

Informe de evaluación de implementación del POI año 2019

I Trimestre

Período del PEI : 2019 – 2022

Sector : Educación

Pliego : 010 – Ministerio de Educación

Unidad Ejecutora : 023 Escuela Nacional de Folklore José María Arguedas

Dirección : Jr. Torres Paz 1170, Santa Beatriz – Lima

1. Resumen ejecutivo

Actividad Operativa 1 – Gestión Institucional

Se ha cumplido con 67 acciones de las 68 programadas para el primer trimestre lo que equivale al
98.53% cumplimiento de lo programado y una ejecución financiera del 99.61%. A continuación se
detallan las acciones principales:

 Se logró firmar 2 convenios interinstitucionales, para mejorar el servicio académico y la

difusión de las investigaciones culturales.

 Se logró efectuar los pagos de los servicios básicos de la institución de forma oportuna.

 Se aprobó el Plan Operativo Institucional – Ajustado al PIA 2019, para el logro de los

objetivos establecidos para el presente año.

 Se aprobó el Plan Anual de Contrataciones para el año fiscal 2019.

 Se cumplió con la programación de pagos en las Fuentes de Financiamiento por Recursos

Ordinarios, Recursos Directamente Recaudados.

 Se ha elaborado el Plan de trabajo para la mejora del Clima Institucional

 Se logró brindar los servicios de mantenimiento y limpieza del local institucional y sede

Comas, con el personal a cargo. Así también se desarrolló la prestación del servicio de

seguridad y vigilancia en las sedes de lima y comas.

 Se realizaron los pagos del personal administrativo activo y cesante de la ENSFJMA.

 Se realizaron informes de certificación durante el mes de enero, febrero y marzo, con la

finalidad de contar con el presupuesto para la adquisición de bienes y servicios a tiempo.

 Se realizaron informes de opinión presupuestal, sobre estructuras de costos de proyectos

autofinanciados.

Actividad Operativa 2 – Formación profesional de Docentes y Artistas

Se lograron dictar 1498 horas lectivas de los 576 programados para el primer trimestre,
cumpliéndose con el 260.07% de las horas lectivas programadas y cumpliendo una ejecución
financiera del 100%. A continuación se mencionan los principales logros:
.

 Las 1498 horas lectivas que se cumplieron en el primer trimestre corresponden al Centro
de Preparación para Estudiantes CEPRE-Arguedas que contó con 206 alumnos
matriculados según informe de seguimiento de la Dirección Académica.

Actividad Operativa 3 – Difusión Cultural

Se cumplieron con 8 promociones de las 10 programadas para el primer trimestre del presente
año. Lográndose cumplir el 80% de la meta establecida y una ejecución financiera del 100%. A
continuación se mencionan los logros establecidos:

 Se cumplieron con 3 promociones de las actividades institucionales mediante notas de prensa

de las actividades institucionales, se elaboró material publicitario (afiches, programas,

banners) y difusión en las redes sociales.

 Se realizaron 2 eventos que promovieron el acercamiento a la ciudadanía el evento

“Arguedas y los danzantes de tijeras”, en el marco de los 108° aniversario de su natalicio.

“Clausura del Programa de Extensión educativa”, llevada a cabo el 28 de febrero.

 En el presente período, se editó tres (3) producciones audiovisuales de los eventos

instituciones, sobrepasando la meta establecida de 1 a 3 producciones.

 Se cumplieron con 3 promociones mediante la edición y publicación de videos promocionales

de las agrupaciones oficiales dela institución. En el primer trimestre se editó 17 vídeos

promocionales del Conjunto Nacional de Folklore, Programa de Extensión Educativa y el

evento “Puno autóctono y mestizo”.

Actividad Operativa 4 – Conjunto Nacional de Folklore y Ensamble de Instrumentos
Tradicionales del Perú

Se cumplieron con los 5 eventos programados para el primer trimestre, con lo cual se cumplió con

el 100% de los eventos programados y una ejecución financiera del 87.56%. A continuación se

detallan los eventos:

Se cumplió con 5 eventos en donde se presentaron todos los conjuntos y musicales y

artísticos de la escuela, a continuación se detalla las participaciones.

1) En el mes de febrero se llevó a cabo la presentación del Conjunto Nacional de Folklore y

el Ensamble de Instrumentos Tradicionales del Perú en el evento: "Museo Puertas

abiertas" organizada por el Museo de sitio Huaca Pucllana.

2) Presentación del Conjunto Andino Amazónico del CNF en la Plazuela de las Artes en la

Municipalidad Metropolitana de Lima el 15 de marzo.

Presentación del Conjunto de Música de Costa en la Plazuela de las Artes en la

Municipalidad Metropolitana de Lima el 15 de marzo.

3) Presentación del Conjunto Andino Amazónico del CNF en la explanada del palacio de

gobierno 22 de marzo.

Presentación del Conjunto de Música de Costa en la explanada del palacio de gobierno 22

de marzo.

4) Presentación del Conjunto Andino Amazónico del CNF como parte de la difusión del

evento SARHUA, TABLAS DE VIDA, llevado a cabo el 31 de marzo en las instalaciones

del canal 11-Exitosa-Chorrillos.

5) Participación del Conjunto Andino Amazónico del CNF en el encuentro cultural “PUNO,

AUTÓCTONO Y MESTIZO” organizado por la asociación cultural BALLET FOLKLORICO

ALTIPLANO y la ENSFJMA, llevado a cabo el 08 de marzo en el local de la ENSFJMA que

tuvo un promedio de 500 espectadores.

Actividad Operativa 5 – Extensión y Proyección Social

 Se llegó a superar la meta de 850 participantes para el primer trimestre llegando a contar

con 1090 participantes, entre la sede de Lima y Comas para los diferentes talleres de

música y danza, logrando una ejecución física del 128.24% y una ejecución financiera del

100%.

Actividad Operativa 6 – Formación en Servicio Docente.

 Se cumplió con la meta establecida para el primer trimestre el cual fue de 176 horas

lectivas llegando a dictar, al final del trimestre se ejecutaron 274 horas lectivas con lo que

se tuvo una ejecución física del 155.68% y una ejecución financiera del 100% .

 Los cursos brindados fueron los siguientes:

Planificación Curricular, Evaluación Formativa y Estrategias de Arte Integrado, en el marco

del Currículo Nacional de Educación Básica Regular, Edición de partituras asistido por

computador utilizando el programa Finale, Folklore Peruano en Escena y Danzas

Folklóricas de Hoy y Siempre y Enseñanza del Idioma Originario del Perú.

Actividad Operativa 8 – Pago de Pensiones y Beneficios Sociales.

 Se realizó los 3 pagos programados para el primer trimestre, cumpliendo con el 100% de

la meta establecida y una ejecución financiera del 100%.

 Se elaboró oportunamente las planillas para el pago de los pensionistas y beneficios

sociales.

2. Análisis del cumplimiento de las metas físicas y financieras de las Actividades

Operativas

Modificación de Acciones Representativas en el POI.

 Actividad Operativa 2: FORMACIÓN PROFESIONAL DE DOCENTES Y ARTISTAS

 Se reprogramó las horas lectivas programadas para el mes de marzo de los

programas académicos de Educación Artística y Artista Profesional, debido a que no

se inició las clases del I semestre académico 2019.

 Las 750 horas lectivas de música y danza de los programas académicos fueron

distribuidos en los meses abril, mayo, junio y julio.

 También se reprogramaron las horas no lectivas de los programas PEA Y PAPP (598

hrs) y 336 horas no lectivas de desarrollo humanidad y práctica profesional.

 Justificación: Según Resolución Directoral N° 0290-2019-DRELM, donde indica que

la Dirección Regional de Educación de Lima Metropolitana es la que tiene a cargo la

convocatoria y publicación de las plazas, es así que se establece un cronograma del

proceso de concurso publico de contratación docente de la ENSFJMA 2019, el cual

culminaba el 20 de marzo. No se logró la contratación docente debido a que la

normativa solicita la instalación del Sistema Nexus, a fin de subir los códigos Nexus de

los profesores, a la fecha el sistema aún no ha sido instalado en la institución.

 Actividad Operativa 4: CONJUNTO NACIONAL DE FOLKLORE Y ENSAMBLE DE

INSTRUMENTOS TRADICIONALES DEL PERÚ

 Los eventos que estuvieron programados en enero y febrero fueron reprogramados, uno

para el mes de abril y el otro para el mes de agosto.

 Justificación: El Presupuesto Inicial de Apertura (PIA) no guarda relación con lo
programado por la escuela, es por ello que en el Presupuesto Institucional Modificado
2019 no se cuenta con los recursos suficientes para el financiamiento del total de gastos
para la contratación de artistas, músicos y danzantes.

 Actividad Operativa 6: FORMACIÓN EN SERVICIOS DE DOCENTES

Se reprogramaron las horas lectivas de los siguientes programas autofinanciados:

 OTRAS ACTIVIDADES ACADÉMICAS DE PROGRAMAS AUTOFINANCIADOS

 Se reprogramó las 40 horas lectivas establecidas en el mes de marzo para el mes

de Junio.

 Justificación: Se reprogramaron las horas lectivas debido a que se tuvo previsto la

apertura del programa de complementación académica (RD N° 170-2019 / DG-

ENSFJMA). El proceso de inscripción al programa de complementación

académica se viene desarrollando en el mes de abril.

 PROGRAMA ACADÉMICO DE EDUCACIÓN ARTÍSTICA MODALIDAD ESPECIAL DE

INGRESO - PAEA MEIE.

 Se reprogramó las 440 horas lectivas correspondientes al mes de marzo del

programa PAEA-MEIE para los meses de abril, mayo y junio.

 PROGRAMA ACADÉMICO DE SEGUNDA ESPECIALIDAD

 Se reprogramó las 213 horas lectivas correspondientes al mes de marzo del

programa PAEA-MEIE para los meses de abril, mayo y junio.

Justificación:

 Se presentaron inconvenientes en la elaboración de la propuesta de enseñanza y del personal

que labora bajo la modalidad de locación de servicios debido a que se encuentran laborando

en otros programas académicos.

 El examen de Admisión que se llevó al 23 y 24 de marzo, lo que llevó a la reprogramación del

inicio de actividades académicas en los programas autofinanciados.

Actividad Operativa 7: INVESTIGACIÓN ARTÍSTICA Y PEDAGÓGICA

Se reprogramó la publicación de los libros Arguedianos N° 19 para el mes de junio.

 Justificación:

Se acordó para el desarrollo de las acciones que se realizaran para la publicación del

Cuaderno Arguediano lo siguiente:

 A través de la página oficial de la Escuela Nacional superior de Folklore José

María Arguedas el primer día de abril se iniciara la convocatoria para que los

investigadores culturales presenten sus trabajos de investigación en el campo de

Etnografías, Musicologías, Fonogramas, Fototeca, siendo el plazo máximo hasta

el 15 de mayo del 2019.

 Evaluación de cumplimiento de las Actividades Operativas:

ACTIVIDAD OPERTIVA 0001 - GESTIÓN INSTITUCIONAL

Esta cadena correlativa comprende cuatro direcciones: Dirección General, Oficina de

Administración, Secretaria General, Oficina de Planificación y Presupuesto, cumpliendo como un

órgano de Dirección, dos órganos de apoyo y un órgano de asesoramiento y consulta

respectivamente, la presente actividad tiene como unidad de medida representativa: Acciones

En el Cuadro se detalla las tareas, las metas físicas programadas para el primer trimestre del año

2019 y la ejecución de las mismas por cada Dirección correspondiente a la Meta 001

correspondiente al primer trimestre.

ACTIVIDAD OPERTIVA 0001 - GESTIÓN INSTITUCIONAL UM
PROGRAMADO

Primer Trimestre
EJECUTADO

Primer Trimestre

1 GESTIÓN DE LA DIRECCIÓN GENERAL ACCIÓN 8 8

1
DIRIGIR, SUPERVISAR Y EVALUAR LA GESTIÓN

INSTITUCIONAL DE LOS ÓRGANOS DE LÍNEA, APOYO Y
ASESORAMIENTO

ACCIÓN 3 3

2

FORTALECER LAS RELACIONES
INTERINSTITUCIONALES CON ENTIDADES PÚBLICAS Y

PRIVADAS A NIVEL NACIONAL E INTERNACIONAL A
TRAVÉS DE CONVENIOS

ACCIÓN 2 2

3
ACCIONES DE ORGANIZACIÓN Y EJECUCIÓN DEL

ANIVERSARIO INSTITUCIONAL
ACCIÓN 0 0

4
DESARROLLO DE REUNIONES DE CONSEJO DIRECTIVO

Y ACUERDOS DE CONSEJO DIRECTIVO
REUNIÓN 3 3

5
ACCIONES DE ASESORÍA LEGAL PARA EL

CUMPLIMIENTO DE LA GESTIÓN INSTITUCIONAL DE LA
ENTIDAD

ACCIÓN 3 3

2 MEJORA DE CLIMA INSTITUCIONAL ACCIÓN 1 1

1
ORGANIZACIÓN Y DESARROLLO DE TALLERES DE

INTEGRACIÓN INSTITUCIONAL
ACCIÓN 0 0

2
ELABORACIÓN DEL PLAN DE TRABAJO PARA LA

MEJORA DEL CLIMA INSTITUCIONAL
ACCIÓN 1 1

3 GESTIÓN DE LA SECRETARÍA GENERAL ACCIÓN 12 12

1
DIRIGIR Y EVALUAR EL TRÁMITE DOCUMENTARIO DE

LA ESCUELA Y EN SUS ÓRGANOS COMPONENTES
ACCIÓN 3 3

2 DESARROLLO DEL PROTOCOLO DE LA ESCUELA INFORME 3 3

3
DESARROLLAR Y EVALUAR EL SISTEMA DE ARCHIVO

DE LA ENTIDAD
ACCIÓN 3 3

4
RECEPCIÓN Y DERIVACIÓN DE DOCUMENTOS EN

GENERAL
ACCIÓN 3 3

5 ACCIONES DE GRADOS Y TÍTULOS TITULO 0 0

6
SEGUIMIENTO AL LEVANTAMIENTO DE

OBSERVACIONES DE LOS INFORME DE AUDITORÍA DEL
ÓRGANO DE CONTROL INSTITUCIONAL

ACCIÓN 3 3

4 GESTIÓN ADMINISTRATIVA ACCIÓN 22 22

1

SUPERVISAR, MONITOREAR Y EJECUTAR LAS
ACCIONES DE LOS SISTEMAS ADMINISTRATIVOS DE

ABASTECIMIENTO, CONTABILIDAD, TESORERÍA,
CONTROL Y RECURSOS HUMANOS EN LA INSTITUCIÓN

DE ACUERDO A LA NORMA VIGENTE

ACCIÓN 3 3

2
SOLICITAR CALENDARIOS DE PAGOS PARA LA
EJECUCIÓN DE LAS PLANILLAS DE PERSONAL,

COMPRAS Y SERVICIOS A TRAVÉS DE SIAF
ACCIÓN 3 3

3
SUPERVISAR, MONITOREAR LA CAPTACIÓN DE

INGRESOS POR TODO CONCEPTO DE PAGO A TRAVÉS
DEL ÁREA DE TESORERÍA

ACCIÓN 3 3

4

ELABORAR LOS ESTADOS FINANCIEROS MENSUAL
IZADOS Y LA ELABORACIÓN DEL BALANCE

CONSTRUCTIVO AL CIERRE DEL EJERCICIO
PRESUPUESTAL

ACCIÓN 3 3

5
MANTENER LOS REGISTROS DE LOS BIENES MUEBLES
DE LA INSTITUCIÓN EN LOS SISTEMAS DE LA SBN Y A

TRAVÉS DEL SIGA
INFORME 1 1

6
ACTUALIZACIÓN DEL INVENTARIO DE LOS BIENES DE

CAPITAL DE LA INSTITUCIÓN
INFORME 3 3

7

ATENCIÓN A LOS REQUERIMIENTOS DE BIENES Y
SERVICIOS PARA EL DESARROLLO DE LAS

ACTIVIDADES PROGRAMADAS DE LAS ÁREAS
USUARIAS DE ACUERDO AL CUADRO DE NECESIDADES

DE LA INSTITUCIÓN

INFORME 3 3

8
ELABORACIÓN, SEGUIMIENTO Y EVALUACIÓN AL PLAN

ANUAL DE CONTRATACIONES
INFORME 1 1

9
SUPERVISIÓN Y CONTROL DE LA EJECUCIÓN DEL

GASTO
ACCIÓN 3 3

10
SEGUIMIENTO Y CONTROL AL ALMACÉN SOBRE EL

INGRESO Y SALIDA DE BIENES
INFORME 3 3

11
ACCIONES DE INFORMÁTICA SOBRE LOS SISTEMAS DE

INFORMACIÓN DE LA ESCUELA
ACCIÓN 3 3

12
ELABORACIÓN DEL CUADRO DE NECESIDADES DE LA

ENTIDAD
ACCIÓN 1 1

13
ELABORACIÓN Y SEGUIMIENTO DEL PLAN ANUAL DE

CAPACITACIÓN DE LA ENTIDAD - PDP
ACCIÓN 3 3

5 GESTIÓN DEL PERSONAL CAP ACCIÓN 7 6

1
SUPERVISIÓN Y CONTROL DE ASISTENCIA DE
PERSONAL QUE LABORA EN LA INSTITUCIÓN

ACCIÓN 3 3

2
ELABORACIÓN DE PLANILLA DEL PERSONAL

NOMBRADO Y CONTRATADO
ACCIÓN 3 3

3
GESTIÓN DEL REQUERIMIENTO PARA LA ADQUISICIÓN
DE UNIFORMES DEL PERSONAL ADMINISTRATIVO CAP

DE LA ENTIDAD
ACCIÓN 1 0

4
ENTREGA DE UNIFORMES Y ACCESORIOS AL

PERSONAL ADMINISTRATIVO CAP DE LA ENTIDAD
ACCIÓN 0 0

6 GESTIÓN DEL FUNCIONAMIENTO Y MANTENIMIENTO ACCIÓN 4 4

1 MANTENIMIENTO DE LA INSTITUCIÓN
MANTENI
MIENTO

1 2

2
ABASTECIMIENTO OPORTUNO DE LOS SERVICIOS
BÁSICOS - AGUA - LUZ - INTERNET Y TELEFONÍA

ACCIÓN 3 3

3
DESARROLLO DEL SERVICIO DE SEGURIDAD Y

VIGILANCIA
INFORME 3 3

4 MANTENIMIENTO AL VEHÍCULO INSTITUCIONAL
MANTENI
MIENTO

1 2

5
PAGO OPORTUNO DEL ARRENDAMIENTO DEL LOCAL

INSTITUCIONAL
ACCIÓN 1 1

7 GESTIÓN DE PLANIFICACIÓN Y PRESUPUESTO ACCIÓN 14 14

1
PROGRAMACIÓN MULTIANUAL, FORMULACIÓN Y

EVALUACIÓN DEL PRESUPUESTO
ACCIÓN 2 2

2 OPERACIONES EN EL SIAF MODULO PRESUPUESTARIO ACCIÓN 3 3

3
SEGUIMIENTO Y ACTUALIZACIÓN DE DEVENGADOS

MENSUAL EN EL SISTEMA PLANIN
ACCIÓN 3 3

4
FORMULACIÓN, REPROGRAMACIÓN Y EVALUACIÓN

DEL PLAN OPERATIVO
ACCIÓN 2 2

5 CONCILIACIÓN DEL PRESUPUESTO ACCIÓN 1 1

6 ELABORACIÓN DE INFORMES PRESUPUESTALES ACCIÓN 3 3

TOTAL DE METAS FÍSICAS-Trimestre I (Acciones) 68 67

Seguimiento de la Actividad Operativa 0001 al primer trimestre:

Logros. -

De las 68 acciones programadas para el primer trimestre, se ejecutaron en total 67

acciones durante el primer trimestre, las más relevantes fueron:

 Se logró desarrollar, ejecutar y supervisar el proceso de admisión 2018.

 Se logró firmar convenios interinstitucionales, para mejorar el servicio académico y la

difusión de las investigaciones culturales.

 Mediante Oficio N° 101-2019/DG-ENSFJMA dirigido a la Directora de la DRELM, se

informa sobre el inicio de actividades académicas del semestre 2019-I.

 Se logró efectuar los pagos de los servicios básicos de la institución.

 Se logró acondicionar los ambientes académicos, para el inicio de las actividades

académicas.

 Se logró remitir oportunamente la información solicitada por el Ministerio de Educación de

acuerdo a la normativa vigente.

 Se cumplió con la atención y orientación al público usuario sobre el estado y ubicación de

sus expedientes.

 Se aprobó el Plan Anual de Contrataciones para el año fiscal 2019.

 Se cumplió con la presentación del informe final sobre la ejecución de los recursos

habilitados en los tramos I, II y III de los compromisos de Gestión ESFA 2018 ante el

Director de Servicios de Educación Técnica Productiva y Superior Tecnológica y Artística.

 Se cumplió con la programación de pagos en las Fuentes de Financiamiento por Recursos

Ordinarios, Recursos Directamente Recaudados.

 Se ha elaborado el Plan de trabajo para la mejora del Clima Institucional

 Se logró brindar los servicios de mantenimiento y limpieza del local institucional y sede

Comas, con el personal a cargo. Así también se desarrolló la prestación del servicio de

seguridad y vigilancia en las sedes de lima y comas.

 Se realizaron los pagos del personal administrativo activo y cesante de la ENSFJMA.

Problemas. -

 No se cumplió con gestionar el requerimiento del uniforme institucional debido programado

para el primer trimestre debido a que aún no se tiene listo las especificaciones técnicas

para realizar el pedido.

 El software de Trámite Documentario de la empresa SIAM se encuentra

inhabilitado en el presente año, generando que no se pueda llevar un mejor control y

seguimiento de los expedientes ingresados por dicha área.

 El Área de Tesorería No cuenta con un sistema de recaudación adecuado en el que

permita centralizar y sistematizar la información de recaudación, tanto histórica como

actual; información que a la fecha se conserva sólo en forma física y en hojas de cálculo

(MS Excel).

 El personal encargado del depósito de las recaudaciones en efectivo a la cuenta corriente

de la Escuela en el Banco de la Nación, no cuentan con el resguardo idóneo para la

ejecución de dicha actividad, lo que pone en riesgo la integridad física del colaborador

 El registro de Títulos Pedagógicos ante la DRELM se ha retrasado debido a la
observación en la visación de los certificados de estudios, al no encontrar actas de
evaluación en el archivo central de la DRELM.

