del Centro Universitario de Sur Occidente"** en cumplimiento de mis funciones como **REVISOR** del trabajo de tesina titulado: **"Reconocimiento y aplicación de la Legislación Educativa como factor determinante en la Administración de los establecimientos educativos atendidos por la Coordinación Técnica Administrativa 10-05-06, del municipio de San José El Idolo, Suchitepéquez,** quien ha incorporado al informe final de su trabajo de tesina las correcciones pertinentes solicitadas; considero que el mismo reúne los requisitos técnicos de contenido y forma que me permite emitir **DICTAMEN FAVORABLE**, a fin de que continúe con el trámite respectivo.

Atentamente:

"ID Y ENSEÑAD A TODOS"

Lic. Felix Pisquiy Simaj
REVISOR

Mazatenango 7 de noviembre de 2015

Dra. Alba Ruth Maldonado de León
Directora del Centro Universitario de Sur Occidente
Edificio

Respetable Directora:

Basada en los dictámenes favorables del Trabajo de Tesina titulada **“Reconocimiento y aplicación de la Legislación Educativa como factor determinante en la Administración de los establecimientos educativos atendidos por la Coordinación Técnica Administrativa 10-05-06, del municipio de San José El Idolo, Suchitepéquez”**, elaborado por la estudiante: **Norma Ramírez Us, carné 201040660**, de la carrera de Licenciatura en Pedagogía y Administración Educativa del Plan Fin de Semana del CUNSUROC.

De conformidad con lo establecido en el Artículo 62., del **“Normativo de integración del Sistema de prácticas y Trabajo de Graduación de las carreras de Pedagogía Plan Fin de Semana del Centro Universitario de Sur Occidente”**, se adjunta el informe de la tesina completa, incluyendo copia de los dictámenes respectivos, para su conocimiento y autorización del IMPRÍMASE de la misma, para que pueda proseguir el trámite respectivo para el Examen General Público y Acto de Graduación como Licenciada en Pedagogía y Administración Educativa.

Agradeciendo su amable atención, me es grato suscribirme de usted.

Atentamente.

“DÉ Y ENSEÑA A TODOS”

Lcda. Tania Elyra Marroquin
Coordinadora de Carreras de Pedagogía Plan Fin de Semana

*Beñi
Alba
09/11/2015*

CUNSUROC/USAC-I-69-2015

DIRECCIÓN DEL CENTRO UNIVERSITARIO DEL SUROCCIDENTE,
Mazatenango, Suchitepéquez, el 10 de noviembre de dos mil quince-----

Encontrándose agregados al expediente los dictámenes del asesor y revisor, SE
AUTORIZA LA IMPRESIÓN DE LA TESINA TITULADA: **“RECONOCIMIENTO
Y APLICACIÓN DE LA LEGISLACIÓN EDUCATIVA COMO FACTOR
DETERMINANTE EN LA ADMINISTRACIÓN DE LOS ESTABLECIMIENTOS
EDUCATIVOS ATENDIDOS POR LA COORDINACIÓN TÉCNICA
ADMINISTRATIVA 10-05-06, DEL MUNICIPIO DE SAN JOSÉ EL ÍDOLO,
SUCHITEPÉQUEZ”**, de la estudiante: **Norma Ramírez Us**, carné **201040660** de la
carrera Licenciatura en Pedagogía y Administración Educativa. Plan Fin de Semana.

“ID Y ENSEÑAD A TODOS”

A handwritten signature in black ink, appearing to read "Alba Ruth Maldonado de León".

**DRA. ALBA RUTH MALDONADO DE LEÓN
DIRECTORA**

/gris