 La Sede Central del MINEDU no emite las boletas de pago en forma oportuna generando
problemas a los pensionistas y personal activo en la atención a ESSALUD.

Medidas correctivas. -

 Se solicitará la asignación de presupuesto para atender las necesidades urgentes que
permitan contar con un Sistema implementado para el Área de Archivo Institucional.

 Se ha reiterado a la Oficina de Administración dar solución en la ubicación del proveedor
del Software SIAM y exigirle se haga efectiva la garantía que se cuenta.

 Realizar las primeras pruebas piloto asistidas en el Sistema Integrado de Gestión de la
ENSFJMA, al haberse instalado en las Pc’s de los usuarios a los que tendrán acceso.

 Se diseñará un Plan de acción para el Área de Archivo, el cual sería implementado a
mediano y largo plazo: Informe de diagnóstico situacional del área de Santa Beatriz y de
Comas.

Seguimiento a la Tarea Operativa 001:

GESTIÓN DE LA DIRECCIÓN GENERAL:

Acción 1.- Dirigir, Supervisar y Evaluar la Gestión Institucional de los Órganos de Línea,

Apoyo y Asesoramiento:

Logros. -

 Se logró ejecutar el total de acciones programadas para este primer trimestre. Estas acciones

consistieron en lo siguiente:

 Se han emitido 114 oficios, 62 informes, 139 memos, 12 requerimientos de bienes y servicios.

 Se han realizados reuniones con el personal directivo para realizar la planificación de las

actividades anuales y atender las necesidades de todas las áreas de la institución.

 Se ha supervisado la realización de los cursos de capacitación, el desarrollo de la CEPRE

ARGUEDAS y el examen de admisión de ciclo regular y PAEA MEI.

Problemas. -

 El personal jerárquico y docente no tienen el total conocimiento de la gestión, lo que genera el

retraso en el pago de los servicios realizados.

Medidas correctivas. -

 Monitoreo de las actividades de las diferentes áreas.

Acción 2.- Fortalecer las relaciones Interinstitucionales con Entidades Públicas y Privadas a

nivel Nacional e Internacional a través de Convenios:

Logros. -

 Se logró ejecutar el total de acciones programadas para el primer trimestre y que

corresponden a la firma de los siguientes convenios:

a. Con la Asociación Cultural Ballet Folklórico Altiplano, el presente convenio

tiene como objetivos establecer compromisos para complementar, integrar esfuerzos y

desarrollar diferentes programas o eventos orientados a la preservación, valoración y

difusión de la cultura, la música, danza tradicionales, el arte nacional, espectáculos,

exposiciones y coloquios y afines en el campo del folklore, educación y cultura.

b. Con la Confederación Nacional de Danzantes de Tijeras y Músicos del Perú, tiene como

objeto establecer compromisos para complementar, integrar esfuerzos y desarrollar

diversos programas o eventos orientados a la preservación, valoración y difusión de la

cultura, la música, danza tradicionales, el arte nacional, espectáculos, exposiciones y

coloquios y afines en el campo del folklore, educación y cultura.

Problemas. –

 La institución no cuenta con un especialista para coordinar los convenios con universidades

extranjeras.

Medidas correctivas. -

 Se hace necesario conseguir un especialista que coordine los convenios con universidades

extranjeras.

Acción 4.- Desarrollo de Reuniones de Consejo Directivo y acuerdos de Consejo Directivo

(Reunión):

Logros. -

 Se cumplió con la meta establecida para el primer trimestre referente al desarrollo de consejo

directivo.

 Se realizaron doce reuniones de consejo directivo (enero 5 reuniones, febrero 3 reuniones y

marzo 4 reuniones) en el primer trimestre, siendo los principales temas tratados los siguientes:

1. Informe de Cierre del año 2018

2. Apertura de actividades 2019

3. Homenaje por su natalicio a José maría Arguedas

4. Ejecución del presupuesto 2019

5. Contrato docente 2019

6. Renovación de contrato de personal CAS 2019

7. Evaluación del POI 2018-2019.

8. Programa de Complementación Académica.

9. Compromisos de desempeño.

Acción 5.- Acciones de asesoría legal para el cumplimiento de la gestión institucional de la

entidad.

Logros.-

 Se contrató a un abogado para realizar las consultas legales que tuvo la institución

durante el mes de enero, febrero y marzo.

 Se cumplieron las acciones programadas para el primer trimestre absolviendo consultas y

asesorando en diversos temas legales para mejorar la gestión institucional de la

ENSFJMA.

Seguimiento a la tarea operativa 002:

Mejora del Clima Institucional:

Acción 1.- Organización y Desarrollo de Talleres de Integración Institucional:

 No se programó acciones para este primer trimestre.

 Se realizó la actividad de Integración institucional que contó con la participación del
personal administrativo de la Escuela Nacional Superior de Folklore José María Arguedas, en

el Centro de recreación Cafae SE-Punta Hermosa, el 28 de febrero del 2019,
permitiendo el reforzamiento y la consolidación de habilidades sociales de manera más
afectiva.

Acción 2.- Elaboración del Plan de Trabajo para el Mejoramiento del clima Institucional:

Logros.-

 Se cumplió con la acción programada para el primer trimestre, cumpliéndose la elaboración

del Plan de Trabajo para el Mejoramiento del Clima Institucional en el mes de Enero.

Seguimiento a la tarea operativa 003:

Gestión de la Secretaria General:

Acción 1.- Dirigir y Evaluar el Trámite Documentario de la Escuela y en sus Órganos

Componentes:

 Se logró cumplir con el total de acciones programadas que consistieron en dirigir y evaluar el

trámite documentario de la escuela.

 Se tramitaron 1121 expedientes durante el primer trimestre, en el mes de enero 624, y 497 en

el mes de febrero.

 El registro digital de la documentación que se viene recepcionando en la Oficina de Trámite

Documentaria se encuentra almacenada en la Red de la Secretaría General, de acceso a todo

el personal de dicha área, con la finalidad de agilizar la búsqueda de algún documento y

supervisión la derivación de los expedientes en forma diaria.

 Se viene implementando la sistematización y digitalización del flujo documental del proceso de

trámite documentario que se reciben de las Instituciones Públicas y Organismos del Estado,

con la finalidad de poder acceder a una rápida ubicación de los documentos.

 Se ha establecido reuniones con el encargado de la Oficina de Trámite Documentario, para

una correcta orientación y atención a los usuarios de los servicios que brinda la Escuela, en

coordinación con los órganos competentes.

 Se ha recibido cuatro (04) quejas /reclamos a través del Libro de Reclamaciones (2 virtuales y

2 físicos), habiéndose derivado inmediatamente a las áreas involucradas para emitir el

descargo e informe respectivo, que permitirá dar una respuesta formal al usuario. Asimismo,

diariamente se supervisa la atención de solicitudes de acceso a la información, reclamaciones

y sugerencias presentados por los usuarios en forma digital o física.

 Se ha supervisado el cumplimiento en la distribución a las áreas de la documentación

despachada en forma diaria (3 veces al día), entrega de constancias de estudios, de

matrícula, de no adeudo, egresados, certificados de calificación artística, certificados de

estudios, diplomas, becas, transcripciones de Resoluciones Directorales, etc., entregadas a

las diversas instancias e interesados.

 Se cumplió con la elaboración del Anexo Nº 02: Consolidado de los reclamos presentados

mediante el Libro de Reclamaciones, durante el periodo Julio- Diciembre del 2018.

Problemas.-

 El software de Trámite Documentario de la empresa SIAM se encuentra inhabilitada en el
presente año, generando que no se pueda llevar un mejor control y seguimiento de los
expedientes ingresados por dicha área.

 El software de Trámite Documentario presenta los siguientes problemas:
a. No registra el correlativo de expediente del 2019 (iniciando con expediente “01”, continua

con expediente del año 2018)
b. No reporta expedientes.
c. No se registra el seguimiento de expedientes en la página web.

Medidas Correctivas.-

 Se ha implementado en el presente año el uso de las hojas de envió manuales y el

registro digital en forma provisional, hasta que se pueda restablecer el servicio.

 Con Informe N° 14-2019-SG.ENSFJMA se ha reiterado a la Oficina de Administración, la

ejecución de la garantía sobre el Software de Trámite Documentario de la empresa SIAM.

Acción 2.- Desarrollo del Protocolo de la Escuela:

Logros.-

 Se ha cumplido con el total de acciones programadas para el primer trimestre cumpliéndose

las 3 acciones relacionadas al desarrollo del protocolo de la institución.

 La Secretaría General ha sostenido reuniones con el equipo de trabajo de la Secretaria

General, para coordinar, planificar, organizar y ejecutar las actividades programadas por la

Escuela, a través de la Dirección General, que se han desarrollado durante el I Trimestre 2019

siendo las más importantes las siguientes:

a. Celebración del 108 aniversario del Natalicio de José María Arguedas
El jueves 18 de enero fue la celebración del Natalicio de José María Arguedas en el cual
se participó como oficina en conjunto, en la organización y desarrollo de todas las
actividades, antes, durante y finalizada su participación (De 8:00 a.m. a 9:40 p.m.). Se
felicitó al equipo con Resolución Directoral N° 027-2019/DG-ENSFJMA dirigida a todas las
oficinas.

b. Celebración de los cumpleaños del I Trimestre del 2019 del personal de la Escuela.

 Se organizó un compartir con todo el personal de la Escuela, para celebrar los

 Cumpleaños del I trimestre 2019.

c. Encuentro Cultural Puno Autóctono y Mestizo:

 Para el marco de las celebraciones por los carnavales en todo el Perú, La

 Escuela Nacional Superior de Folklore José María Arguedas presentara para

 el 8 de marzo en su sede institucional, el encuentro cultural Puno autóctono y Mestizo

Problemas.-

 La Escuela no cuenta con un Protocolo Institucional, por lo que no tiene instrumentos o

normativas que permitan establecer lineamientos básicos para dicha acción, por lo que es

necesario elaborar dichos instrumentos de gestión necesarios para poder cumplir a cabalidad

la acción asignada a las labores de la Secretaría General.

Medidas Correctivas.-

 Se viene coordinando la elaboración del instrumento que permita establecer el Protocolo
Institucional en todas las actividades que organice la Escuela.

Acción 3.- Desarrollar y evaluar el sistema de Archivo de la Entidad:

Logros.-

 Se ha cumplido con las 3 acciones programadas para el primer trimestre llevando a cabo las
acciones de desarrollo y evaluación del sistema de archivo de la entidad. A continuación se
mencionan las acciones emprendidas para el cumplimiento de la meta programada:

 El equipo de Secretaría General ha realizado el ordenamiento de las cajas y materiales
almacenados en el espacio del archivo del local de Santa Beatriz, que vienen siendo
entregadas por la dirección Académica y de Planificación y Presupuesto, para el archivo
correspondiente.

 Ya se cuenta con un espacio construido de 10m. x 8 m. en el local de Comas para el archivo

periférico, como parte de las medidas adoptadas para la superación de riesgos, puestos en

conocimiento por el Órgano de Control Institucional del Ministerio de Educación, producto del

informe de Control Simultáneo del año 2017

Problemas.-

 No se cuenta con presupuesto institucional asignado para el Área de Archivo para atender las
siguientes necesidades urgentes:

a. Contratar a una empresa que realice el ordenamiento de la documentación que se

encuentra en el local de Comas, las cuales deben pasar por los procesos de limpieza,

depuración, clasificación, ordenamiento, signado, rotulado e instalado en cajas. Asimismo

se elabore los siguientes documentos de Gestión Archivística:

1. Plan de trabajo para el archivo institucional (Central, periférico, de gestión e histórico).

2. Cuadro de clasificación de documentos (CCD)
3. Tabla de retención de documentos (TRD)
4. Programa de control de documentos (Inventarios, formatos de gestión documental con

sus respectivos instructivos).

5. Manual de Procedimientos Archivísticos.

b. Compra de equipos: Computadora, impresora-fotocopiadora-escáner, estantería de metal

(ángulos ranurados).

Medidas Correctivas.-

 Una vez desocupado el espacio que se encuentra asignado a las clases del Programa de
Extensión Educativa, se solicitará la contratación de un personal que realice las labores de
selección y depuración de las cajas que se trasladaran al local de Comas y la clasificación,
ordenamiento de la documentación, signado y rotulado de la documentación que ha sido
recibida en los últimos meses por las diversas direcciones.

 Se solicitará la asignación de presupuesto para atender las necesidades urgentes que
permitan contar con un Sistema implementado para el Área de Archivo Institucional.

 Establecer contacto con algunas empresas para la implementación del Sistema Integral de
Gestión Documental de la ENSFJMA (Local central y de Comas), logrando concluir con la
descripción documental, codificación, ordenamiento y el archivo en cajas archivísticas, con el
objetivo de poder recuperarlos de forma oportuna en el futuro cuando los requiera para una
correcta toma de decisiones.

Acción 4.- Recepción y Derivación de Documentos en General:

Logros.-

 Se ha cumplido con el total de acciones programadas para el primer trimestre. Cumpliendo
todos los meses con la recepción y derivación de documentos en general. Así como se detalla
a continuación:

 Se recibieron 1,745 expedientes y fueron distribuidos a las diferentes direcciones y áreas de la
Escuela, durante el I Trimestre del 2019.

 Atención y orientación al público usuario sobre el estado y ubicación de sus expedientes, así
como su correcta tramitación.

 Entrega de constancias de estudios, constancias de matrícula, constancias de no adeudo,
constancias de egresados, certificados de calificación artística, certificados de estudios,
diplomas, becas, transcripciones de Resoluciones Directorales, etc., a las diversas instancias
e interesados..

 Registro digital de la documentación que es remitida del Ministerio de Educación, Presidencia
del Consejo de Ministro, Dirección Regional de Educación de Lima Metropolitana, Ministerio de
Justicia, SUNEDU, etc., el cual se encuentra en la Red de la Secretaria General
(SECRETARIA GENERAL // Centurion //Z).

 Se ha recibido tres (03) quejas /reclamos a través del Libro de Reclamaciones (1 virtual y 2
físicos), habiéndose derivado inmediatamente a las áreas involucradas para emitir el descargo
e informe respectivo, que permitirá dar una respuesta formal al usuario.

 Se brinda información sobre el proceso en el otorgamiento del Grado de Bachiller, Título de
Licenciado y Segunda Especialidad.

Problemas.-

 Al no contar con el Software de Trámite Documentario el registro de los documentos se viene
haciendo en forma manual en formato excel.

Medidas Correctivas.-

 Se ha reiterado a la Oficina de Administración dar solución en la ubicación del proveedor del
Software SIAM y exigirle se haga efectiva la garantía que se cuenta.

Acción 5.- Acciones de Grados y Títulos:

Logros.-

 Se ha reprogramado la acción de otorgamiento de grados y títulos previsto para este primer
trimestre para el mes de abril.

 Sin embargo se atendieron con normalidad los trámites de expedientes y atención a los
estudiantes y egresados, según como se detalla a continuación:

 Se han tramitado 24 expedientes de Declaratoria de Expedito para optar el Título de
Licenciado.

 Atención a los egresados de la escuela sobre los requisitos para tramitar su grado académico
y título profesional y título pedagógico.

 Se realizó informe para el trámite de Título de Profesor en Educación Artística, especialidad
Folklore, Mención Danza y/o Música.

 Digitalización de las diplomas de grado de bachiller y título profesional para ser presentado a
la Superintendencia Nacional de Educación Superior Universitaria

 Revisión de las solicitudes presentadas para optar el Grado Académico de Bachiller en
Educación, Arte y Cultura

 Revisión de expedientes sobre las solicitudes para el otorgamiento de título profesional de
Licenciado en Educación Artística, Especialidad Folklore mención Danza.

Problemas.-

 Se observaron diplomas de bachiller por que no se recibió la indicación precisa respecto a la

consignación del nombre de la carrera o programa universitario, a través del cual se obtuvo el

grado académico o título profesional.

 El registro de Títulos Pedagógicos ante la DRELM se ha retrasado debido a la observación en

la visación de los certificados de estudios, al no encontrar actas de evaluación en el archivo

central de la DRELM.

Medidas correctivas:

 La Oficina de Registro y Evaluación de la Escuela coordinó ante la DRELM el recojo de los

certificados para una inmediata subsanación de las observaciones realizadas.

 Se elaboró informe y se imprimió diplomas para subsanar observaciones de la

Superintendencia Nacional de Educación Superior Universitaria.

Acción 6.- Seguimiento al Levantamiento de Observaciones de los Informes de Auditoria del

Órgano de Control Institucional:

Logros.-

 Se ha logrado cumplir con el total de acciones programadas para el primer trimestre

relacionadas al levantamiento de observaciones de los informes de auditoría del órgano de

control interno.

 Mediante el Memorando N°29-2019/SG-ENSFJMA, se solicitó a la Directora de Administración

que remita información sobre la elaboración de la Directiva donde se establezca las formas,

responsables, plazos, registros u otros aspectos necesarios al interior de la ENSFJMA para la

correcta aplicación de la normativa de contrataciones, para levantar las observaciones 03 y 06

del Informe de Auditoría de Cumplimiento N°044-2017-2-0190 “Contratación de

bienes y servicios”, cuyo compromiso de presentación se realizará en el mes de febrero de

2019.

Seguimiento a la tarea operativa 004:

Gestión Administrativa:

Acción 1.- Supervisar, Monitorear y Ejecutar las acciones de los sistemas Administrativos
de Abastecimiento, contabilidad, Tesorería Control y Recursos Humanos en la Institución
de acuerdo a la Norma (Acción).

Logros.-

 Se cumplió con el total de acciones programadas para el primer trimestre. Las acciones
emprendidas se detallan a continuación:

 Se presentó la confrontación de operaciones autogeneradas - COA al mes de febrero del
2019.

 La información mensual de las adquisiciones de bienes y servicios de la ENSFJMA, se
encuentran registradas en los sistemas Siaf-Siga así como la información a SUNAT, según
confrontación de operaciones auto declaradas COA, al mes de Enero-2019 y en las fechas
establecidas, en cumplimiento del D.S. N° 027-2001-PCM; R.S. N° 084-2013/SUNAT y R.M.
N° 190-2013-PCM.

 El Área de Contabilidad hizo la presentación del Balance Constructivo del año 2018 al Pliego

Ministerio de Educación en los plazos establecidos, el Área de Tesorería ingresó el Calendario

de Pago en forma oportuna lo mismo que los cobros respectivos por diferentes conceptos.

 El Área de Control Previo realizó los arqueos de caja de acuerdo a los dispositivos legales, el

Área de Personal presentó las planillas de pensionistas y de activos puntualmente.

Problemas. -

 Las distintas oficinas de la institución generalmente envían la documentación incompleta lo
que genera retraso en la atención de los expedientes remitidos a la Oficina de Administración,
otras veces llegan el mismo día los pedidos generando el malestar por los inconvenientes que
ocasiona la atención a última hora, esto sucede muchas veces por desconocimiento del
personal de las oficinas solicitantes.

Medidas correctivas. -

 Prever con anticipación los pedidos de cada oficina y revisar toda la documentación que debe
de ir adjunta al expediente para no demorar en el pago que es el último paso en los
expedientes que se remiten a la oficina de administración.

 Capacitar al personal de las diferentes oficinas de la institución para que la atención de los
expedientes sea mucho más rápida y toda vaya mucho mejor para bien de la Institución.

Acción 2.- Solicitar los calendarios de pago para la ejecución de las compras y servicios a

través del SIAF. (Acción):

Logro.-

 Se cumplió con la programación de pagos en las Fuentes de Financiamiento por Recursos

Ordinarios, Recursos Directamente Recaudados..

 Cabe resaltar que el mayor gasto programado corresponde a la genérica 23: Bienes y

Servicios, representando el 70.47 del total de la programación de pagos.

Acción 3.- Supervisar, monitorear la captación de ingresos por todo concepto de pago a

través del área de Tesorería Acción):

Logro.-

 Al finalizar el primer trimestre del 2019, se logró captar 32.1% de los estimado para todo el

ejercicio anual, sin considera la incorporación de saldo de balance del año anterior

 El 80.64% de lo recaudado en el I trimestre del 2019 se centra principalmente en cinco
clasificadores de gastos: servicios Académicos, Derecho de Examen de Admisión, Matrículas
y Otros Derechos Administrativos de Educación.

 Los depósitos se realizan dentro de las 24 horas de acuerdo a lo establecido en la Directiva de
Tesorería Nª 001-2007-EF/77.

 Los recibos de ingresos se encuentran incorporados en el Sistema Integrado de
Administración Financiera – SIAF por todo el ejercicio presupuestal, lo que permite generar el
reporte estadístico de ingresos mensuales por partidas y rubros específicos.

.Problemas.-

 Demoras en la emisión de Resoluciones Directorales que autorizan la apertura de los
procesos de matrícula y el consiguiente cobro de las tasas educativas, dificultando la
captación oportuna de recursos por estos servicios.

 El tarifario no se encuentra actualizado, lo que limita el unificar y establecer adecuadamente
las tasas de los servicios educativos ofrecidos.

 El personal encargado del depósito de las recaudaciones en efectivo, a la cuenta corriente de
la Escuela en el Banco de la Nación, no cuenta con el resguardo idóneo para la ejecución de
dicha actividad, lo que pone en riesgo la integridad física del colaborador.

Medidas Correctivas.-

 Solicitar a la Dirección General, Secretaria General y Oficina de Administración, se hagan las
coordinaciones respectivas para contar con un texto único de procedimientos administrativos
TUPA actualizado que complete las tasas de los servicios educativos y académicos ofrecidos.

 Realizar las coordinaciones respectivas con el Banco de la Nación, para la adquisición de
POS, que le permita a la institución recaudar tanto en efectivo como en forma electrónica, en
especial en eventos como las ferias de libros, presentaciones en auditorios, entre otros.

 Agilizar en la búsqueda y contratación de un seguro, que proteja la integridad física de las
personas encargadas del depósito diario de la recaudación, frente al robo de los bienes
dinerarios de la misma.

Acción 4.- Elaborar los estados financieros mensualizados y la elaboración del balance

constructivo al cierre del ejercicio presupuestal (Acción):

Logros.-

 Se presentó el Balance Constructivo (diciembre 2018) en donde se incluyen los Estados
Financieros y Presupuestarios además de los Anexos Financieros junto a toda la
documentación requerida por el pliego.

 Se han contabilizado los registros administrativos de ingresos y gastos del módulo del SIAF al
mes de marzo de 2019. Mientras que la Sede Central no haga el cierre contable a nivel Pliego
no puede entregarse ninguna información financiera correspondiente al año 2019.

Problemas.-

 Los depósitos que se realizan directamente a la cuenta corriente Recursos Directamente
Recaudados, No pueden ser identificados los conceptos en un corto plazo y por ende no se
puede registrar en el SIAF, las fases Determinado y Recaudado, los canjes de los depósitos
es tardío trayendo consigo el retraso de la información contable.

Medidas Correctivas.-

 El Área de Tesorería, deberá cumplir con registrar al SIAF módulo administrativo los reportes
de ingreso en las fases Determinado y Recaudado, los registros deben ser realizados en

forma diaria, máximo al segundo día, considerando los depósitos en efectivo y los
abonos en cuenta; de esta forma realizar la conciliación bancaria, confrontar los Saldos y ser
integrados al Balance Mensual que se presenta después de diez días de culminado el mes
anterior a la Sede Central del ME. Información máximo a los tres días siguientes de culminado
el mes anterior, para poder realizar la conciliación bancaria. Confrontar los saldos y ser
integrados al Balance Mensual que debe presentarse diez días de culminado el mes anterior a
la Sede Central del Ministerio de Educación.

 Las sugerencias relacionadas a los movimientos contables, emisión de facturas, depósitos y
otros deben de coordinarse con el Área, a fin de evitar dificultades y/o propuestas
inadecuadas.

Acción 5.- Mantener los registros de los bienes muebles de la institución en los sistemas

de la SBN y a través del Siga.

Logros.-

 Se cumplió con el total de acciones programadas para los meses de enero, febrero y marzo.

 Se han ingresado todas las adquisiciones al Módulo de Siga Patrimonial del mes de enero,

febrero y marzo-2019.

 Se emitió el resumen mensual por cuentas contables de los meses de enero, febrero y marzo

del 2019.

 Se entregó los bienes a las áreas solicitantes.

Acción 6.- Actualización del Inventario de los Bienes de Capital de la Institución:
Logros.-

 Se cumplió con el total de acciones programadas para el primer trimestre. Presentándose

todos los meses el informe de actualización del inventario de bienes de capital de la

institución.

 Se realizó la acción de depuración de bienes /muebles, dados de baja en el mes de

Diciembre-último.

 Se ingresó la compra al Módulo de Siga Patrimonial

 Conciliación de los bienes depreciables y No depreciables de la Institución al 31 de marzo del

2019, con el Área de Contabilidad de la ENSFJMA.

Acción 7.- Atención a los Requerimientos de Bienes y Servicios para el Desarrollo de las

Actividades Programadas de las áreas Usuarias de acuerdo al cuadro de Necesidades de la

Institución:

Logros.-

 Se logró la atención en coordinación con las áreas usuarias, lo que permite ordenar y controlar

la racionalidad, eficiencia de los procesos de abastecimiento de bienes y servicios en esta

casa de estudios.

Problema.-

 Falta de personal capacitado para la elaboración de los pedidos de servicios y compras por
parte de las diferentes áreas usuarias.

Medidas Correctivas.-

 Realizar capacitación al asistente operativo logístico de cada área usuaria sobre la
elaboración de los pedidos, pudiendo identificar correctamente las tareas correspondientes a
lo solicitado, así como capacitación en el ingreso de los bienes y servicios a través del cuadro
de necesidades.

 Se sugiere llevar un control de los pedidos de servicios y compras a través de una
programación por cada área usuaria.

Acción 8.- Elaboración, seguimiento y evaluación al Plan Anual de

Contrataciones

Logros.-

 Se logró elaborar el Plan Anual de Contrataciones de la entidad, dentro de la fecha indicada
en la Ley de Contrataciones del Estado y su Reglamento, así como la publicación de la misma.

Problema.-

 Diferencias con la Oficina de Planificación y Presupuesto para la aprobación de contar con
recursos presupuestales para la ejecución de los diferentes procedimientos de selección
producto de la consolidación de los bienes y servicios ingresados en el Cuadro de
Necesidades de las diferentes áreas usuarias.

Medidas Correctivas.-

 Consolidación del Cuadro de Necesidades para la identificación de los bienes y servicios para
el presente año fiscal en la entidad.

Acción 9.- Supervisión y Control de la Ejecución del Gasto:

Logros.-

 El Área de Control Previo; en el proceso administrativo de la ejecución del gasto, realiza la
supervisión, observación, verificación y visación de toda la documentación contable (órdenes
de compra, órdenes de servicios, facturas, boletas de ventas, recibos por honorarios
electrónicos, planillas remunerativas, y otros gastos diversos) según las normas legales
vigentes establecidas por los entes rectores; para la correcta ejecución de un proceso de
adquisición de bienes y servicios.

 El Área de Control Previo; como parte del control interno en el proceso administrativo de la
ejecución del gasto; realiza ARQUEOS DE CAJA CHICA de las Fuentes de Financiamiento
de Recursos Ordinarios (R.O.) y de Recursos Directamente Recaudados (R.D.R.); las mismas
que se realizan de manera sorpresiva e inopinadas.

 Se está informando al Ministerio de Educación, a través de Secretaría General de la
ENSFJMA, la documentación requerida sobre el grado de avance en la implementación del
Sistema de Control Interno en la ENSFJMA, en cumplimiento de las normativas legales
establecidas para este fin.

Problemas. -

 Desconocimiento de algunas Direcciones y Áreas administrativas sobre aspectos relacionados
a normas legales de administración gubernamental y sobre todo del sistema de control
gubernamental, motivo por el cual se vienen encontrando continúas observaciones y
deficiencias administrativas, cada vez que el órgano de control competente realice una
auditoría planificada o inopinada.

Medidas Correctivas.-

 La acciones en los campos administrativos, presupuestal, operativo y financiero de toda

entidad, alcanza al personal que presta servicios en ellas independiente del régimen que las

regula.

 Se viene implementando la Directiva “Procedimientos para el otorgamiento y ejecución y
rendición de cuenta de encargos al personal de la Escuela Nacional Superior de Folklore José
María Arguedas”.

 Se viene implementando las recomendaciones realizadas por el OCI del Ministerio de
Educación, respecto a las adopciones de medidas concretas realizadas con la finalidad de
superar los riesgos, producto de las recomendaciones derivadas de los informes emitidos
como resultado del ejercicio de Control.

Acción 10.- Seguimiento y Control al Almacén sobre ingresos y salidas de bienes.-

Logros.-

 Se cumplieron con el total de acciones programadas para el primer trimestre.

 Durante el mes de enero, febrero y marzo, el área de almacén no presentó diferencias

contables y coincide con el saldo del área de contabilidad.

 Para los meses de enero, febrero y marzo, se encuentran registrados los Ingresos y Salidas

de Almacén.

 Reporte Detallado de Entradas al Almacén. ITEM: 001000 Almacén Principal de la Institución-

Ingreso por Compra: marzo (S/. 26,853.98), febrero (S/. 26,853.98) enero (8, 238,69).

Problemas.-

 Actualmente contamos con un stock de bienes para la venta (material bibliográfico y

audiovisual con una antigüedad de siete años).

 Espacios limitados en los ambientes del almacén

Medidas Correctivas.-

 Se viene coordinando con la Oficina de Administración para la distribución de los materiales en

stock.

Acción 11.- Acciones de Informática sobre los Sistemas de Información de la Escuela

Logros.-

 Reordenamiento de la Fibra Óptica del Data Center permitiendo un mejor proceso de limpieza.

 Mejora en las atenciones por soporte técnico a los usuarios por incidencias en problemas

relacionados a los sistemas de cómputo y tecnologías de información.

 Actualización coordinada de archivos de configuración y Tablas del Sistema SIAF, e

instalación de los accesos de los usuarios al Sistema Siaf,

 Actualización coordinada de archivos de configuración y tablas del Sistema de Planillas.

 Obtención de un mejor producto para la eliminación, control y detección de virus informático.

 Mejoramiento de diseño original y la reubicación de los servidores y equipos de

telecomunicaciones.*Acciones de soporte técnico al servidor del sistema Siaf.

 Mantenimiento y activación de equipos de acumulación de energía apara el Data Center

(Centro de Datos) minimizando los riesgos eléctricos y las fallas en los servicios de red e

internet.

 Eliminación de un enorme listado de potenciales amenaza cibernéticas y virus informático.

 Generar la asesoría correcta a fin de encontrar los mejores productos o mejores servicios para

cumplir con los objetivos de las diferentes oficinas de la escuela.

Problemas

 El cable de fibra óptica se encarga de traer la señal del servicio de internet a la Oficina de

Informática, sin embargo su instalación actualmente abarca mucho espacio dentro del Data

Center y por su enorme volumen, no permite el tránsito libre dentro del indicado.

 Existía enredo de cables de redes dentro del data Center, que no permitía la limpieza,

cableado no identificado generando riesgos y mayor tiempo en soporte de redes.

 Dependencia de los técnicos de Soporte del Siaf, para realizar actualizaciones por tablas del

plan contable, parches de configuración y actualización del acceso al Sistema Siaf en las

computadoras de los usuarios, la dependencia generaba retrasos y problemas posteriores por

Soporte Técnico.

 El anterior antivirus (F-Secure) no detectaba ni eliminaba correctamente varios tipos de virus

nuevos como virus de USB o virus de tipo Rasonwhare, falta de reportes de gestión no

generaba ningún análisis de las amenazas informáticas.

Medidas Correctivas.-

 Desconectar el cableado de la fibra óptica ordenarlo y pasarlo debajo del piso del Data Center,
evitando que el cable sufra daños, ordenando el servicio y manteniendo la calidad de la señal.

 La Oficina de Informática coordina con su equipo de colaboradores el cumplimiento de todas
las tareas de soporte, priorizando la gravedad y la importancia de cada caso, las
coordinaciones permiten cumplir en tiempos prudencialmente correctos minimizando riesgos
y asegurando la calidad de la atención brindada en la búsqueda de la satisfacción del usuario.

 Aprendizaje correcto de los procesos de implementación, configuración y actualización del
software del sistema Siaf, así como el de planillas de remuneraciones minimizando los
tiempos de atención y los problemas de soporte teórico.

 Se ha realizado un trabajo de análisis costo-beneficio, tratando de optimizar la inversión con
un mejor producto informático, no solo que cubra las actuales amenaza, sino que detecte
amenazas nuevas aun no catalogadas, que genere un reporte resumido o detallado de las
actividades de control de plagas informáticas.

 Se solicita el servicio para la reactivación del UPS sin actividad y se ejecutó el mantenimiento
del otro UPS, minimizando los riesgos eléctricos y asegurando la continuidad de los servicios
por un año más.

Acción 12.- Elaboración del cuadro de necesidades de la Entidad.-

Logro.-

 Se logró ingresar el cuadro de necesidades en el sistema integrado de Gestión Administrativa
–módulo logística por parte de las diferentes áreas usuarias.

Problema.-

 Falta de conocimiento para el ingreso del Cuadro de Necesidades de las áreas de la Entidad.

Medidas Correctivas.-

 Realizar una capacitación al asistente operativo logístico de cada área usuaria, sobre el
ingreso de los bienes y servicios en el Cuadro de Necesidades.

Acción 13.- Elaboración y Seguimiento del Plan Anual de Capacitación de la Entidad PDP

Logro.-

 Fue aprobada el Plan de Desarrollo de capacitación del Personas de la Escuela Nacional
superior de Folklore José María Arguedas, con la Resolución Directoral N° 0108-2019/DG-
ENSFJMA

Seguimiento a la tarea operativa 005:

Gestión del Personal CAP:

 Se cumplieron 6 de las 7 acciones programadas para el primer trimestre.

Acción 1.- Supervisión y Control de Asistencia del Personal que Labora en la

Institución.-

Logro.-

 Se efectuó el control de asistencia y permanencia del personal administrativo

Acción .2.- Elaboración de planilla del Personal Nombrado y contratado.-

Logro.-

 Se elaboró las planillas de Pensiones, Activos, Modalidad Cas, en ambas fuentes de

financiamiento (Recursos Ordinarios, Recursos Directamente Recaudados).

Acción .3.- Gestión del requerimiento para la Adquisición de Uniformes del

Personal Administrativo CAP de la Entidad.-

Logro.-

 No se cumplió con la gestión del requerimiento para la adquisición del uniforme debido a la
modificación en los Términos de Referencia del mencionado pedido.

Acción .4.- Entrega de Uniformes y Accesorios al Personal Administrativo CAP de la

Entidad.-

Logro.-

 Se encuentra programado para abril.

Seguimiento a la tarea operativa 006:

Gestión del Funcionamiento y Mantenimiento:

 Se cumplieron con las 4 acciones programadas para este primer trimestre

Acción .1.- Mantenimiento de la Institución.-

Logro

 Se realizó el servicio de mantenimiento y limpieza del local de la institucional en Santa Beatriz

y sede de Comas, con el personal a cargo.

 Pago oportuno de los servicios básicos de los dos locales

Problema.-

 Las acciones administrativas de última hora y/o actividades no programadas por las áreas

genera descoordinación con el equipo de mantenimiento y limpieza.

Medidas Correctivas.-

 El personal del equipo de mantenimiento y limpieza, cumple de acuerdo a las coordinaciones y

actividades programadas que tiene la Institución.

Acción .2.- Abastecimiento Oportuno de los Servicios Básicos: Agua, Energía eléctrica,

Internet y Telefonía.-

Logro.-

 Se logró realizar los compromisos de los servicios básicos, en el primer trimestre como

prioridad y objetivo de satisfacer una necesidad a la población arguediana.

Problema.-

 La emisión de recibos por servicios básicos como (Teléfonos, Agua Potable, Luz eléctrica,

Internet y otros), de parte de las empresas, no son entregadas en el mes correspondiente

ocasionando el retraso en la cancelación de dichos servicios.

Medidas Correctivas.-

 El área de abastecimiento ha solicitado a las empresas, enviar a través de correo electrónico

la emisión de los recibos de servicios básicos a fin de cumplir con los pagos correspondientes.

Acción .3.- Desarrollo del Servicio de Seguridad y Vigilancia.-

Logros

 Vigilancia y Seguridad a cargo de la Empresa ALPHA SEGURIDAD INTEGRAL SAC, para

los locales de Santa Beatriz y Comas respectivamente, a partir del mes de Febrero del 2019

al mes de Enero del 2020.

Acción .4.- Mantenimiento al Vehículo Institucional.-

Logro

 Reparación de motor y mantenimiento de accesorios afines.

 Reparación y cambio del sistema de suspensión, dirección y accesorios afines en Diciembre

último.

Problema.-

 Impedimentos por la pérdida de fuerza de la unidad vehicular. Poca resistencia, de peso, las

llantas rosaban con la estructura metálica o chasis del vehículo, lo que impedía la correcta

maniobrabilidad del volante.

 Reparación de motor, cambio de componentes, mantenimiento a los diversos accesorios que

están vinculados a la parte motriz.

Medidas Correctivas.-

 Programación de inspección para la corrección de los inconvenientes de la unidad vehicular.

Acción .5.- Pago oportuno del Arrendamiento del Local Institucional.-

Logro

 Se canceló el primer pago del año en el mes de marzo; según Contrato de Arrendamiento del
inmueble ocupado por la ENSFJMA período 2019 al 2021.

Seguimiento a la tarea operativa 007:

Gestión de Planificación y Presupuesto:

 Se cumplieron todas las acciones programadas para el primer trimestre

Acción 1.- Programación Multianual, Formulación y Evaluación del Presupuesto

Logro.-

 Se ha iniciado el proceso de programación multianual, se ha enviado la programación de

ingresos para los años 2020, 2021 y 2022 de forma sustentada. Para lo cual se ha realizado

un análisis de los ingresos y también de los gastos de los tres últimos años en la entidad.

 Se logró elaborar la evaluación anual 2018 del presupuesto institucional, el mismo que fue

remitida a la unidad de planificación y presupuesto del ministerio de educación.

Problemas.-

 No se cuenta con personal CAS, debido a que se encuentra en actualización el aplicativo

AIRHSP.

 Se ha presentado, demora en la remisión de la información solicitada, por parte de las áreas

usuarias, lo cual genera inconvenientes en la formulación del presupuesto, ya que no se

cuenta con la información real y necesaria.

Medidas Correctivas.-

 Se ha solicitado a la Oficina de Administración la creación de 2 plazas CAS, una para el

desarrollo de las funciones de planificación y otra para el apoyo en presupuesto.

 Se realizan coordinaciones de forma frecuente, con los responsables de remitir la información,

así mismo se solicita el compromiso de cada responsable de Dirección y/u Oficinas.

 Acción 2.- Operaciones en el SIAF modulo Presupuestal (Acción):

Logros. -

 Se logró aprobar las certificaciones de crédito presupuestal en el módulo presupuesto del

SIAF durante los meses de enero, febrero y marzo, para la atención de pedidos de servicios y

adquisición de bienes, los cuales han sido solicitados por las distintas direcciones y/u oficinas

de la Escuela.

Problemas. –

 El área de abastecimiento, no remite el expediente completo, por lo cual genera demoras en la

aprobación de certificaciones de crédito presupuestal.

Medidas correctivas

 Se ha realizado las coordinaciones con los trabajadores del área de abastecimiento, sobre el

cumplimiento de la directiva interna de contrataciones, a fin de que se cumplan los requisitos

establecidos en la misma.

 Acción 3.- Seguimiento y Actualización de Devengados Mensual en el sistema Planin

(Acción):

Logros. -

 Se logró actualizar el devengado del presupuesto 2018 correspondiente a los meses de enero,

febrero y marzo, en el sistema PLANIN del Ministerio de Educación, el mismo que se

encuentra aprobado, cumpliendo con la directiva vigente.

Problemas. -

 Demora en la apertura del sistema PLANIN, para el ingreso de la información sobre el

devengado del presupuesto, lo cual no permite mantener actualizada la información.

Medidas correctivas. -

 Se ha solicitado mediante correo electrónico al sectorista de presupuesto del Ministerio de

Educación, la apertura o a habilitación correspondiente, a fin de poder mantener actualizada la

información.

Acción 4.- Formulación, Reprogramación y Evaluación del Plan Operativo (Acción):

Logro.-

 Se logró realizar la formulación del Plan Operativo Institucional 2020, 2021 y 2022, en el mes

de marzo, el cual se encuentra aprobado en el aplicativo CEPLAN y en el mes de enero se

elaboró y envío al pliego la evaluación del plan operativo institucional correspondiente al año

2018, cumplimento con la normatividad vigente.

 Se realizaron reuniones de coordinación con los órganos responsables de remitir la

información para la evaluación del plan operativo.

Problemas.-

 Se han presentado problemas en la remisión de la información, debido a que la unidad de

planificación y presupuesto del Ministerio de Educación, asigna los techos presupuestales en

el sistema PLANIN, sin embargo, difiere con las necesidades identificadas en los cuadros de

necesidades de Escuela.

Medidas Correctivas.-

 Se ha coordinado con el sectorista de presupuesto, para la asignación del presupuesto 2019,

de acuerdo a las necesidades de la institución, por lo que se remitió todo el sustento

solicitado.

Acción 5.- Conciliación del Presupuesto (Acción):

Logro.-

 Se logró elaborar y consolidar la información correspondiente a la conciliación del marco legal

del presupuesto institucional 2018, la misma que fue enviada a la Unidad de Planificación y

Presupuesto del Ministerio de Educación, dentro de los plazos establecidos y de acuerdo a lo

normado mediante directiva.

Problemas.-

 No se presentaron problemas

Medidas Correctivas.-

 Ninguna.

Acción 6.- Elaboración de Informe Presupuestales (Acción):

Logro.-

 Se realizaron 475 informes de certificación durante el mes de enero, febrero y marzo, con la

finalidad de contar con el presupuesto para la adquisición de bienes y servicios a tiempo.

 Se realizaron 42 informes de opinión presupuestal, sobre estructuras de costos de proyectos

autofinanciados.

Problemas. –

 Demora en los reportes de captación y demora en las emisiones de las resoluciones

directoras, lo cual genera que no se cuenten con documentos de sustento.

Medidas correctivas. –

Se ha solicitado a la Secretaría General tome medidas con respecto a los lineamientos para la

proyección de las resoluciones directorales.

ACTIVIDAD OPERTIVA 0002.- FORMACIÓN PROFESIONAL DE DOCENTES Y

. ARTISTAS.

Esta meta o cadena correlativa es dirigida por el órgano de Línea Dirección Académica, ésta se

encarga de la planificar, organizar, desarrollar, monitorear y evaluar las actividades y servicios

pedagógicos que se realiza en la Institución para la formación y capacitación; puesto que la

formación profesional es la razón de ser de la Institución y ello está establecido en el reglamento

de la institución.

La unidad de medida de las metas físicas representativas para esta cadena correlativa son las

horas lectivas, en el muestra las metas físicas programadas para la meta 0002 para el primer

trimestre son de 576 horas lectivas.

ACTIVIDAD OPERATIVA 0002 FORMACIÓN PROFESIONAL DE
DOCENTES Y ARTISTAS

UM
PROGRAMADO

Primer Trimestre

EJECUTADO
Primer

Trimestre

1 BIENESTAR ESTUDIANTIL SERVICIO 7 6

1 ATENCIÓN DEL SERVICIO DE ALIMENTACIÓN PARA
ESTUDIANTES SERVICIO 1 0

2 ATENCIÓN SERVICIO DE TÓPICO PARA ESTUDIANTES SERVICIO 3 3

3 GESTIÓN DE LOS SERVICIOS DE BIENESTAR
ESTUDIANTIL SERVICIO 3 2

4 GESTIÓN DE LOS REQUERIMIENTO PARA LA ATENCIÓN
DE RACIONES ALIMENTICIAS PARA ESTUDIANTES ACCIÓN 1 1

2

DESARROLLO DEL CENTRO DE PREPARACIÓN PARA
POSTULANTES CEPRE ARGUEDAS Y DESARROLLO
DEL PROCESO DE ADMISIÓN DE LOS PROGRAMAS

ACADÉMICOS

HORAS
LECTIVAS

576 1498

1 DESARROLLO DEL CENTRO DE PREPARACIÓN PARA
POSTULANTES CEPRE

HORAS
LECTIVAS

576 1498

2 SERVICIOS ADMINISTRATIVOS PARA EL CENTRO DE
PREPARACIÓN ARGUEDAS

ACCIÓN 2 2

3 SERVICIOS ADMINISTRATIVOS Y ACADÉMICOS PARA EL
DESARROLLO DEL EXAMEN DE ADMISIÓN ACCIÓN 2 2

4 DESARROLLO DEL EXAMEN DE ADMISIÓN
ACCIÓN 1 1

5 CONTRATACIÓN DEL SERVICIO DE ENSEÑANZA PARA
CEPRE ARGUEDAS ACCIÓN 2 2

6 ATENCIÓN A PARTICIPANTES DEL CENTRO DE
PREPARACIÓN ACADÉMICA CEPRE ARGUEDAS

PERIODO VERANO E INVIERNO
PERSONA 190 206

3 GESTIÓN DE LA DIRECCIÓN ACADÉMICA ACCIÓN 14 10

1 GESTIÓN DEL PERSONAL ACADÉMICO -
CONTRATACIÓN DOCENTE ACCIÓN 3 2

2 GESTIÓN DEL ÁREA DE REGISTRO Y EVALUACIÓN ACCIÓN 3 3

3
REUNIÓN DE CONSEJO ACADÉMICO INFORME 3 0

4 TRABAJO DE CAMPO MULTIDISCIPLINARIO ACCIÓN 0 0

5 SUPERVISIÓN A LA EJECUCIÓN DE LAS HORAS
LECTIVAS Y NO LECTIVAS DE LOS PROGRAMAS

ACADÉMICOS
ACCIÓN 1 0

6 DESARROLLO DE ACTIVIDADES ACADÉMICAS
EXTRACURRICULARES - SEMINARIOS-CONFERENCIAS-

TALLERES Y OTROS
ACCIÓN 1 0

7 DESARROLLO DE LA CAPACITACIÓN PERSONAL
DOCENTE Y ADMINISTRATIVO

CAPACITACI
ÓN

2 2

8 ATENCIÓN DE LA REPOSICIÓN DE BIENES DE CAPITAL -
MOBILIARIO EDUCATIVO, INSTRUMENTOS MUSICALES,

ADQUISICIÓN DE LICENCIAS Y PERIFÉRICOS
ACCIÓN 0 0

9 MANTENIMIENTO Y REPARACIÓN DE LOS AMBIENTES
ACADÉMICOS

MANTENIMI
ENTO

1 0

10 SEGUIMIENTO AL FUNCIONAMIENTO Y
ADMINISTRACIÓN DE LOS SERVICIOS DE LICENCIAS
Q10, DETECTOR DE PLAGIOS EN TEXTOS Y OTROS

ACCIÓN 3 3

11 ADMINISTRACIÓN DE LA BIBLIOTECA ESTUDIANTIL ACCIÓN 3 2

12 CANTIDAD DE ESTUDIANTES MATRICULADOS EN LOS
PROGRAMAS ACADÉMICOS DE EDUCACIÓN ARTÍSTICA

Y ARTISTA PROFESIONAL

ESTUDIANT
ES

0 0

4
ENSEÑANZA DE EDUCACIÓN Y HUMANIDADES Y
DESARROLLO DE LA PRACTICA PROFESIONAL

HORAS
LECTIVAS

0 0

1 PRESENTACIONES ARTÍSTICAS Y EVENTOS
ACADÉMICOS SOBRE LA EDUCACIÓN Y HUMANIDADES

- PRÁCTICA PROFESIONAL
EVENTOS 0 0

2 DESARROLLO DE LAS HORAS LECTIVAS DE LA
EDUCACIÓN Y HUMANIDADES Y DE LA PRÁCTICA

PROFESIONAL DE LOS PROGRAMAS ACADÉMICOS

HORAS
LECTIVAS

0 0

3 DESARROLLO DE LAS HORAS NO LECTIVAS DE
EDUCACIÓN Y HUMANIDADES Y PRÁCTICA

PROFESIONAL
HORAS 0 0

4 ACTIVIDADES DE INVESTIGACIÓN - TRABAJO DE
CAMPO DE LA ENSEÑANZA DE EDUCACIÓN Y
HUMANIDADES Y PRÁCTICA PROFESIONAL

ACCIÓN 0 0

5 ENSEÑANZA DE LA DANZA Y MÚSICA
HORAS

LECTIVAS
0 0

1 MANTENIMIENTO Y REPARACIÓN DE INSTRUMENTOS
MUSICALES ACCIÓN 1 1

2 MANTENIMIENTO DE VESTUARIOS Y COMPRA DE
ACCESORIOS ACCIÓN 0 0

3 PRESENTACIÓN ARTÍSTICA DE ESTUDIANTES DE LOS
PROGRAMAS ACADÉMICOS - MENCIÓN DANZA Y

MÚSICA
EVENTOS 0 0

4 DESARROLLO DE LAS HORAS LECTIVAS DE MÚSICA Y
DANZA DE LOS PROGRAMAS ACADÉMICOS HORAS

LECTIVAS
0 0

5 ACTIVIDADES DE INVESTIGACIÓN - TRABAJO DE
CAMPO EN LA ENSEÑANZA DE DANZA Y MÚSICA ACCIÓN 0 0

6 DESARROLLO DE LAS HORAS NO LECTIVAS DE LOS
PROGRAMAS ACADÉMICOS DE EDUCACIÓN ARTÍSTICA

Y ARTISTA PROFESIONAL - DANZA Y MÚSICA HORAS 0 0

6
GESTIÓN DE PERSONAL CAP DE LA DIRECCIÓN

ACADÉMICA
ACCIÓN 3 3

1 PAGO DEL PERSONAL CAP DE LA DIRECCIÓN
ACADÉMICA -DOCENTES Y PERSONAL

ADMINISTRATIVO
ACCIÓN 3 3

TOTAL DE METAS FÍSICAS-Trimestre I (Hrs Lectivas) 576 1498

Seguimiento de la actividad operativa 0002: Formación Profesional de Docentes y Artistas.

–

Logros.-

 Se logró cumplir con el total de horas lectivas programadas para el primer trimestre,

llegando inclusive a superar la meta establecida. De las 576 horas lectivas programadas

se dictaron 1498 hrs lectivas.

 Se logró cumplir con el número total de horas pedagógicas según lo programado en el
Plan de trabajo de la CEPRE Arguedas 2019-I las mismas que corresponden a un total de
1498 horas pedagógicas de 45 minutos

 Se superó la Meta de 190 alumnos matriculados propuestos en el Presupuesto inicial
con 206 alumnos matriculados según reporte de Tesorería.

 Se realizó el Simulacro de Admisión para CEPRE ARGUEGAS obteniendo 10 ingresos

directos y el Examen de Admisión Ordinario obteniendo 70 ingresantes.

 Se formó la comisión Ad-Hoc para el concurso de plazas docentes para el Semestre

Académico 2019-I.

 Se realizó la contratación de la plana docente para la CEPRE ARGUEDAS
2019 I.

 Se logró atender de forma normal y oportuna la Tramitación de documentos académicos
(récords de notas, constancia de egresado, constancia de matrícula, certificado de
estudios), elaboración de actas consolidadas de evaluación correspondiente al semestre
académico 2019-0 y el trámite de documentos académicos (constancias de estudios,
certificados de estudios, constancias de egresado) solicitados por estudiantes para
tramites respectivos.

 Se reprogramó el servicio de alimentación para estudiantes debido a que no se iniciaron

las actividades académicas en el mes marzo.

 El servicio de tópico tuvo un total de 22 atenciones al personal docente y administrativo.

 Se realizó la atención, entrevista y seguimiento para informe socio económico de 2
estudiantes por exoneración de matrícula de estudiantes del programa de PAEA Danza para
el semestre 2019 I y 1 estudiante para cambio de aula.

 Con Resolución Directoral N°135-2019/DG-ENSFJMA de fecha 28/03/2019 se establece el
comité de defensa del Estudiantes contra la atención, prevención y sanción del hostigamiento
sexual.

 Se realizó la creación de asignaturas en la plataforma virtual (Q10) programados para el

semestre académico 2019 I correspondientes a los ciclos académicos I, III, V, VII, IX.

 Desde el lunes 4 de Marzo del 2019, se comenzó a facilitar a los estudiantes el uso del
sistema integrado de gestión de biblioteca KOHA, el sistema y catalogo en línea de la
Biblioteca, y se agilizó el proceso de préstamo de libros, al contar con personal calificado
para la atención de la biblioteca, además se realizó la colocación de códigos de barras en
la tapa de cada libro.

 Para el I semestre académico 2019 se matricularon 492 alumnos.

 Se ha realizado el pago correspondientes de las remuneraciones del personal CAS y CAP.

Problemas.-

 Insuficiente infraestructura y falta de acondicionamiento de las instalaciones donde se

dicta los cursos que generan contaminación sonora y que podría perjudicar el logro de la

meta en servicio educativo de la ENSF JMA.

 Se atiendo las incidencias de salud sin contar con un personal especializada para las

atenciones presentadas.

 Escasos medicamentos en el tópico.

 Por la falta de los códigos Nexus de las plazas impiden sacar el concurso de plazas

docentes.

 Se corre el riesgo para la contratación de docentes en la fecha indicada y en

consecuencia las actividades académicas se postergarían

 En la biblioteca estudiantil se verificó la mal distribución del cableado eléctrico lo que
genera cortos circuitos.

 Las Matrículas especiales, referido a solicitudes de (04) Becas y (1) media beca,

interrumpen el normal desarrollo del inicio de clases de los alumnos de la CEPRE 2019-I.

 Próximo a iniciar el ciclo académico no se cuenta con el personal calificado que atienda

problemas de salud (enfermera).

 No se logró la contratación docente debido a que el Ministerio de Educación ha solicitado
la instalación del Sistema Nexus, a fin de subir los códigos Nexus de los profesores, a la
fecha el sistema aún no ha sido instalado en la institución.

Medidas correctivas.-

 Se solicitó la contratación de una enfermera para la atención de los estudiantes, docentes y

personal administrativo, bajo la modalidad de terceros.

 Se está coordinando con el área de personal y la Dirección a fin de llevar a cabo la pronta
instalación del Sistema Nexus.

 Se informó e indicó al usuario OPAC en relación al uso del catálogo automatizado de acceso
en línea de los materiales de la biblioteca, se orienta sobre el usuario para tener acceso al

catálogo de biblioteca y poder generar préstamos, visualizar las múltiples opciones
de su búsqueda y verificar sus devoluciones.

Seguimiento a la tarea operativa 001:

BIENESTAR ESTUDIANTIL

Acción 1.- ATENCIÓN DEL SERVICIO DE ALIMENTACIÓN PARA ESTUDIANTES

Logro.-

 No se puedo cumplir con el brindar el servicio de alimentación a los estudiantes debido a que

no se ha iniciado las clases correspondientes al I Semestre Académico 2019.

Problemas:

 Por la postergación del inicio del I semestre del año académico, el proceso de selección para

la contratación del proveedor quien se hará cargo el servicio de alimentación, no ha

culminado.

Medidas Correctivas:

 Se realizó el levantamiento de observación por el área de abastecimiento, para continuar con

el proceso de selección.

Acción 2.- ATENCIÓN SERVICIO DE TÓPICO PARA ESTUDIANTES

Logro.-

 Se logró cumplir con brindar continuamente el servicio de tópico para estudiantes durante todo

el primer trimestre. A continuación se detalla la cantidad de atenciones que se brindaron en el

tópico:

 Se realizaron un total de 27 atenciones a los alumnos de la Cepre Arguedas según detalle:

a. Curaciones de heridas 03

b. Atención de emergencia 02

c. Desmayo 03

d. Estiramiento muscular 04

e. Esguince tobillo 01

f. Curaciones de heridas 02

g. Atención de emergencia 02

h. Desmayo 02

i. Estiramiento muscular 04

j. Esguince tobillo 01

 Se realizaron un total de 22 atenciones al personal docente y administrativo según detalle:

a. Dolor de garganta
b. Dolor de cabeza
c. Acidez estomacal
d. Gripe
e. Contusiones leves

Problemas.-

 No se cuenta con el personal calificado que atienda problemas de salud (enfermera).

 Existe con medicamentos próximos a vencer e insumos médicos que no son de uso frecuente

para la institución.

 No hay stock de medicamentos de uso común y/o habitual para la atención de las incidencias

en la institución, tales como: antigripales, paracetamol, relajantes musculares, ungüentos, etc.

 El tópico no cuenta con Tensiómetro manual, el cual es necesario debido a que la institución

cuenta con personal docente que es considerada población adulto mayor.

 La bascula de peso y talla se encuentra des calibrada, lo cual dificultaría la

atención óptima a los estudiantes.

Medidas correctivas.-

 Se solicitó la compra de medicamentos e insumos de uso habitual (ibuprofeno, metamizol,

naproxeno, paracetamol, diclofenaco, etc.) para la institución. Con la orden de compra Nº 142.

 Se solicitó la contratación de una enfermera para la atención de los estudiantes, docentes y

personal administrativo, bajo la modalidad de terceros.

Acción 3.- GESTIÓN DE LOS SERVICIOS DE BIENESTAR ESTUDIANTIL

Logros.-

 Se cumplió con la gestión de los servicios de bienestar estudiantil programados para el primer

trimestre. A continuación se detalla las gestiones realizadas para el cumplimiento del servicio:

 Se realizó la atención, entrevista y seguimiento para informe socio económico de 2
estudiantes por exoneración de matrícula de estudiantes del programa de PAEA Danza para
el semestre 2019 I y 1 estudiante para cambio de aula.

 Se realizó la atención y seguimiento de casos propios del servicio, tales como:
a. Orientación y consejería:
b. Administrativos (03 casos) quienes presentaron consultas relacionadas al ámbito familiar.
c. Estudiantes (02 casos), fueron casos relacionados a problemas laborales, emocionales y

familiares.

 Se realizó el apoyo en la coordinación para el taller: “Mejoramiento de clima institucional”
realizado el 13/03/2019 para docentes y la capacitación técnico pedagógica realizada el
08/03/2019 con personal administrativo y docente, dentro del plazo establecido, antes del
inicio del semestre académico 2019 – I.

 Se realizó la elaboración y entrega de informe el día 22/03/2019 con los representantes
titulares y suplentes que conforman el Comité de defensa del Estudiante para la emisión de la
Resolución Directoral.

 Se Coordinó con el Comité de Defensa del Estudiante la elaboración del Plan de Trabajo
Anual contra el hostigamiento Sexual con entrega de informe el día 27/03/2019 para su
aprobación y publicación en cumplimiento de las disposiciones de la DISERTPA y según RM
N°428-2018-MINEDU.

 Con Resolución Directoral N°135-2019/DG-ENSFJMA de fecha 28/03/2019 se establece el
comité de defensa del Estudiantes contra la atención, prevención y sanción del hostigamiento
sexual.

 Se llevó a cabo la atención oportuna de la actualización del software del reloj biométrico, a fin
de llevar el control adecuado de la emisión de tickets para la entrega de raciones alimenticias
para estudiantes de los programas regulares.

 Se solicitó con pedido de compra Nº 00173 la adquisición de lavadero de acero inoxidable a fin
de cubrir la necesidad para el comedor estudiantil.

Problemas:

 No se ha atendido oportunamente la compra del lavadero para el comedor estudiantil,

necesario para un adecuado servicio saludable en beneficio de nuestros estudiantes.

 No se atendió oportunamente el servicio de pintado y mantenimiento de casilleros,

ocasionando que el servicio no se culmine al termino del presente mes.

Medidas correctivas:

 Se ha realizado coordinaciones con el Área de abastecimiento a fin de agilizar los trámites

para la compra del lavadero del comedor estudiantil.

 Se ha realizado coordinaciones con el Área de abastecimiento a fin de agilizar la prestación

del servicio para el pintado y mantenimiento de casilleros.

Acción 4.- GESTIÓN DE LOS REQUERIMIENTO PARA LA ATENCIÓN DE RACIONES

ALIMENTICIAS PARA ESTUDIANTES

Logro.-

 Se cumplió con la acción de gestionar los requerimientos para la atención de raciones

alimenticias para estudiantes mediante la solicitud de servicio 00031 realizado en el mes de

enero.

Problemas.-

 Observación por el área de logística.

Medidas correctivas

 Se coordinó con el área de logística para levantar la observación.

Seguimiento a la tarea operativa 02:

Desarrollo del Centro de Preparación para Postulantes CEPRE-ARGUEDAS y Desarrollo del

Proceso de Examen de Admisión de los Programas Académicos.

Acción 1.- DESARROLLO DEL CENTRO DE PREPARACIÓN PARA POSTULANTES CEPRE

Logro.-

 Se superó la Meta de 190 alumnos matriculados propuestos en el Presupuesto inicial con
206 alumnos matriculados según reporte de Tesorería, lo cual ha permitido obtener un margen
de utilidad del 44.47 %.

 Se logró cumplir con el número total de horas pedagógicas según lo programado en el Plan
de trabajo de la CEPRE Arguedas 2019-I las mismas que corresponden a un total de 1498
horas pedagógicas de 45 minutos

N°

Asignaturas

X/H

Semanas

Grupos

H.
Lect.

1 Capacidades Comunicativas 2 7 6 84

2 Capacidades Lógico-Matemáticas 2 7 6 84

3 Desarrollo Personal 2 7 6 84

CEPRE ARGUEDAS 2019 I INGRESOS (206 MATRICULADOS)

N° DE

GRUPOS

DANZA

ALUMNOS

POR

GRUPO

(DANZA)

N° DE

GRUPOS

MÚSICA

ALUMNOS

POR

GRUPO

(MÚSICA)

TOTAL,

DE

GRUPOS

MATRICULA

DOS
MONTO TOTAL

5 32 2 28 7 206 700 144,200

206 Matriculados

(*) 1 Media Beca TOTAL
144,550

4 Ciencias Sociales 2 7 6 84

5 Arte y Cultura 2 7 6 84

6 Folklore(Cultura Danzaría y Musical) 2 7 6 84

7 Propedéutica 2 7 7 98

8 Teoría de la Danza 2 7 5 70

9 Aptitud Rítmica y Cinética 2 7 5 70

10 Expresión Corporal 2 7 5 70

11 Danza de la costa(Afro) 2 7 5 70

12 Danza de la costa (criollo) 2 7 5 70

13 Danzas Andinas 4 7 5 140

14 Danzas Amazónicas 2 7 5 70

15 Audio perceptivo 4 7 2 56

16 Teoría Lectura y Notación Musical 4 7 2 56

17 Cordófonos - Guitarra 4 7 2 56

18 Cordófonos - Charango 4 7 1 28

19 Aerófonos - Quena 4 7 2 28

20 Aerófonos - Saxofón 4 7 1 28

21 Aerófonos - Canto 4 7 1 28

22 Ideofonos - Cajón, batería, Percusión menor 4 7 2 56

 TOTAL

1,498

 Se logró ejecutar el Simulacro de Admisión conforme al Plan de Trabajo de la CEPRE

ARGUEDAS 2019 – I, realizado en dos etapas, Examen de Conocimientos (22 de febrero) y

examen de Aptitud Artística (23 de febrero).

 Se entregó a la Dirección General y Académica los resultados del simulacro de Admisión

2019- I, en conformidad a las metas de ingreso directo asignadas a la CEPRE Arguedas 2019

I con la Resolución Directoral N°089-2019-DG-ENSFJMA:

PROGRAMA ACADÉMICO DE EDUCACIÓN ARTÍSTICA – DANZA

N°

Apellidos y Nombres

Examen
Artístico
(60%)

Examen de
Conocimiento
(30%)

Entrevista
Personal
(10%)

Promedio
Final

Condición

1 QUISPE POMA, Eduardo
Alonso

17.833 14.800 14.000 16.540 Ingresante

2 CACERES SUYCO,
Joseph Jonaider

18.500 11.600 13.500 15.930 Ingresante

3 BACA SHAPIAMA,
Lourend Ibeth

17.167 14.600 12.000 15.880 Ingresante

4 CASTILLO
ENCARNACION,
Sebastián

18.000 13.000 11.500 15.850 Ingresante

PROGRAMA ACADÉMICO DE EDUCACIÓN ARTÍSTICA – MÚSICA

N°

Apellidos y Nombres

Examen
Artístico
(60%)

Examen de
Conocimiento
(30%)

Entrevista
Personal
(10%)

Promedio
Final

Condición

1

CURI QUINTO, Juan
Carlos

18.000 16.600 12.50 17.030 Ingresante

2 BERROCAL MAMANI,
Christian Anthony

17.167 13.600 12.00 15.580 Ingresante

PROGRAMA ACADÉMICO DE ARTÍSTA PROFESIONAL – DANZA

N°

Apellidos y Nombres

Examen
Artístico
(60%)

Examen de
Conocimiento
(30%)

Entrevista
Personal
(10%)

Promedio
Final

Condición

1 VASQUEZ FLORES,
Jomara

19.330 14.600 11.000 17.080 Ingresante

2 LAM FERNANDEZ,
Mariana de Jesús

18.170 16.000 11.000 16.81 Ingresante

PROGRAMA ACADÉMICO DE ARTÍSTA PROFESIONAL – MÚSICA

N°

Apellidos y Nombres

Examen
Artístico
(60%)

Examen de
Conocimiento
(30%)

Entrevista
Personal
(10%)

Promedio
Final

Condición

1 CANO SOLIS, Curro
Sebastián

17.867 15.000 13.000 16.520
Ingresant
e

2 GUEVARA GUZMAN,
Allison Jazmín

18.467 13.200 12.500 16.290
Ingresant
e

 Total ingresante por CEPRE-ARGUEDAS = 10

Problemas.-

 La capacidad de Infraestructura que refiere a los temas de cobertura, atención y de

contaminación sonora. Variable que en cierta medida puede comprometer el índice y número

de Metas en la elaboración de Proyectos como servicio educativo por parte de la ENSF JMA.

Medidas correctivas.-

 Se consideró dichos aspectos con la planificación del horario de la CEPRE ARGUEDAS 2019 –

I, Teniendo en cuenta la distribución de aulas de manera adecuada para el debido desarrollo

de clases y de actividades académicas.

 Se confecciono el horario correspondiente el cual se realiza en los días lunes a jueves de 7.30

a 1.45 horas.

 Se consideró las recomendaciones hechas para el otorgamiento de Becas, previa aprobación

de la Dirección General y Dirección académica de acuerdo a la naturaleza de la Solicitud y

requerimiento, aprobado con RD 061-2019/DG ENSF JMA.

Acción 2.- SERVICIOS ADMINISTRATIVOS PARA EL CENTRO DE PREPARACIÓN

ARGUEDAS

Logro.-

 Se cumplió con las dos acciones programadas para este primer trimestre.

 Durante el mes de enero se aprobó con RD N° 010-201-/DG- ENSF JMA, se aprueba el
Proyecto de Estructura de Costos a fojas de 25 folios. La misma que contiene el Marco
Presupuestal respecto a los Ingresos y Egresos del Proyecto.

 Según la aprobación de la estructura de costos para el Cepre Arguedas ciclo verano, se
detalla los servicios administrativos:

SERVICIOS DE APOYO ADMINISTRATIVO

CONCEPTO
CANTIDAD

/VECES
UNIDAD

COSTO
Pago total

UNITARIO

Apoyo administrativo 2 servicio 1500 3000

Personal encargado del Procesamiento de Notas, del

simulacro y Resultados finales.
1 servicio 300 300

Personal de apoyo para simulacros (2 dias) 1 servicio 700 700

SUBTOTAL 4000

 Debido a la demanda se ha contratado los servicios de un personal de apoyo administrativo

para el buen desarrollo de las actividades (inscripciones, requerimiento, informes, elaboración

y entrega de documentos y actividades a fines)

Problema.-

 Ninguno.

Medidas correctivas.-

 Ninguno.

Acción 3.- SERVICIOS ADMINISTRATIVOS Y ACADÉMICOS PARA EL DESARROLLO DEL EXAMEN

DE ADMISIÓN.

 Se cumplió con las 2 acciones programadas para el primer trimestre referente a la contratación

de servicios administrativos y académicos para el desarrollo del examen de admisión.

 Con resolución Directoral N° 050-2019/DG-ENSFJMA Se aprobó la estructura de ingresos y

egresos para el Concurso de Admisión 2019. A continuación se muestra la estructura de

ingresos y egresos:

ESTIMACIÓN DE INGRESOS

Meta de Atención Tarifa de inscripción * S/

200 400 80,000

*incluye prospecto y derecho al examen

PROYECCIÓN DE GASTOS

Servicios

Examen de conocimientos 9,828

Examen de Danza 8,910

Examen de Música 7,938

Examen Psicológico 6,875

Entrevista personal 6,600

Procesamiento de datos 1,000

Servicio de apoyo administrativo 3,000

Refrigerios 1,725

Publicidad 500

Sub total I 46,376

Bienes

Prospectos de admisión 1,400

Carpetas de admisión 1,300

Banner (gigantografías) 450

5 millares de hojas bond A4 100

12 pliegos de cartulina (carné para postulantes) 40

tóner 500

100 Sobres manila 50

250 unidades de micas para carne 150

Materiales de escritorio (grapas, goma, cinta adhesiva, notas

adhesivas, resaltadores) 150

30 lapiceros (azules) 20

12 lápices 10

01 corrector liquido 5

Sub total II 4,175

Total, egresos (I y II) 50,551

 Con RD N° 007-2019-DG-ENSFJMA del 14 de enero del 2019 se designa a la Coordinadora

General del Proceso de Admisión 2019 para los Programa Académico de Educación Artístico y

Artista Profesional de la Escuela Nacional Superior de Folklore José María Arguedas.

Acción 4.- Desarrollo del Examen de Admisión.

Logro.-

 Se cumplieron los objetivos que se plantearon en el Plan de Trabajo de Admisión 2019
llevando a cabo con normalidad la acción programada para el primer trimestre del 2019.

 Se superaron las metas establecidas de 200 postulantes previstos se llegó a inscribir a 240
con la documentación respectiva y siguiendo los parámetros establecidos.

 Se trabajó en forma conjunta con los coordinadores de música y danzas de manera eficaz.

 Se trabajó en forma coordinada con la CEPRE ARGUEDAS en relación a los cursos y a la
difusión del examen.

 En relación a los exámenes tanto artísticos como de conocimientos, prueba psicológica y
entrevista personal. Todo se llevó de manera normal, en los horarios y plazos establecidos.

 El desarrollo del examen de admisión se inició con la realización del examen artístico

dividiéndose en dos fases de danza y de Música:

a. Examen artístico de Danza se tomaron los siguientes criterios:

 Prueba de aptitud rítmica

 Prueba de expresión y creatividad

 Prueba de cultura danzaría

b. El examen artístico de música se tomaron los siguientes criterios:

 Prueba audio Perceptiva

 Prueba de Lectura Música

 Prueba con el instrumento Musical

 El segundo examen fue de Conocimiento, Psicológico y Entrevista Personal

a. Se implementó las aulas según las exigencias de los coordinadores, adecuándose un día

anterior.

a. Las entrevistas se realizaron en el primer piso aula 101, 102 y en el auditorio

 Se inscribieron 240 participantes, según cuadro:

TIPO DE
INSCRIPCION

POSTULANTE

INSCRIPCION

SUB TOTAL

Ordinario 193 400.00 77200.00

Ingreso CEPRE 03 160.00 480.00

PIR (Ley 28592) 01 -.- -.-

Extraordinario 43 460.00 19,780.00

TOTAL

240

97,460.00

 De los cuales se obtuvieron 70 ingresantes, como se muestra en el cuadro:

PROGRAMA ACADÉMICO DE
EDUCACIÓN ARTÍSTICA (PAEA)

PROGRAMA ACADÉMICO DE ARTÍSTA
PROFESIONAL (PAAP)

Danza 30 Danza 16

Música 10 Música 14

TOTAL 40 TOTAL 30

 Como resumen el total de ingresantes es como se señala a continuación:

Problema.-

 Ninguno.

Medidas correctivas.-

 Ninguno.

Acción 5.- CONTRATACIÓN DEL SERVICIO DE ENSEÑANZA PARA CEPRE ARGUEDAS

Logro.-

 Se cumplieron con las dos acciones programadas para el primer trimestre del 2019. La
primera acción se refiere a la aprobación de la estructura de costos de Cepre Arguedas y la
segunda acción al proceso de contratación de la plana docente.

 Se realizó la contratación de la plana docente para la CEPRE ARGUEDAS 2019 I, conforme al
plan de trabajo en cuanto a horas electivas de dictado de clase son de 1,498.00 horas
Pedagógicas a partir del 01/ al 28 de febrero del 2019.

INGRESOS CEPRE 2019
PPROGRAMA ACADÉMICO DE

EDUCACIÓN ARTÍSTICA (PAEA)

Mención/
Código

Examen Ordinario
Ingresos Directos
CEPRE 2019 - I

TOTAL
INGRESANTES
CEPRE 2019 – I

Danza 30 4 34

Música 10 2 12

SUB TOTAL 40 6

TOTAL

46

INGRESOS CEPRE 2019
PPROGRAMA ACADÉMICO DE

ARTÍSTA PROPFESIONAL (PAAP)

Mención/
Código

Examen Ordinario

Ingresos Directos
CEPRE 2019 - I

TOTAL
INGRESANTES
CEPRE 2019 - I

Danza

16

2

18

Música

14

2

16

SUB TOTAL

30

4

TOTAL

34

 Presentación de los sílabos y revisados adecuadamente por cada asignatura, el
cual se encuentra visado por la Coordinación de la CREPE ARGUEDAS 2019 I

 Elaboración de Material Didáctico y de separatas por parte del personal Docente, entregado
en forma física y virtual para su debida reproducción al área de impresiones.

Problema.-

 Ninguno.

Medidas correctivas.-

 Ninguno.

Acción 5.- ATENCIÓN A PARTICIPANTES DEL CENTRO DE PREPARACIÓN ACADÉMICA

CEPRE ARGUEDAS PERIODO VERANO E INVIERNO

Logro.-

 El proceso de inscripción y matricula se realizó de acuerdo a lo programado, según la

Dirección General con RD N° 448-2018/DG-ENSFJMA., aprobando la tasa y fechas de pago

de la CEPRE 2019 I, a partir del 03 de enero al 25 de enero del 2019. Logrando la inscripción

de 206 alumnos.

Problemas.-

 Ninguno.

Medidas Correctivas.-

 Ninguno.

Seguimiento a la tarea operativa 02:

GESTIÓN DE LA DIRECCIÓN ACADÉMICA

 Se cumplieron 10 acciones de las 14 programadas para el primer trimestre.

Acción 1.- GESTIÓN DEL PERSONAL ACADÉMICO - CONTRATACIÓN DOCENTE

Logro.-

 Se realizaron 2 de las 3 acciones programadas para el primer trimestre, la última acción de

gestión del personal académico no se puedo llevar a cabo debido a la falta de código Nexus

de las plazas docentes.

 Se formó la comisión Ad-Hoc para el concurso de plazas docentes para el Semestre

Académico 2019-I.

 Se realizó Convocatoria de concurso docente, cumpliendo con el programa indicado por la
DRELM.

 Contratación de docentes locadores Ad-hoc

Problemas.-

PROGRAMA ACADÉMICO
VERANO 2019

TOTAL

DANZA MÚSICA

Educación Artística (PAEA) – (PAAP) 154 52 206

 El Ministerio de Educación ha solicitado la instalación del Sistema Nexus, a fin de
subir los códigos Nexus de los profesores, a la fecha el sistema aún no ha sido instalado en la
institución.

 No se han creado los códigos Nexus de las plazas de docentes

 Por la falta de los códigos de las plazas impiden sacar el concurso de plazas docentes.

 Se corre el riesgo para la contratación de docentes en la fecha indicada y en consecuencia las

actividades académicas se postergarían

Medidas correctivas.-

 Se está insistiendo en la DIGESUTPA la codificación de las plazas en mención.

 Se está coordinando con el área de personal y la Dirección a fin de llevar a cabo la pronta
instalación del Sistema Nexus.

 Se estima que el concurso y contratación se realizara en el mes de mayo.

Acción 2.- GESTIÓN DEL ÁREA DE REGISTRO Y EVALUACIÓN

Logro.-

 Se cumplieron con las 3 acciones programadas en el primer trimestre con respecto a la
gestión del área de registro y evaluación, la gestión corresponde a las siguientes acciones:

 Se realizó el trámite de documentos académicos (constancias de estudios, certificados de
estudios, constancias de egresado) solicitados por estudiantes para tramites respectivos,
de acuerdo al siguiente detalle:

a. Constancia de egresados 60

b. Certificados de estudios 48

c. Constancia de notas 31

d. Constancia de estudios 21

e. Récor de notas 81

 Levantamiento de observaciones emitidos por la DRELM, referente a la corrección de

certificados de estudios pertenecientes a estudiantes con estudios pedagógicos a efecto de la

visación respectiva.

 Se realizó la matrícula de subsanación 2019-0 a través de la Plataforma Virtual (Q10). de

acuerdo al siguiente detalle :

ASIGNATURA Programas
N° de
alumnos

Horas
Lectivas
semanale
s

16 ener-26 de
febrero

16 ener-31 de
enero

08 semanas
Horas
electivas del
mes

Método del Trabajo Universitario PAEA/PAAP 25 4 32 10

Idioma Nativo I PAEA/PAAP 13 4 32 10

Introducción a la Etnomusicología PAEA 12 2 16 4

Formación Musical PAEA/PAAP 12 4 32 10

Seminario de Tesis II PAEA/PAAP 17 4 32 10

Composición I PAEA 1 4 32 10

Taller de Música Tradicional VIII PAEA 1 4 32 10

Historia Comparada del Perú y el Mundo PAEA 5 3 24 7/1/2

Teoría y Programación Curricular PAEA 3 4 32 10

Literatura Peruana PAEA/PAAP 5 2 16 6

Laboratorio de Técnica de la Danza
Folklórica I

PAEA 1 4 32 10

Audio perceptivo I PAEA/PAAP 7 4 32 10

Instrumento Principal VIII (Guitarra) PAEA 1 2 16 6

Expresión Corporal II PAEA 2 4 32 8

Instrumento Principal VII (Saxofón) PAEA 1 2 16 4

Total
104 51 408 125.5

 Creación de cursos en la plataforma virtual (Q10) programados para el semestre académico
2019-I a efectos del desarrollo de la matricula respectiva

ASIGNATURA

PROGRAMA
ACADEMICO

N° DE ACTAS

Método del Trabajo Universitario PAEA / PAAP 3

Idioma Nativo I PAEA / PAAP 3

Introducción a la Etnomusicología PAEA 3

Formación Musical PAEA 3

Seminario de Tesis II PAEA / PAAP 3

Composición I PAEA 3

Taller de Música Tradicional VIII PAEA 3

Historia Comparada del Perú y el Mundo PAAP 3

Teoría y Programación Curricular PAEA 3

Literatura Peruana PAEA / PAAP 3

Laboratorio de Técnica de la Danza Folklórica I PAAP 3

Audio perceptivo I PAEA / PAAP 3

Instrumento Principal VIII (Guitarra) PAEA 3

Expresión Corporal II PAEA 3

Total, de Actas consolidas semestre 2019-I

42

 Elaboración de actas consolidadas de evaluación correspondiente al semestre académico
2019-0.

Problemas.-

 Muchos estudiantes no respetaron el cronograma de entrega de solicitudes de apertura de

cursos.

 Dificultad para iniciar con el proceso de levantamiento de observaciones emitidos por la

DRELM, referente a las correcciones de certificados de estudios de estudiantes con estudios

pedagógicos.

 Algunos estudiantes no se pudieron matricular debido a que no estaba programado el horario
académico.

Medidas correctivas.-

 Se dio facilidades para la apertura de los cursos, con un número inferior de estudiantes

asumiendo ellos el costo total solicitado.

 Se dio las facilidades de pago fraccionando en dos armadas a solicitud de la

Dirección Académica para los cursos que se aperturaron con la cantidad inferior de

estudiantes menores a diez teniendo ellos que cubrir el monto total por apertura del curso.

 Se agenda una reunión con los especialistas en el tema de visación de certificación de

estudios de la DRELM con la finalidad que nos proporcione la capacitación acerca del trámite

de dicho proceso a fin de subsanar las observaciones emitidas.

Acción 3.- REUNIÓN DE CONSEJO ACADÉMICO

Logro.-

 Solo se logró realizar 1 de los 3 informes de reuniones de consejo académico

programados para este primer trimestre, llevado a cabo en el mes de febrero. En esta

reunión se trataron los siguientes temas:

 Reuniones informativos sobre Cepre Arguedas, Admisión, Examen de Subsanación y
curso de subsanación.

 Se logró consolidar acciones de capacitación a docentes.

 Se logró consolidar el primer borrador sobre programas de complementación académica.

 Se logró consolidar el primer borrador para convenios con instituciones en prácticas pre-
profesionales.

Acción 5.- SUPERVISIÓN A LA EJECUCIÓN DE LAS HORAS LECTIVAS Y NO LECTIVAS DE

LOS PROGRAMAS ACADÉMICOS.

 Se reprogramó las horas lectivas debido a la postergación del inicio de las actividades
académicas del primer semestre 2019.

Acción 6.- DESARROLLO DE ACTIVIDADES ACADÉMICAS EXTRACURRICULARES -

SEMINARIOS-CONFERENCIAS-TALLERES Y OTROS

Logro.-

 En el mes de marzo se logró cumplir con la acción de desarrollo de actividades

extracurriculares llevando a cabo la solicitud de orden de servicio N° 329 bajo la modalidad de

tercero para la contratación de un Director Musical para el Ensamble Estudiantil quien dirigirá

los ensayos musicales, la preparación de un repertorio y entre otras actividades, ya que La

Dirección Académica tendrá a su cargo la realización del Ensamble Estudiantil el cual estará

conformada por los estudiantes de nuestra institución, el mismo que creará un espacio para

la práctica grupal instrumental.

Acción 7.- DESARROLLO DE LA CAPACITACIÓN PERSONAL DOCENTE Y

ADMINISTRATIVO

Logros.-

 Se cumplió con las 2 capacitaciones programadas para el primer trimestre. A continuación se
detalla los talleres:

 Se llevó acabo el Taller de Capacitación sobre la Calidad Educativa con el tema “Modelos
Procesos y Compromisos” con la asistencia de treinta docentes los días 06, 07, 11 y 14 de
marzo.

 El 13 de marzo se llevó a cabo el taller para docentes: “Desarrollo de la calidad educativa y
clima institucional para la ENSFJMA”, el cual contó con la presencia de 30 docentes.

Acción 9.- MANTENIMIENTO Y REPARACIÓN DE LOS AMBIENTES ACADÉMICOS

 No se logró cumplir con el mantenimiento y reparación de los ambientes

académicos programado para este primer trimestre.

Acción 10.- SEGUIMIENTO AL FUNCIONAMIENTO Y ADMINISTRACIÓN DE LOS SERVICIOS

DE LICENCIAS Q10, DETECTOR DE PLAGIOS EN TEXTOS Y OTROS

Logro.-

 Se ha cumplido con las 3 acciones programadas para para este primer trimestre.

 Con la licencia Q10, se han creado las siguientes acciones:

 Se crearon los cursos virtuales correspondientes al ciclo de subsanación 2019.

 La carga horaria y asignación de los docentes para cada asignatura

 La habilitación del aula virtual para la interacción docente y estudiante

 Se atendió en forma eficaz a todos los usuarios
 Se les entrego al usuario OPAC para acceder al catálogo en línea.
 Se realizó la creación de asignaturas en la plataforma virtual (Q10) programados para el

semestre académico 2019 I correspondientes a los ciclos académicos I, III, V, VII, IX.

Acción 11.- ADMINISTRACIÓN DE LA BIBLIOTECA ESTUDIANTIL

Logro.-

 Se lograron realizar 2 de las 3 acciones programadas para el primer trimestre, estas acciones
fueron realizadas en el mes de febrero y marzo, no se pudo llevar a cabo la acción en el mes
de enero debido a que no se contrataba al encargado de la biblioteca.

 A partir del lunes 4 de Marzo del 2019, se comenzó a facilitar a los estudiantes el uso del
sistema integrado de gestión de biblioteca KOHA, el sistema y catalogo en línea de la
Biblioteca, y en muchos casos se informó sobre la existencia de este.

 Se agilizó el proceso de préstamo de libros, al contar con personal calificado para la atención
de la biblioteca, además se realizó la colocación de códigos de barras en la tapa de cada libro.

 Atender a la brevedad a los usuarios

 Implementar el uso de la Ticketera

 Entregar usuario OPAC a los alumnos para acceder al catálogo en línea

Problemas

 Problema de Cableado genera corto circuito.

 Pantallas de computadoras dañadas

 Desconocimiento de los alumnos en relación al uso del sistema integrado de gestión de
biblioteca KOHA.

 No se visualizaba a primera instancia el código de barras, lo que retrasó el proceso de
préstamos del libro.

Medidas correctivas

 Generar informe a Dirección Académica para solicitar el soporte de un área especializada

 Solicitar al área de Informática habilitar dos computadoras para el uso momentáneo de los
usuarios.

 Se informó e indicó al usuario OPAC en relación al uso del catálogo automatizado de
acceso en línea de los materiales de la biblioteca, se orienta sobre el usuario para tener
acceso al catálogo de biblioteca y poder generar préstamos, visualizar las múltiples
opciones de su búsqueda y verificar sus devoluciones.

 Se empezó a colocar de manera estratégica los códigos de barras libro por libro, a fin de
agilizar los préstamos de libros, así como para llevar un mejor control.

Seguimiento a la tarea operativa 04:

ENSEÑANZA DE EDUCACIÓN Y HUMANIDADES Y DESARROLLO DE LA PRACTICA

PROFESIONAL

 Se reprogramó las metas físicas programadas para el primer trimestre debido a que no se

inició las clases del I semestre académico 2019 y según Resolución Directoral N° 0290-

2019-DRELM, donde indica que la Dirección Regional de Educación de Lima

Metropolitana es la que tiene a cargo la convocatoria y publicación de las plazas, es así

que se establece un cronograma del proceso de concurso publico de contratación docente

de la ENSFJMA 2019, el cual culminaba el 20 de marzo.

 Por ello no se presentan acciones que reportar para este primer trimestre.

Seguimiento a la tarea operativa 05:

ENSEÑANZA DE LA DANZA Y MÚSICA

 Se reprogramó las metas físicas (horas lectivas) programadas para el primer trimestre

debido a que no se inició las clases del I semestre académico 2019 y según Resolución

Directoral N° 0290-2019-DRELM, donde indica que la Dirección Regional de Educación de

Lima Metropolitana es la que tiene a cargo la convocatoria y publicación de las plazas, es

así que se establece un cronograma del proceso de concurso publico de contratación

docente de la ENSFJMA 2019, el cual culminaba el 20 de marzo.

Acción 1.- Mantenimiento y reparación dé Instrumentos Musicales (Acción):

Logros:

 Se llevó a cabo el servicio de mantenimiento correctivo de instrumentos musicales a fin de
mantener su operatividad, realizando: cambios de llaves, agujas, corchos y limpieza en
general, retirando los restos de humedad a fin de evitar hongos, de los siguientes
instrumentos:

a. 13 saxofones altos
b. 04 clarinetes
c. 03 saxofones tenor

 Se llevó a cabo el servicio de mantenimiento preventivo de 04 amplificadores de sonido a fin
de mantener su operatividad por ser de uso frecuente por los estudiantes, el cual fue solicitado
por el encargado de la Sala de instrumentos con Informe N°010-2019/SI-DA-ENSFJMA.

Seguimiento a la tarea operativa 06:

GESTIÓN DE PERSONAL CAP DE LA DIRECCIÓN ACADÉMICA

Acción 1.- PAGO DEL PERSONAL CAP DE LA DIRECCIÓN ACADÉMICA -DOCENTES Y

PERSONAL ADMINISTRATIVO

Logro.-

 Se ha realizado las 3 acciones correspondientes al pago de las remuneraciones del personal

CAS y CAP programadas para el primer trimestre (enero-febrero-marzo).

ACTIVIDAD OPERATIVA 0003: DIFUSIÓN CULTURAL

Esta cadena correlativa es dirigida por la Dirección de Difusión que es un órgano de línea

encargada de las acciones de proyección social, y la unidad de medida es promoción, ésta cuenta

tres tareas que le permitirán cumplir los objetivos trazados para el presente año fiscal; la tarea de

Dirección y Gestión de la Difusión Cultural de la Institución cuenta con 6 metas físicas

programadas para el primer trimestre, la tarea Producción de Audiovisuales que cuenta con 3

metas físicas programadas, la tarea de Producción, Impresión y Publicación de textos informativo

que cuenta con 1 meta física programada para el primer trimestre. Tal como se muestra en el

Cuadro:

ACTIVIDAD OPERATIVA 0003 - DIFUSIÓN CULTURAL UM
PROGRAMADO

Primer
Trimestre

EJECUTADO
Primer

Trimestre

1
DIRECCIÓN Y GESTIÓN DE LA DIFUSIÓN CULTURAL DE LA

INSTITUCIÓN
PROMOCIÓN 6 5

1 ELABORACIÓN DEL PLAN ANUAL DE DIFUSIÓN Y DISEÑO Y
ELABORACIÓN DE ESTRATEGIAS DE COMUNICACIÓN PARA

LA DIFUSIÓN DE LA LABOR DE LA ESCUELA
INFORME 1 0

2 GESTIÓN DE ALIANZAS ESTRATÉGICAS CON
INSTITUCIONES PÚBLICAS Y PRIVADAS PARA REALIZAR
CO-PRODUCCIONES DE PROGRAMAS DE PROMOCIÓN

CULTURAL Y/O ACTIVIDADES ARTÍSTICAS.
INFORME 3 2

3 DIFUSIÓN Y PROMOCIÓN DE ACTIVIDADES
INSTITUCIONALES, A TRAVÉS DE REDES SOCIALES Y
MECANISMOS DE COMUNICACIÓN COMO NOTAS DE
PRENSA Y MATERIALES PUBLICITARIOS (BANNERS,

VOLANTES, BROCHURE, AUDIOVISUALES, CALENDARIOS,
ENTRE OTROS)

PROMOCIÓN 3 3

4 PROMOVER EL ACERCAMIENTO DE LA INSTITUCIÓN A LA
CIUDADANÍA E INSTITUCIONES PUBLICAS Y/O PRIVADAS

DE MANERA DIRECTA MEDIANTE PRESENTACIONES
ARTÍSTICAS Y EVENTOS CULTURALES

PROMOCIÓN 3 2

2 PRODUCCIÓN DE AUDIOVISUALES PROMOCIÓN 3 3

1 PRODUCCIÓN AUDIOVISUAL SOBRE LOS EVENTOS
INSTITUCIONALES Y DE AGRUPACIONES OFICIALES DE LA
INSTITUCIÓN (CNF Y EITP)
 DIFUSIÓN 3 3

2 EDICIÓN DE VÍDEOS PROMOCIONALES DE LAS
AGRUPACIONES OFICIALES DE LA INSTITUCIÓN, DEL
PROGRAMA DE EXTENSIÓN EDUCATIVA Y LOS DISTINTO
LABORATORIOS DE LA ESCUELA. PROMOCIÓN 3 3

3
PRODUCCIÓN, IMPRESIÓN Y PUBLICACIÓN DE TEXTOS
INFORMATIVO

PROMOCIÓN 1 0

1 EDICIÓN Y PUBLICACIÓN DE LA SERIE DANZAS, FIESTAS Y
RITOS DEL PERÚ

DIFUSIÓN 1 0

2 EDICIÓN Y PUBLICACIÓN MENSUAL DE BOLETINES VOCES

PROMOCIÓN 1 0

TOTAL DE METAS FÍSICAS-Trimestre I (Promociones) 10 8

Seguimiento a la Actividad Operativa 0003: Difusión Cultural

Logros. -

 Se cumplieron con 8 promociones de las 10 programadas para el primer trimestre, lo que

corresponde a un cumplimiento del 80% de la meta propuesta para el primer trimestre.

 Se estableció un convenio de cooperación interinstitucional entre la Confederación Nacional

de Danzantes de Tijeras y Músicos del Perú y la Escuela Nacional Superior de Folklore José

María Arguedas, orientado a la calificación.

 Se realizaron doce notas de prensa de las actividades institucionales, se elaboró material

(afiches, programas, banners) para la difusión de las principales actividades institucionales.

 Se realizó acciones de difusión y promoción para el público en las redes sociales, llegó al total

de 549,056 visitas a la información cultural difundida. El impacto de las piezas audiovisuales

para la difusión, también fue importante, pues alcanzó cerca de 5,000 mil visitas a los spots y

video promocionales publicados en el canal youtube. Por otro lado, el índice de likes acerca

de las actividades institucionales publicadas en el Facebook oficial, llegó a 60,000.

 Se realizó el evento “Arguedas y los danzantes de tijeras”, en el marco de los 108°

aniversario de su natalicio, actividad promovida por el área de Extensión Cultural con el apoyo

de Secretaría General y Dirección General, cuya afluencia del público alcanzó a 450 personas

aprox., entre público interno y externo.

 En el presente período, se editó tres (3) producciones audiovisuales de los eventos

instituciones, sobrepasando la meta establecida de 1 a 3 producciones.

 En el presente período, se editó 17 vídeos promocionales del Conjunto Nacional de Folklore,

Programa de Extensión Educativa, evento “Puno autóctono y mestizo”.

 Se promovió el acercamiento al público mediante el Encuentro Cultural Puno Autóctono y
Mestizo en el marco de las actividades que se promueve a través del área de Extensión
Cultural de la Dirección de Difusión, mediante el desarrollo de la clausura del Programa de
Extensión educativa, en el cual asistieron 1,460 personas. Se tuvo una audiencia masiva en la
presentación artística del Conjunto Nacional de Folklore en el Canal 11 (Exitosa) el 31 de
marzo del 2019, en el marco de la campaña publicitaria de la puesta escénica “Sarhua,
Tablas de Vida”.

Seguimiento a la tarea operativa 001:

Dirección y Gestión de la Difusión Cultural de la Institución.

Acción 1.- ELABORACIÓN DEL PLAN ANUAL DE DIFUSIÓN Y DISEÑO Y ELABORACIÓN DE

ESTRATEGIAS DE COMUNICACIÓN PARA LA DIFUSIÓN DE LA LABOR DE LA ESCUELA

Logro.-

 No se puedo terminar la elaboración del Plan Anual de Difusión y Diseño programado para el

primer trimestre.

 A través del Informe N° 011-2019-DD-ENSFJMA se remitió el Plan de Comunicaciones para la

aprobación del Consejo Directivo, el cual fue devuelto a la Dirección de Difusión con la

finalidad de adaptarla a los lineamientos de las normativas del Ministerio de Educación.

Problemas.-

 No se establecieron las acciones necesarias para modificar la propuesta del Plan de

Comunicaciones para contribuir a la comunicación de las actividades institucionales, por parte

de las Direcciones de la Escuela.

Medidas correctivas.-

 Se actualizará el referido plan para el mes de abril, de acuerdo a los lineamientos del

MINEDU, en coordinación con las Direcciones y áreas de trabajo de la Escuela.

 En el presente mes, no se contempló dicha actividad en el POI 2019.

Acción 2.-GESTIÓN DE ALIANZAS ESTRATÉGICAS CON INSTITUCIONES

PÚBLICAS Y PRIVADAS PARA REALIZAR CO-PRODUCCIONES DE PROGRAMAS DE

PROMOCIÓN CULTURAL Y/O ACTIVIDADES ARTÍSTICAS.

Logro.-

 Se lograron 2 gestiones para la firma de convenios de los 3 programados para el primer

trimestre, 1 ya se logró la firma del acuerdo y el otro se realizó todas las gestiones

correspondientes para la firma en el mes de abril. A continuación mostramos las gestiones:

Convenio de cooperación interinstitucional entre la Confederación Nacional de Danzantes de

Tijeras y Músicos del Perú y la Escuela Nacional Superior de Folklore José María Arguedas,

orientado a la calificación como artistas por parte de la Escuela- a los danzantes de tijeras y

músicos de la referida confederación.

De las gestiones realizadas en el mes anterior, respecto a las propuestas de alianzas

estratégicas con instituciones públicas y privadas para la coproducción de programas de

promoción cultural y/o actividades artísticas; se logró concretar la gestión con el ICPNA,

Municipalidad de San Miguel, Municipalidad de Miraflores, Municipalidad de Magdalena y la

Organización Internacional de Trabajo (OIT), las mismas que formalizarán mediante la firma

de convenio y/o acuerdo interinstitucional en abril del 2019.

Problemas. -

 Cuando la organización de un evento de esta naturaleza involucra a más de dos instancias

institucionales, debemos buscar formas de comunicación más finas a fin de poder evitar

duplicar esfuerzos y lograr mayor fluidez en las acciones que se requieren. Otra dificultad fue

no contar con presupuesto, ni caja chica que genero algunos desencuentros.

Medidas correctivas.-

 Prever, en el entendido que enero y nuestra celebración de Arguedas demanda atención

especial de la institución.

Acción 3.- DIFUSIÓN Y PROMOCIÓN DE ACTIVIDADES INSTITUCIONALES, A TRAVÉS DE

REDES SOCIALES Y MECANISMOS DE COMUNICACIÓN COMO NOTAS DE PRENSA Y

MATERIALES PUBLICITARIOS (BANNERS, VOLANTES, BROCHURE, AUDIOVISUALES,

CALENDARIOS, ENTRE OTROS).

Logros.-

Se cumplieron con las 3 acciones de Difusión y Promoción de actividades institucionales

programadas para el primer trimestre, estas acciones consistieron en:

Se realizaron doce notas de prensa de las actividades institucionales:

a. Nota informativa “Cepre Arguedas, preparados para el futuro”.

b. Nota de prensa del encuentro cultural “Arguedas y los Danzantes de tijeras”.

c. Nota informativa “La Escuela celebró homenaje al amauta Arguedas”.

d. Nota informativa “Escuela de Folklore abrió su proceso de Admisión 2019”.

e. Nota de prensa Admisión 2019

f. Escuela de Folklore, 70 años de permanente labor cultural.

g. Encuentro cultural “Puno autóctono y mestizo”.

h. ENSF José María Arguedas realizará su Examen de Admisión 2019.

i. ENSF José María Arguedas participó en 1er Encuentro de Empresarios del distrito de

Comas.

j. Conjunto Andino Amazónico ofrecerá concierto “Wifala”.

k. ENSF JMA realizó prueba de aptitud artística, como parte del Examen de Admisión.

l. ENSF JMA realizó prueba de conocimientos, como parte del Examen de Admisión.

m. La ENSF JMA presenta encuentro “Puno autóctono y mestizo”.

n. Conjunto Andino Amazónico ofrecerá concierto “Wifala”.

o. Conjunto Musical de Costa presentará concierto “Compositoras”.

p. Conjunto Nacional de Folklore presenta “Sarhua tablas de vida”

 Se elaboró material (afiches, programas, banners) para la difusión de las principales

actividades institucionales.

a. Banner Horarios Comas 2019.

b. Diseño aviso para diario Capacitaciones Curso de Verano 2019.

c. Slider Cursos de Veranos Capacitación 2018 2019.

d. Afiche curso “El folklore peruano en escena”.

e. Afiche curso “Danzas folklóricas de hoy y siempre”.

f. Afiche encuentro “Arguedas y los danzantes de tijeras”.

g. Diseño Slider Admisión 2019.

h. Afiche Admisión 2019.

i. Prospecto Admisión

j. Programa “Puno autóctono y mestizo”

k. Afiche, volantes, banner y gigantografía “Sarhua, tablas de vida” y formatos digitales para

publicidad de Tele ticket

l. Banner Admisión Formación Continua

m. Afiche para concierto “Wifala”

n. Afiche para concierto “Compositoras”

o. Prospecto PAEA MEIE Segunda Especialidad

 Se realizaron quince (15) publicaciones en medios de comunicación para la difusión de las

actividades institucionales, siendo las siguientes:

a. Diario Expreso, una artículo de “Sarhua en el GTN” el 18 de marzo

b. Diario Publimetro, un artículo de “Sarhua en el GTN” el 19 de marzo

c. TV Perú en Presencia cultural (grabación) el 19 de marzo

d. Diario El Peruano Agenda cultural el 20 de marzo

e. Diario Correo “Olor a tinta”, entrevista a Luz Gutiérrez el 21 de marzo

f. Diario El Comercio, Sesión de fotos con el CNF el 21 de marzo

g. Diario El Peruano, Entrevista a Luz Gutiérrez el 24 de marzo

h. Radio Capital “De blanco y rojo”, Entrevista al CNF el 24 de marzo

i. Diario El Chino, Nota “Sarhua tablas de vida” el 25 de marzo

j. Ideele Radio “No hay derecho”, Entrevista a Luz Gutiérrez el 26 de marzo

k. Radio Filarmonía “Meridiano”, Entrevista a Luz Gutiérrez el 26 de marzo

l. Radio Santa Rosa, Entrevista a Luz Gutiérrez, Victoria Armas el 28 de marzo

m. Radio Moderna, Entrevista a Victoria Armas el 29 de marzo

n. TV Perú, Reportaje y entrevista a Luz Gutiérrez el 30 de marzo

o. Exitosa TV “Escuela abierta”, Entrevista al CNF el 31 de marzo.

p. Afiche Carnavales autóctonos y mestizos en Puno.

q. Formato Libro de Registro de Título.

r. Banner y Gigantografía Admisión 2019.

s. Etiqueta CD Institucional.

t. Plegable Marzo Talleres Extensión

Se actualizo en la Página Web lo siguiente:

 Actualización de Horarios de Talleres Sede Lima y Sede Comas Página Web.

 Actualización PAEA MEIE Segunda Especialidad, Admisión, Centro de Idiomas.

 Actualización Dirección Investigación.

 Noticias Concierto “Wifala”.

 Actualización Migra Órdenes Portal de Transparencia Estándar.

 Noticias “Compositoras”.

 Actualización página subdominio CNF.

 Actualización Galería de videos.

 Comunicado Inicio de Año Académico.

 Plan anual para prevención atención y sanción del hostigamiento sexual.

 Resolución Directoral N° 135-2019 Página Web / Transparencia.

 Comunicado: Título de Licenciado en Artista profesional, mención música.

 Comunicados: Obtener el Grado Académico de Bachiller.

 Agenda Cultural: Carnavales autóctonos y mestizos en Puno.

 Resultados Aptos y No Aptos – Convocatoria Contrato Docente.

 Publicación de Evaluación Presencial – Convocatoria Contrato Docente.

 Publicación Cuadro de méritos - Convocatoria Contrato Docente.

 Resultados Examen Artístico – Admisión 2019.

 Resultados Examen Final – Admisión 2019.

 Comunicado Ceremonia de Bachiller/ Título Profesional ENSFJMA.

 Comunicado Cronograma Matrícula 209-I.

 Noticia: Escuela de Folklore Inició el examen de admisión 2019.

 Noticia: ENSFJMA participó en 1er Encuentro de Empresarios en Comas.

Se hicieron publicidad en los siguientes Medios de Comunicación:

 Agencia Andina.

 Diario El Peruano.

 Publimetro.

 Expreso.

 N Tevé.

Problema.-

 Ninguno.

Medidas correctivas.-

Ninguno.

Acción 4.- PROMOVER EL ACERCAMIENTO DE LA INSTITUCIÓN A LA CIUDADANÍA E

INSTITUCIONES PÚBLICAS Y/O PRIVADAS DE MANERA DIRECTA MEDIANTE

PRESENTACIONES ARTÍSTICAS Y EVENTOS CULTURALES.

Logros.-

 Se lograron cumplir con 2 de las 3 promociones programadas para el primer trimestre. A

continuación se da detalle en que consistió las promociones:

 Se realizó el evento “Arguedas y los danzantes de tijeras”, en el marco de los 108°

aniversario de su natalicio, actividad promovida por el área de Extensión Cultural con el apoyo

de Secretaría General y Dirección General, cuya afluencia del público alcanzó a 450 personas

aprox., entre público interno y externo.

 En el desarrollo de la clausura del Programa de Extensión educativa llevada a cabo el 28 de
febrero en el patio de la institución sede central, se logró promover el acercamiento del público
externo el cual alcanzó a 1,460 personas.

 Encuentro cultural “PUNO, AUTÓCTONO Y MESTIZO” organizado por la asociación cultural
BALLET FOLKLORICO ALTIPLANO y la ENSFJMA.

Seguimiento a la tarea operativa 002:

Producción de Audiovisuales.-

Acción 1.- PRODUCCIÓN AUDIOVISUAL SOBRE LOS EVENTOS INSTITUCIONALES Y DE

AGRUPACIONES OFICIALES DE LA INSTITUCIÓN (CNF Y EITP).

Logros.-

 Se lograron cumplir con las 3 difusiones programadas para el primer trimestre. La

difusión de audiovisuales está programado uno por mes (enero, febrero y marzo). A

continuación se detalla las producciones audiovisuales:

Se realizaron 15 producciones audiovisuales de los eventos instituciones, Los vídeos

promocionales son:

 Un video de examen CEPRE Arguedas.

 Un video del festival de clausura de los talleres de Extensión Educativa.

 Un reel de la obra “Peregrinos del Nevado” del Conjunto Nacional de Folklore.

 Un reel del Ensamble de Instrumentos Tradicionales del Perú.

 Un reel de “Evocación” del Conjunto Nacional de Folklore”.

 Video promocional del encuentro "Arguedas y los danzantes de tijeras"

 Video post evento “Arguedas y los danzantes de tijeras”

 Video sobre el curso "Danza folklóricas de hoy y siempre

 Un video de la entrevista a maestros Sarhuinos para la obra del CNF.

 Un video de la entrevista a Wayo Whilar para la obra del CNF.

 Un video del “Encuentro cultural Puno autóctono y mestizo”.

 Un video del “Resumen de la obra Sarhua tablas de vid

a. Un video del “Concierto Wifala del Conjunto Andino Amazónico”.

b. Un video del “Concierto Compositoras Conjunto de Música de Costa”.

c. Un video de la entrevista a Luz Gutiérrez en el canal IDEELE RADIO.

Problema.-

 Ninguno.

Medidas correctivas.-

Ninguno.

Acción 2.- EDICIÓN DE VÍDEOS PROMOCIONALES DE LAS AGRUPACIONES OFICIALES DE

LA INSTITUCIÓN, DEL PROGRAMA DE EXTENSIÓN EDUCATIVA Y LOS DISTINTO

LABORATORIOS DE LA ESCUELA.

Logros.-

Se logró cumplir con la meta establecida del primer trimestre que corresponde a 3 ediciones de

videos promocionales. Se lograron realizar la edición de 13 videos promocionales que se detallan

a continuación:

 Video promocional "Sarhua tablas de vida" del CNF

 Video promocional "Tierra de Icaros" del CNF

 Video promocional "Colores de la memoria" del CNF

 Video promocional "Peregrinos del Nevado" del CNF

 Un video de examen CEPRE Arguedas.

 Un video del festival de clausura de los talleres de Extensión Educativa.

 Un reel de la obra “Peregrinos del Nevado” del Conjunto Nacional de Folklore.

 Un reel del Ensamble de Instrumentos Tradicionales del Perú.

 Un reel de “Evocación” del Conjunto Nacional de Folklore”.

 Tres vídeos promocionales de la obra “Sarhua tablas de vida” del Conjunto Nacional de

Folklore en el Gran Teatro Nacional,

 Un video promocional del examen de admisión PAEA MEIE y Segunda Especialidad, y

 Un spot para el concierto Wifala del Conjunto Andino Amazónico.

Problema.-

 Ninguno.

Medidas correctivas.-

 Ninguno.

Seguimiento a la tarea operativa 003:

Producción, Impresión y Publicación de Textos Informativos.

Acción 1.- EDICIÓN Y PUBLICACIÓN DE LA SERIE DANZAS, FIESTAS Y RITOS DEL PERÚ

Logros.-

 No se puedo cumplir con la meta establecida para el primer trimestre que consistía en la

edición y publicación de la SERIE DANZAS, FIESTAS Y RITOS DEL PERÚ.

 No se reprogramó la publicación.

Medidas correctivas.-

 Se ha elaborado el proyecto de trabajo de la próxima producción “Serie Danzas, Fiestas y

Ritos del Perú” programado para el presente año, en el que se prevé continuar con el registro

audiovisual de las actividades y costumbres de la Amazonía del Perú.

Acción 2.- Edición y Publicación mensual de Boletines Voces (Promoción):

Logro.-

 No se cumplió con la publicación del manual Boletines Voces programado para el primer

trimestre.

Problemas.-

 La falta de información, actividades culturales y académicas, aplazó la publicación de la

edición.

Medidas Correctivas.-

 En el mes de abril se publicará una edición especial por el inicio del año académico.

ACTIVIDAD OPERATIVA 0004: CONJUNTO NACIONAL DE FOLKLORE Y ENSAMBLE DE

INSTRUMENOS TRADICIONALES DELPERÚ.

La cadena correlativa 0004 Conjunto Nacional de Folklore y Ensamble de Instrumentos

Tradicionales del Perú el cual tiene como objetivo principal rescatar y preservar nuestra cultura

musical y coreográfica tradicional, así como también de promover la cultura popular tradicional y

difundirla en el ámbito nacional e internacional; para cumplir dicho objetivo se estableció metas

físicas, esta cadena correlativa cuenta con 5 metas físicas representativas programadas para el

primer trimestre y la unidad de medida son eventos. Tal como se muestra en el cuadro siguiente:

ACTIVIDAD OPERATIVA 0004 - CONJUNTO NACIONAL DE

FOLKLORE Y ENSAMBLE DE INSTRUMENTOS TRADICIONALES
DEL PERÚ

UM
PROGRAMADO

Primer
Trimestre

EJECUTADO
Primer

Trimestre

1
ACTIVIDADES DEL CONJUNTO NACIONAL DE

FOLKLORE Y DEL ENSAMBLE DE INSTRUMENTOS
MUSICALES

EVENTOS 5 5

1
EVENTOS DESARROLLADOS POR EL CONJUNTO

NACIONAL DE FOLKLORE
EVENTOS 1 0

2
EVENTOS DESARROLLADOS POR EL ENSAMBLE DE

INSTRUMENTOS TRADICIONALES DEL PERÚ
EVENTOS 1 0

3
GESTIONAR EL REQUERIMIENO PARA EL ALQUILER

DEL GRAN TEATRO PARA LA PUESTA EN ESCENA DE
SARHUA TABLAS DE VIDA.

ACCIÓN 1 1

4
PRESENTACIONES DEL CONJUNTO NACIONAL DE

FOLKLORE Y ENSAMBLE DE INSTRUMENTOS
TRADICIONALES DEL PERÚ.

EVENTOS 3 5

2
DIRECCIÓN Y CONDUCCIÓN DEL CONJUNTO Y

ENSAMBLE
ACCIÓN 6 6

1
ORGANIZACIÓN Y CONDUCCIÓN DEL CONJUNTO

NACIONAL DE FOLKLORE
ACCIÓN 3 3

2
ORGANIZACIÓN Y CONDUCCIÓN DEL ENSAMBLE DE

INSTRUMENTOS TRADICIONALES DEL PERÚ
ACCIÓN 3 3

3
DOTACIÓN Y MANTENIMIENTO DE INSTRUMENTOS

MUSICALES / VESTUARIO
ACCIÓN 2 1

1 DOTACIÓN DE ELEMENTOS ESCENOGRÁFICOS ACCIÓN 1 1

2
DOTACIÓN DE MATERIALES DE DANZA Y

MATERIALES PARA EL MANTENIMIENTO DE
VESTUARIO

ACCIÓN 1 0

3
DOTACIÓN Y MANTENIMIENTO DE INSTRUMENTOS

DEL CAA, CDC Y EITP
ACCIÓN 0 0

4
SERVICIO DE MANTENIMIENTO DE MÁQUINA DE

COSER
ACCIÓN 0 0

5
DOTACIÓN Y REPOSICIÓN DE VESTUARIO PARA EL

CNF
COMPRA 0 0

4 PRE PRODUCCIÓN DE MATERIAL AUDIOVISUAL ACCIÓN 0 0

1
GRABACIÓN Y MASTERIZACIÓN DEL MATERIAL

AUDIOVISUAL DEL CNF, CMC, CAA Y EITP.
ACCIÓN 0 0

TOTAL DE METAS FÍSICAS-Trimestre I (Eventos) 5 5

Logros. –

 Se ejecutaron el total de eventos programados, cumpliendo con el 100% de la meta

establecida para el primer trimestre.

 Se cumplió con 5 eventos en donde se presentaron todos los conjuntos y musicales y

artísticos de la escuela, a continuación se detalla las participaciones.

6) En el mes de febrero se llevó a cabo la presentación del Conjunto Nacional de Folklore y

el Ensamble de Instrumentos Tradicionales del Perú en el evento: "Museo Puertas

abiertas" organizada por el Museo de sitio Huaca Pucllana.

7) Presentación del Conjunto Andino Amazónico del CNF en la Plazuela de las Artes en la

Municipalidad Metropolitana de Lima el 15 de marzo.

Presentación del Conjunto de Música de Costa en la Plazuela de las Artes en la

Municipalidad Metropolitana de Lima el 15 de marzo.

8) Presentación del Conjunto Andino Amazónico del CNF en la explanada del palacio de

gobierno 22 de marzo.

Presentación del Conjunto de Música de Costa en la explanada del palacio de gobierno 22

de marzo.

9) Presentación del Conjunto Andino Amazónico del CNF como parte de la

difusión del evento SARHUA, TABLAS DE VIDA, llevado a cabo el 31 de marzo en las

instalaciones del canal 11-Exitosa-Chorrillos.

10) Participación del Conjunto Andino Amazónico del CNF en el encuentro cultural “PUNO,

AUTÓCTONO Y MESTIZO” organizado por la asociación cultural BALLET FOLKLORICO

ALTIPLANO y la ENSFJMA, llevado a cabo el 08 de marzo en el local de la ENSFJMA que

tuvo un promedio de 500 espectadores.

 Se llevó a cabo la evaluación final de los postulantes que fueron seleccionados en la primera

convocatoria del CNF, aprobándose a dos danzantes varones con ingreso retribuido y dos

danzantes femeninos con ingreso no retribuido.

 Se da inicio a las actividades del Ensamble de Instrumentos Tradicionales del Perú.

 Se reprogramaron las actividades artísticas del Conjunto Nacional del Folklore y Ensamble de

Instrumentos Tradicionales del Perú, debido al ajuste presupuestal del PIA y POI.

Problemas.

 Inicio tardío de las actividades habituales del Conjunto Nacional de Folklore (ensayos),

imposibilitó la atención de compromisos artísticos institucionales según POI, por limitaciones

presupuestales.

 Insuficiente presupuesto para cubrir todas las actividades programadas en el año.

Medidas Correctivas.-

 Se propuso la contratación por locación de servicios a 5 músicos más en el Conjunto Andino

Amazónico y Conjunto de Costa CNF, debido a que aún está en trámite la codificación de

plazas para los músicos propuestos por horas (bolsa de 100 horas académicas, contrato

docente).

 Se ha replanteado los días de ensayos –de dos a un solo día- por ende las actividades físicas

también serán replanteadas.

Seguimiento a la tarea operativa 001:

ACTIVIDADES DEL CONJUNTO NACIONAL DE FOLKLORE Y DEL ENSAMBLE DE INSTRUMENTOS

MUSICALES.

ACCION 1.- EVENTOS DESARROLLADOS POR EL CONJUNTO NACIONAL DE FOLKLORE

Logros.-

 No se cumplió con lo programado para el primer trimestre.

Problemas.-

 El inicio de las actividades oficiales del Conjunto Nacional de Folklore y del Ensamble de

Instrumentos Tradicionales del Perú fueron programadas desde el mes de enero siendo

postergadas hasta febrero del 2019, en el caso del CNF y de Marzo el EITP, debido a las

limitaciones en cuanto al presupuesto asignado para el pago de remuneraciones por Locación

de Servicios, permitiéndonos alargar el pago hasta el mes de junio y julio respectivamente,

mientras se realicen las gestiones a nivel institucional.

 Se reprogramaron 2 eventos (1 del mes de enero y 1 del mes de febrero) para el segundo

trimestre, para el mes de abril y agosto.

 El Conjunto Nacional de Folklore está abocado a la producción del evento “SARHUA.

TABLAS DE VIDA” a realizarse en dos fechas, 9 y 10 de abril, en el Gran Teatro Nacional.

Medidas Correctivas.-

 Luego del compromiso institucional en relación a la realización del proyecto “SARHUA,

TABLAS DE VIDA” a cargo del Conjunto Nacional de Folklore, se continuará con las

gestiones ante instituciones gubernamentales y/o privadas para las alianzas

estratégicas en cuanto a producción de eventos de las agrupaciones oficiales de la Escuela.

ACCION 2.- EVENTOS DESARROLLADOS POR EL ENSAMBLE DE INSTRUMENTOS

TRADICIONALES DEL PERÚ

Logros.-

 Se reprogramaron 2 eventos para el tercer trimestre, para el mes de julio y agosto.

 No se puedo cumplir con el evento programado para el mes de marzo.

Problema.-

 Inicio tardío de las actividades habituales del Ensamble de Instrumentos Tradicionales del

Perú (ensayos), imposibilitó la atención de compromisos artísticos institucionales según POI,

por limitaciones presupuestales.

Medidas Correctivas.-

 Se está solicitando al Área de Planificación y Presupuesto realizar las gestiones
correspondientes ante el Ministerio de Educación para el incremento de presupuesto

ACCION 3.- GESTIONAR EL REQUERIMIENO PARA EL ALQUILER DEL GRAN TEATRO

PARA LA PUESTA EN ESCENA DE SARHUA TABLAS DE VIDA.

Logros.-

 Se cumplió con la acción de gestionar los requerimientos para la puesta en escena del evento

“SARHUA TABLAS DE VIDA”, que se llevó a cabo el 9 y 10 de abril.

Problema.-

 Ninguno.

Medidas correctivas.-

 Ninguno.

ACCION 4.- PRESENTACIONES DEL CONJUNTO NACIONAL DE FOLKLORE Y ENSAMBLE

DE INSTRUMENTOS TRADICIONALES DEL PERÚ.

Logros.-

 Se logró superar las 2 presentaciones establecidas para el primer trimestre, logrando realizar 5

presentaciones (1 en el mes de febrero y 4 en el mes de marzo).

 se cumplió con 5 presentaciones:

1 presentaciones del Conjunto Andino Amazónico del CNF y el Conjunto de Música de

Costa en la Plazuela de las Artes en la Municipalidad Metropolitana de Lima el 15 de

marzo.

1 presentaciones del Conjunto Andino Amazónico del CNF y el Conjunto de Música de

Costa en la explanada del palacio de gobierno 22 de marzo.

1 Presentación del Conjunto Andino Amazónico del CNF como parte de la difusión del

evento SARHUA, TABLAS DE VIDA, llevado a cabo el 31 de marzo en las instalaciones

del canal 11-Exitosa-Chorrillos.

1 Participación del Conjunto Andino Amazónico del CNF en el encuentro cultural “PUNO,

AUTÓCTONO Y MESTIZO” organizado por la asociación cultural BALLET FOLKLORICO

ALTIPLANO y la ENSFJMA, llevado a cabo el 08 de marzo en el local de la ENSFJMA que

tuvo un promedio de 500 espectadores.

1 Presentación del Conjunto Nacional de Folklore y el Ensamble de

Instrumentos Tradicionales del Perú en el evento “MUSEO PUERTAS ABIERTAS”, en

atención a la invitación cursada por directivos del Museo de Sitio Huaca Pucllana, el

domingo 3 de febrero del 2019, espacio que nos permitió contribuir a una mayor difusión

de la cultura de nuestro país, cuya audiencia fue de 500 personas.

Problema.-

 Poco tiempo para la preparación debido a la preparación del evento “SARHUA. TABLAS

DE VIDA”

 Inicio tardío de las actividades habituales del Ensamble de Instrumentos Tradicionales del

Perú (ensayos) por limitaciones presupuestales, imposibilitó la atención de compromisos

artísticos institucionales según POI.

Medidas Correctivas.-

 Mejorar la programación de calendarios de actividades anuales.

 Respecto a las presentaciones del Ensamble de Instrumentos Tradicionales del Perú, se

posterga la respectiva meta física en cuanto a presentación para el segundo trimestre del

2019, debido al inicio tardío de sus actividades habituales, por limitaciones

presupuestales.

Seguimiento a la tarea operativa 002:

DIRECCIÓN Y CONDUCCIÓN DEL CONJUNTO Y ENSAMBLE

ACCION 1.- ORGANIZACIÓN Y CONDUCCIÓN DEL CONJUNTO NACIONAL DE

FOLKLORE

Logro.-

 Se ha cumplido con la acción de dirección y conducción del CNF.

 Se ha realizado la contratación de los directivos del Conjunto Nacional de Folklore, Directora
Artística y Productor Artístico.

 En el marco de las actividades previstas en el Plan de Trabajo del 2019, se programó la
primera convocatoria de danzas del CNF, habiéndose convocado a 33 personas, para cubrir
dos plazas vacantes de varones (remunerado), así como dos plazas vacantes de apoyo
artístico (sin reconocimiento económico).

 De acuerdo a las disposiciones del MINEDU, se realizaron las gestiones administrativas para
la codificación de plazas docente del CNF de seis (6) músicos del Conjunto Nacional de
Folklore, los mismos que serán adjudicadas, mediante un concurso público 2019.

a. Director del Conjunto Andino Amazónico 40 horas
b. Docente del Conjunto Andino Amazónico-Acordeonista 40 horas
c. Docente del Conjunto Andino Amazónico-Vientos 40 horas
d. Director del Conjunto de Música de Costa CNF 40 horas
e. Docente del Conjunto de Costa Percusionista CNF 40 horas
f. Docente del Conjunto de Costa Vocalista CNF 40 horas

 La asistencia y/o permanencia de los directivos del CNF, se ha realizado con normalidad en el

mes de marzo.

 Se llevó a cabo la evaluación final de los postulantes que fueron seleccionados en la primera

convocatoria del CNF, aprobándose a dos danzantes varones con ingreso retribuido y dos

danzantes femeninos con ingreso no retribuido.

Fabricio Herrera Govea.

Cristian Luis Angel Esteban Malqui.

Kary Gallardo Peche.

 El día 28 de marzo se realizó la Primera Convocatoria de la PRE-CONJUNTO

NACIONAL DE FOLKLORE, permitiendo el ingreso (no retribuido) de una alumna:

1. Yeinmi Aylin Pinares Patiño.

Problema.-

 Es necesario un replanteamiento presupuestal que permita cubrir todo el año el pago de

personal CAS y locadores de servicio en el área de Extensión Artística; considerando la

ampliación de presupuesto de ser necesario.

 La directiva de programación indica algunas presiones en el clasificador 2.3.2.7.11.99 creando
un desbalance económico en el presente año, pues, además de la falta de presupuesto por el
monto de S/ 313,600.00 (Trescientos trece mil seiscientos y 00/100 Soles) para cubrir el
reconocimiento económico de los danzantes y músicos de las agrupaciones oficiales de la
Escuela a través del, Meta N° 004 (servicios diversos), debemos sumar a nueve músicos más
por locación de servicio, lo cual incrementaría el déficit a S/ 361,600 (Trescientos sesenta y un
mil seiscientos y 00/100 Soles).

Medidas Correctivas.-

 Proponer por locación de servicios a 5 músicos más en el Conjunto Andino Amazónico y

Conjunto de Costa CNF, debido a que aún está en trámite la codificación de plazas para los

músicos propuestos por horas (bolsa de 100 horas académicas, contrato docente), siendo los

siguientes:

a. Percusionista 20 Horas Conjunto Andino Amazónico

b. Instrumentista de aerófonos 20 Horas Conjunto Andino Amazónico

c. Instrumentista de cuerdas 20 Horas Conjunto Andino Amazónico

d. Vocalista 20 Horas Conjunto de Costa

e. Instrumentista de cuerdas 20 Horas Conjunto de Costa

Acción 2.- ORGANIZACIÓN Y CONDUCCIÓN DEL ENSAMBLE DE INSTRUMENTOS

TRADICIONALES DEL PERÚ

Logros.-

 Se da inicio a las actividades del Ensamble de Instrumentos Tradicionales del Perú; recién en

el mes de marzo, debido a la falta de presupuesto para cubrir la planilla de los músicos a lo

largo del año, similar situación que el Conjunto Nacional de Folklore.

Problema.-

 Por limitaciones presupuestales en la Meta N° 4, y en el caso del Ensamble de Instrumentos

Tradicionales del Perú, se ha replanteado los días de ensayos -de dos a un solo día- por ende

las actividades físicas también serán replanteadas. Sin embargo, se sigue programando al

Ensamble para presentaciones en diversos espacios y teatros de instituciones públicas y

privadas, con ingreso libre y/o pagado.

Medidas Correctivas.-

 Ante la falta de recursos económicos para mantener tan prestigioso e importante legado

musical e instrumental a cargo de los músicos profesionales que integran una de las

agrupaciones oficiales de la Escuela, nos vemos motivados en tratar de cumplir con las metas

físicas prevista durante el primer trimestre, en los próximos meses restantes del 2019.

Seguimiento a la tarea operativa 003:

DOTACIÓN Y MANTENIMIENTO DE INSTRUMENTOS MUSICALES / VESTUARIO

ACCIÓN 1.- DOTACIÓN DE ELEMENTOS ESCENOGRÁFICOS

Logro.-

 Se realizó las gestiones internas para el mantenimiento de los elementos escenográficos de

la puesta escénica “SARHUA, TABLAS DE VIDA”, a cargo del Conjunto Nacional de Folklore

de la Escuela Nacional Superior de Folklore José María Arguedas en el Gran Teatro Nacional.

Problema.-

 Mayor disponibilidad presupuestal, para la adquisición de elementos escenográficos,

considerando los proyectos escénicos del CNF-EITP.

Medidas correctivas.-

 Se considerará los futuros proyectos escénicos de las agrupaciones oficiales de la Escuela en

el POI.

ACCIÓN 2.- DOTACIÓN DE MATERIALES DE DANZA Y MATERIALES PARA EL

MANTENIMIENTO DE VESTUARIO

Logros.-

 No se realizó la acción en el primer trimestre, programado en el mes de febrero,

correspondiente a la dotación de materiales de danza y materiales para el mantenimiento de

vestuario.

Problema.-

 Entrega tardía del informe de estado de materiales de danza y vestuario.

Medidas Correctivas.-

 Para el efecto a que se realice el lavado de los vestuarios, se ha emitido el Informe N° 012-

2019-CPEA/DD-ENSFJMA.

Seguimiento a la tarea operativa 004:

PRE PRODUCCIÓN DE MATERIAL AUDIOVISUAL

Acción.- 1 GRABACIÓN Y MASTERIZACIÓN DEL MATERIAL AUDIOVISUAL DEL CNF, CMC,

CAA Y EITP.

Logro.-

 No se cumplió con la acción programada para el primer trimestre.

Problema.-

 Se priorizó los requerimientos para el desarrollo del evento “SARHUA, TABLAS DE VIDA”

como son, el reconocimiento económico Locadores de Servicios.

 Limitaciones presupuestales para el cumplimiento de la meta física en este rubro.

Medidas correctivas.-

 Se postergó la actividad para el segundo semestre del 2019 (junio).

ACTIVIDAD OPERATIVA 0005: EXTENSIÓN Y PROYECCIÓN SOCIAL

La meta 0005 Extensión y Proyección Social se crea con el fin de contribuir con el desarrollo

integral de la persona, facilitar el acceso a la cultura y a la mejora de la calidad de vida de las

poblaciones de niños, jóvenes y adultos, promoviendo la participación a través de los talleres de

danzas e instrumentos musicales, que constituyen parte del patrimonio inmaterial del Perú; está

dirigido a toda la comunidad y se desarrollan en los niveles básico, intermedio y avanzado.

Este programa se autofinancia con los recursos propios, recaudados por el desarrollo de los

talleres, este es conocido como recursos de la fuente de financiamiento recursos directamente

recaudados y la unidad de medida de las meta físicas representativa son personas, esta cadena

correlativa tiene 850 personas para ser atendidas como meta física programada para el primer

trimestre del año 2018. Tal como se muestra en el cuadro siguiente:

ACTIVIDAD OPERATIVA 0005 - EXTENSIÓN Y
PROYECCIÓN SOCIAL

UM
PROGRAMADO

Primer
Trimestre

EJECUTADO
Primer

Trimestre

1
DESARROLLO DE LOS TALLERES DEL

PROGRAMA DE EXTENSIÓN
PERSONA 850 1090

1 DESARROLLO DE CLAUSURAS ACCIÓN 1 1

2
MUESTRAS ARTÍSTICAS (MUESTRAS

INTERNAS, Y CONCIERTO DE TALENTOS)
ACCIÓN 1 1

3 REALIZACIÓN DE TALLERES POR CICLO PERSONA 850 1090

2
ORGANIZACIÓN DE LOS TALLERES DEL

PROGRAMA DE EXTENSIÓN
ACCIÓN 2 2

1
DOTACIÓN Y MANTENIMIENTO DE LOS

INSTRUMENTOS MUSICALES.
ACCIÓN 0 0

2

ORGANIZACIÓN DEL CUADRO DE HORAS Y
FORMULACIÓN DE EXPEDIENTES PARA EL
CONTRATO DE SERVICIOS DE ENSEÑANZA
DOCENTE. SEGUIMIENTO PARA EL PAGO

DE COLABORADORES DE SERVICIO Y
OTROS.

ACCIÓN 2 2

3
PLANIFICACIÓN, Y ORGANIZACIÓN PARA LA
APERTURA DE LOS TALLERES , REPORTES

Y EVALUACIÓN POR CICLO
INFORME 2 2

3
PROMOCIÓN DE LOS TALLERES DEL

PROGRAMA DE EXTENSIÓN
ACCIÓN 2 2

1
PUBLICACIÓN DE BANNER PUBLICITARIOS,

FOLLETOS PUBLICITARIOS Y VOLANTES
ACCIÓN 1 1

2
PUBLICACIONES EN MEDIOS DE

COMUNICACIÓN
ACCIÓN 1 1

TOTAL DE METAS FÍSICAS-Trimestre I (Personas) 850 1090

Logro.-

 Se logró cumplir el 100% meta establecida para el primer trimestre, llegando a superar la meta

de 850 a 1090 participantes, entre la sede de Lima y Comas.

 En el mes de febrero se ha enseñado la cantidad de 1000 (Un mil) horas

pedagógicas, subdivididos en: 744 horas pedagógicas en la sede Lima y 256 horas

pedagógicas en la sede Comas.

 La Clausura de los talleres del Programa de Extensión Educativa de la sede Lima se realizó

el domingo 24 de febrero en el patio institucional con la participación de 400 alumnos y con

más de 74 números artísticos, con la asistencia de717 espectadores.

 Se coordinó con el área de tesorería para el informe final de la captación del Programa de

Extensión Educativa y poder emitir el informe de ingresos y egresos del ciclo verano 2019 y

poder hacer el pago respectivo a los docentes.

 Recibimiento de estudiantes con habilidades diferentes incluidos en los talleres, tanto de

danza, música y canto en ambas sedes.

Problema.-

 La Inscripción tardía por parte de los participantes a los talleres en ambas sedes lo cual no

permite cerrar inscripciones y realizar el cruce respectivo con el área de Tesorería con

anticipación.

 Problemas por los ambientes reducidos para algunos talleres, tanto de danza como de

instrumentos musicales.

 Demora en la llegada de los trípticos de la sede de Lima para la clausura de los Programas de

Extensión en la sede Lima.

 No se culminó el informe de los requerimientos de mantenimiento y dotación de instrumentos

musicales.

Medidas Correctivas.-

 Concientización de los estudiantes para las fechas venideras de inicio de clases.

 Concientizar a los alumnos en continuar con los talleres y velar por su bienestar y comodidad.

 Adecuar a los participantes en los diferentes salones, dependiendo de la capacidad de los

ambientes.

 Mejorar la coordinación con el área de abastecimiento para la entrega oportuna de la

publicidad con el fin de evitar sucesos que puedan dificultar la difusión de los talleres.

Seguimiento a la tarea operativa 001:

DESARROLLO DE LOS TALLERES DEL PROGRAMA DE EXTENSIÓN

ACCION 1.- DESARROLLO DE CLAUSURAS

Logro.-

 Se cumplió con la acción programada para el primer trimestre referente al desarrollo de

clausura de los programas de extensión educativa

 La Clausura de los talleres del Programa de Extensión Educativa de la sede Lima se realizó

el domingo 24 de febrero en el patio institucional con la participación de 400 alumnos y con

más de 74 números artísticos, con la asistencia de717 espectadores y se realizó la clausura

del ciclo de verano de la sede de Comas con la participación de más de cien artistas y la

asistencia de trecientas personas el 02 de marzo del 2019.

Problema.-

 Que, habiendo superado la concurrencia de más de 300 espectadores no se contó con la

cantidad necesaria de sillas.

Medidas Correctivas.-

 Solicitar la compra de 200 sillas plegables para cualquier otro evento

institucional.

ACCION 2.- MUESTRAS ARTÍSTICAS (MUESTRAS INTERNAS, Y CONCIERTO DE

TALENTOS.

Logro.-

 Se cumplió con la acción programada en el mes de febrero.

 Por la cantidad de estudiantes aparte de la Clausura del taller de Lima se realizó una muestra

artística de manera interna el día lunes 25 de febrero con los talleres de marinera norteña y

caporales con un promedio de 50 espectadores (familiares)

ACCION 3.- REALIZACIÓN DE TALLERES POR CICLO

Logros.-

 En el primer trimestre se logró la atención de 1090 personas en los diferentes cursos que

brinda el programa de extensión educativa de la ENSFJMA entre sus sedes de Lima y Comas.

Ciclo de verano 2019:

SEDE DE LIMA

TALLER DE DANZA CANTIDAD DE DOCENTES TURNOS N° DE ESTUDIANTES

Danzas Afroperuanas 3 6 79

Marinera Norteña 5 20 233

Danzas del Altiplano 2 5 67

Huaylas 2 3 52

Tondero 1 2 12

Sub Total 13 36 433

TALLER DE MUSICA CANTIDAD DE DOCENTES TURNOS N° DE ESTUDIANTES

Aprestamiento 1 4 13

Violín 2 5 43

Guitarra 2 7 72

Órgano Electrónico 1 5 61

Canto 1 3 67

Batería 1 2 11

Sub Total 8 26 257

SEDE EN COMAS

TALLER DE DANZA CANTIDAD DE DOCENTES TURNOS N° DE ESTUDIANTES

Danzas Afroperuanas 1 3 38

Marinera Norteña 1 6 77

Huaylas 2 5 77

Sub Total 4 14 179

TALLER DE MÚSICA CANTIDAD DE DOCENTES TURNOS N° DE ESTUDIANTES

Canto 1 5 59

Cajón 1 1 7

Guitarra 1 8 73

Órgano Electrónico 1 4 49

Sub Total 4 20 178

Total de Danzas 17 50 635

Total de Música 12 44 455

Total de participantes en Verano 2019: 1,090

 En el mes de febrero se inscribieron la siguiente cantidad de participantes: 9 en

Lima y 34 en Comas. La suma total entre los matriculados en enero y febrero fueron 1090

participantes.

 Recibimiento de estudiantes con habilidades diferentes incluidos en los talleres, tanto de

danza, música y canto en ambas sedes.

 En el mes de febrero se ha enseñado la cantidad de 1000 (Un mil) horas pedagógicas,

subdivididos en: 744 horas pedagógicas en la sede Lima y 256 horas pedagógicas en la sede

Comas.

 Se llegó a superar la meta de 850 participantes impuesta para este ciclo, alcanzando a tener

1090 participantes, entre la sede de Lima y Comas.

Problema.-

 Inscripción tardía por parte de los participantes a los talleres en ambas sedes lo cual no

permite cerrar inscripciones y realizar el cruce respectivo con el área de Tesorería con

anticipación.

 Problemas por los ambientes reducidos para algunos talleres, tanto de danza como de

instrumentos musicales.

Medidas Correctivas.-

 Concientización de los estudiantes para las fechas venideras de inicio de clases.

 Concientizar a los alumnos en continuar con los talleres y velar por su bienestar y

comodidad.

 Adecuar a los participantes en los diferentes salones, dependiendo de la capacidad de los

ambientes.

Seguimiento a la tarea operativa 002:

ORGANIZACIÓN DE LOS TALLERES DEL PROGRAMA DE EXTENSIÓN

ACCIÓN 1.- DOTACIÓN Y MANTENIMIENTO DE LOS INSTRUMENTOS MUSICALES

Logros.-

 Se reprogramó la acción para el mes de abril.

 Se está haciendo las coordinaciones con los docentes de música y la persona encargada de la

sala de instrumentos para hacer los requerimientos.

Problema.-

 El área de Patrimonio hasta la fecha no informo las baja de los instrumentos musicales de
las dos sedes.

Medidas Correctivas.-

 Se está coordinando con el responsable de la sala de instrumentos de la dirección de Difusión

y los docentes del área de música para realizar los pedidos de los instrumentos musicales.

ACCIÓN 2.- ORGANIZACIÓN DEL CUADRO DE HORAS Y FORMULACIÓN DE

EXPEDIENTES PARA EL CONTRATO DE SERVICIOS DE ENSEÑANZA DOCENTE.

SEGUIMIENTO PARA EL PAGO DE COLABORADORES DE SERVICIO Y OTROS.

Logros.-

 Se realizó la organización del cuadro de horas en el mes de enero y febrero. El

mes de marzo se reprogramó la acción debido a que no culmina el proceso de inscripción del

ciclo II de los talleres.

Problema.-

 Ninguno.

Acciones.-

 Ninguno.

ACCION 3.- PLANIFICACIÓN, Y ORGANIZACIÓN PARA LA APERTURA DE LOS TALLERES,

REPORTES Y EVALUACIONES POR CICLO.

Logros.-

 Se cumplió con el total de acciones programado para el primer trimestre, referente a la

planificación y organización para la apertura de los talleres del Ciclo I y II realizado dicha

planificación en el mes de enero y marzo respectivamente.

 Selección requerimiento de servicios docentes acorde a la cantidad de turnos

 Se logró mantener al público cautivo del programa del ciclo anterior

 Se ha programado los horarios para el ciclo II a iniciar en el mes de marzo

 Planificación, organización y administración de los horarios, talleres y docentes a trabajar en

este periodo.

Problema.-

 Ninguno.

Medidas correctivas.-

 Ninguno.

Seguimiento a la tarea operativa 003:

PROMOCIÓN DE LOS TALLERES DEL PROGRAMA DE EXTENSIÓN

ACCIÓN 01.- PUBLICACIÓN DE BANNER PUBLICITARIOS, FOLLETOS PUBLICITARIOS Y

VOLANTES

Logros.-

 Se cumplió con la 100% de la acción programada para el primer trimestre referente a la

publicación de banner publicitarios, folletos y volantes.

 En el mes de diciembre, se solicitó 2.000 (dos mil) trípticos publicitarios para el ciclo verano

2019; lo cual se solicitó con INFORME Nº 324-2018/CPEE-DD-ENSFJMA; PEDIDO Nª 849 y

ORDEN DE SERVICIO Nª 461 y en 2019 se recibió los trípticos y se realizó la publicidad de

los cursos de extensión.

 El programa de extensión educativa cuenta con estudiantes de Chorrillos, Miraflores, San

Borja y Surquillo, además de los distritos aledaños de Lince, Jesús María y Cercado de Lima

en la sede Lima. En el caso de la sede Comas se tiene participantes de Los Olivos,

Independencia, Carabayllo y San Miguel, ello se debe a lo promoción de los talleres a través

de volantes publicitarios.

 Se realizó el pedido de 2000 trípticos para la sede de Lima y 2000 volantes para la sede de

Comas, para la difusión en las clausuras de ambas sedes.

 Se realizó la publicidad impresa para la promoción del ciclo II.

Problema.-

 Los trípticos de la sede de Lima llegaron a destiempo en relación a la clausura de la sede de
Lima.

Medidas correctivas.-

 Se realizó la promoción y difusión de los talleres en el desarrollo de la clausura por medio del

maestro de ceremonias en la sede de Lima; manifestando a su vez al área de abastecimiento

sobre dicha demora en la entrega de la publicidad con el fin de evitar sucesos próximos que

puedan dificultar la difusión de los talleres.

.

ACCIÓN 02.- PUBLICACIONES EN MEDIOS DE COMUNICACIÓN

Logros.-

 Publicidad en redes sociales institucionales de los horarios de los talleres y cursos que brinda

la escuela.

Problema.-

 Ninguno.

Medidas correctivas.-

 Ninguno.

ACTIVIDAD OPERATIVA 0006: FORMACIÓN EN SERVICIO DOCENTE

La cadena correlativa 0006, es un órgano de línea a cargo de la Dirección Académica que tiene

bajo su dirección los programas de carreras profesionales autofinanciados como es el caso de la

Segunda Especialidad y el Programa Académica de Educación artística modalidad Especial y

Estudios, el primero está dirigido a licenciados o con título profesional y el segundo a Docentes en

la especialidad de Danza y Música sin Título Profesional Artistas destacado en Danza y Música

que desean profesionalizarse.

En el caso de los Programas Autofinanciados se desarrolla también otras actividades como es el

curso de Actualización, Subsanación, Investigación y otros, además de la enseñanza del idioma

quechua. Las metas físicas programadas para la meta 0006 son de 176 horas lectivas. Tal como

se muestra en el cuadro siguiente:

ACTIVIDAD OPERATIVA 0006 - FORMACIÓN EN SERVICIOS DE
DOCENTES

UM
PROGRAMADO

Primer
Trimestre

EJECUTADO
Primer

Trimestre

TAREA 1
COORDINACIÓN DE LA EJECUCIÓN DE LOS
PROGRAMAS ACADÉMICOS ESPECIALES

ACCIÓN 3 3

ACCIÓN 1 COORDINACIÓN, SUPERVISIÓN Y SEGUIMIENTO
A LA EJECUCIÓN DE LOS PROGRAMAS

ACADÉMICOS ESPECIALES ACCIÓN

3 3

TAREA 2 ENSEÑANZA DE IDIOMAS ORIGINARIOS
HORAS

LECTIVAS
96 40

ACCIÓN 1 DESARROLLO DE LA ENSEÑANZA DEL IDIOMA
ORIGINARIOS DEL PERÚ

HORAS
LECTIVAS

96 40

TAREA 3
OTRAS ACTIVIDADES ACADÉMICAS DE

PROGRAMAS AUTOFINANCIADOS
HORAS

LECTIVAS
80 234

ACCIÓN 1 CURSOS DE ACTUALIZACIÓN, SUBSANACIÓN,
INVESTIGACIÓN Y OTROS

HORAS
LECTIVAS

80 234

TAREA 4
PROGRAMA ACADÉMICO DE EDUCACIÓN

ARTÍSTICA MODALIDAD ESPECIAL DE INGRESO
- PAEA MEIE

HORAS
LECTIVAS

0 0

ACCIÓN 1 DESARROLLO ACADÉMICO DEL PROGRAMA
PAEA MEI

HORAS
LECTIVAS

0 0

TAREA 5
PROGRAMA ACADÉMICO DE SEGUNDA

ESPECIALIDAD
HORAS

LECTIVAS
0 0

ACCIÓN 1 DESARROLLO ACADÉMICO DEL PROGRAMA
SEGUNDA ESPECIALIDAD

HORAS
LECTIVAS

0 0

TOTAL DE METAS FÍSICAS-Trimestre I (Hrs Lectivas) 176 274

Logros.-

 Se superó la meta física programada, debido a que los cursos de capacitación tuvieron una

mayor demanda. Los cursos brindados fueron los siguientes:

Planificación Curricular, Evaluación Formativa y Estrategias de Arte Integrado, en el marco del

Currículo Nacional de Educación Básica Regular con 104 horas lectivas. Edición de partituras

asistido por computador utilizando el programa Finale con un total de 20 horas lectivas.

Folklore Peruano en Escena y Danzas Folklóricas de Hoy y Siempre.

 Se cumplió con la planificación, programación e inicio de actividades del Centro de Idiomas,

con respecto a la enseñanza del idioma originario Quechua.

 Se brindó Información al público con respecto al programa de Actualización y Capacitación

Docente 2019 y sobre el proceso de Admisión del Programa Académico de Educación

Artística Modalidad Especial de Ingreso y Estudios [PAEA MEIE] y Programa Académico de

Segunda Especialidad en Educación Artística

 Planificación y programación del Calendario de Actividades Académicas 2019: Programa

Académico de Educación Artística Modalidad Especial de Ingreso y Estudios [PAEA MEIE] y

Programa Académico de Segunda Especialidad en Educación Artística, siendo autorizado con

Resolución Directoral N° 077-2019/DG-ENSFJMA, de fecha 14 de febrero de 2019.

 Los enfoques pedagógicos de los cursos dictados han sido orientados, no solo a la

preparación eficiente del estudiante para que efectivice su labor docente, sino en buscar

articular desde una perspectiva analítica, reflexiva, crítica y resolutiva las capacidades y los

contenidos educativos requeridos por el sistema de educación nacional a través del Currículo

Nacional de Educación Básica Regular, reforzando integralmente las fases de evaluación de

conocimientos académicos y aptitud artística.

 Se cumplieron la acción de coordinación y seguimiento a la ejecución de los programas

académicos especiales que están a cargo del Lic. Marco Medina Valencia. Entre las

principales acciones podemos mencionar:

 Programación y continuidad de las actividades del Centro de Idiomas, con respecto a la

enseñanza del idioma originario Quechua nivel Básico Módulo I y Básico Módulo II.

 Elaboración y entrega de la Propuesta de estructura de costos – Semestre Académico 2019-I,

para atención de los servicios educativos y administrativos de

Programas Autofinanciados. Referencia el Informe N° 027-2019-DA-ENSFJM.

 Gestión académica para brindar atención a las solicitudes de estudiantes.

 Se desarrolló el Proceso de Admisión 2019-I, los días sábado 23 y domingo 24 de marzo del

presente, logrando contar con una meta de atención al siguiente número de postulantes:

PROGRAMA PAEA MEIE

a. Mención Danza 47 postulantes

b. Mención Música 15 postulantes

 SEGUNDA ESPECIALIDAD EN EDUCACCIÓN ARTISTICAS

a. Mención Danza 24 postulantes

b. Mención Música 09 postulantes

Problemas.-

 La falta de espacios amplios para desarrollar talleres prácticos con grupos de 40 a 50

personas. Solo se cuenta con el patio institucional, que, si bien es amplio, no reúne las

condiciones para el desarrollo adecuado de los talleres. Piso inadecuado, radiación solar,

sonido restringido, falta de iluminación eléctrica, interferencias sonoras y tránsito constante de

terceras personas.

 Déficit de docente para la enseñanza del idioma Quechua debido a que los docentes han sido

convocados para la enseñanza del idioma nativo Quechua en el programa PAEA y PAEA-

MEIE.

 La Coordinación de Programas Autofinanciados, inicia el trabajo de revisión de los reportes

financieros (captación de ingresos), derivado por la Oficina de Administración / Área de

Recaudación, documentos donde se puede visualizar un déficit negativo por deudas de los

estudiantes por el derecho de enseñanza, correspondiente al Semestre Académico 2018 - II.

 Según las disposiciones superiores dadas por el Organismo Supervisor de las Contrataciones

del Estado OSCE – Ley de Contrataciones y Adquisiciones para el Estado, la institución solo

podrá admitir y validar la contratación de los profesionales en educación para brindar sus

servicios en un programa o actividad definida, durante el presente año académico. Situación

que ha suscitado replantear la propuesta de la plana docente para el Semestre Académico

2019 – I.

Medidas correctivas.-

 Concretar la planificación y organización de los cursos de verano desde octubre del año

anterior. Solo de esa forma se podrá realizar una difusión anticipada y comprometer con

tiempo el interés del público objetivo.

 No avalar ni auspiciar ningún curso fuera de la organización directa de la Escuela.

 La Dirección de Difusión, tiene a bien incluir las actividades del Centro de Idiomas, dentro de

su plan de divulgación a través de los medios de comunicación: Prensa escrita y redes

sociales.

 Con conocimiento de la Dirección General y Dirección Académica, se procedió a reprogramar

el inicio de clases, toda vez que la habilitación de los ciclos de estudios deberán contar con

autofinanciamiento y sostenibilidad presupuestal, en concordancia con las disposiciones

superiores de evaluación y eficiencia del gasto público.

 La contratación de docentes ha sido trabajada teniendo en cuenta las disposiciones de orden

jurídico acatadas por la Dirección General, permitiendo el ingreso de docentes formadores

críticos y propositivos para el estudio e investigación de las manifestaciones tradicionales, así

como la formación de docentes en educación artística en folklore, en concordancia con la ley

N° 28044, Ley General de Educación

Seguimiento a la tarea operativa 001:

COORDINACIÓN DE LA EJECUCIÓN DE LOS PROGRAMAS ACADÉMICOS ESPECIALES

Acción 1.-

COORDINACIÓN, SUPERVISIÓN Y SEGUIMIENTO A LA EJECUCIÓN DE LOS PROGRAMAS

ACADÉMICOS ESPECIALES.

LOGROS:

 En mérito a la Resolución Directoral del año 2018, la Coordinación de Programas
Autofinanciados ha tenido a bien informar a la Dirección Académica, con respecto a las
actividades académicas, logrando durante el mes de enero concluir con la gestión
administrativa, acciones que han sido procesadas en el marco de aplicación de la normativa
vigente.

 Se ha continuado con la atención al público externo y comunidad estudiantil, con respecto a
las siguientes acciones:

a. Planificación, programación e inicio de actividades del Centro de Idiomas, con respecto a

la enseñanza del idioma originario Quechua
b. Información con respecto al programa de Actualización y Capacitación Docente 2019
c. Brindar información al público objetivo con respecto al proceso de Admisión del Programa

Académico de Educación Artística Modalidad Especial de Ingreso y Estudios [PAEA MEIE]
y Programa Académico de Segunda Especialidad en Educación Artística

d. Emisión de constancias:

1. Comprensión de textos en idioma Castellano, realizados entre los años 2017 y 2018,

[estudiantes de PAEA MEIE, PAAP y PAEA]
2. Comprensión de textos en idioma Castellano, realizados entre los años 2017 y 2018,

[estudiantes de PAEA MEIE, PAAP y PAEA]
3. Participación en los Laboratorios Artísticos Danza / Música, [estudiantes PAEA MEIE]
4. De No Adeudo de Documentos [estudiantes Segunda Especialidad]

 La Dirección Académica, como órgano de línea encargada de planificar, organizar, desarrollar,

monitorear y evaluar las actividades y servicios académicos, tiene a su cargo los programas y

departamentos académicos, según lo dispuesto en el artículo 12° del Reglamento General de

la Escuela Nacional Superior de Folklore José María Arguedas. En ese contexto, y ante la

necesidad de organizar, planificar y programar las actividades académicas, así como la

supervisión pedagógica y monitoreo de los servicios, con Resolución Directoral N° 103-

2019/DG-ENSFJMA, de fecha 07 de marzo, se encarga la Coordinación de Programas

Autofinanciados, al Lic. Marco Medina Valencia.

 Las acciones de gestión administrativa, supervisión pedagógica y monitoreo académico, se

han desarrollado en cumplimiento de los objetivos y principios institucionales:

a. Programación y continuidad de las actividades del Centro de Idiomas, con respecto a la

enseñanza del idioma originario Quechua nivel Básico Módulo I y Básico Módulo II.

Referencia la R.D. N° 040-2019/DG-ENSFJMA.

b. Atendiendo las coordinaciones sostenidas y sugerencias dadas por la Directora de la

Oficina de Planificación y Presupuesto, Econ. Liz M. Paliza Marcos, se planteó la

modificación de la programación y planificación de las actividades para el proceso de

Admisión del Programa Académico de Educación Artística Modalidad Especial de

Ingreso y Estudios [PAEA MEIE] y Programa Académico de Segunda Especialidad en

Educación Artística. Referencia el Informe N° 001-2019-PA-DA-ENSFJMA.

c. Entrega de documentación a través de la Dirección Académica, a fin de que la Oficina

de Registro y Evaluación, pueda concluir con los procedimientos académicos del

Semestre 2018-II. Referencia el Informe N° 003-2019-PA-DA-ENSFJMA.

d. Elaboración y entrega de la Propuesta de estructura de costos – Semestre Académico

2019-I, para atención de los servicios educativos y administrativos de Programas

Autofinanciados. Referencia el Informe N° 027-2019-DA-ENSFJM.Gestión académica

para brindar atención a las solicitudes de estudiantes según :

 06 Reingreso de estudios. Referencia RDN°120-2019-DG-ENSFJA y RD.N°128-
2019-DG-ENSFJMA.

 04 Traslado interno de PAEA a PAEA MEIE. Referencia RDN°121-2019-DG-
ENSFJMA.

 06 Matriculados por cursos. Referencia Informe N° 009, 017y 018-PA-
DA-ENAFJMA.

 Emisión de constancia de Comprensión de textos en idioma Castellano realizado
entre los años 2017 y 2018 por los estudiantes de PAEA MEIE, PAAP y PAEA,
participación en los Laboratorios Artísticos Danza y Música por los estudiantes
PAEA MEIE y de no adeudo de documentos de los estudiantes de la Segunda
Especialización.

Problema.-

 Ninguno.

Medidas correctivas.-

 Ninguno.

Seguimiento a la tarea operativa 002:

ENSEÑANZA DE IDIOMAS ORIGINARIOS

Acción 1.- DESARROLLO DE LA ENSEÑANZA DEL IDIOMA ORIGINARIOS DEL PERÚ

 Se lograron dictar para el primer trimestre 40 horas lectivas de los 96 programados para la

enseñanza de los idiomas originarios del Perú, contando con 11 participantes.

 En el marco de los objetivos institucionales, la Dirección Académica órgano de línea

encargado de planificar, organizar, desarrollar, monitorear y evaluar las actividades y servicios

académicos, continúa con la programación de la enseñanza del idioma oficial Quechua, en el

contexto de los objetivos institucionales, de preservar las manifestaciones tradicionales, siendo

la lengua Quechua, parte de la cultura y de nuestra identidad nacional.

 La enseñanza de Idiomas Originarios, se ha concretado con la emisión de la Resolución

Directoral N° 040-2019/DG-ENSFJMA, de fecha 28 de enero de 2019, se autoriza y aprueba

con eficacia anticipada al 16 de enero del presente, el cronograma de matrícula, pago de

pensiones y desarrollo de los cursos de Quechua en los niveles Básico, Intermedio y

Avanzado, para el periodo lectivo 2019.

 Según Informe N° 027-2019-DA-ENSFJMA, se ha cumplido con alcanzar la meta/número de

participantes, para iniciar el 19 de enero al 02 de marzo del 2019 con el siguiente horario,

sábado de 9:00 a.m. a 1:00 p.m.

HORAS LECTIVAS DEL MES DE MARZO

CICLO NIVEL HORAS
SEMANALES

SEMANAS TOTAL

I Básico 4 7
28

II Básico 04 03 12

TOTAL 40

[1] Sábado, 02 de marzo

[2] Sábados, 16, 23 y 30 de marzo

Problemas:

 En cumplimiento de las disposiciones superiores dadas por el Organismo Supervisor de las

Contrataciones del Estado OSCE – Ley de Contrataciones y Adquisiciones para el Estado, la

institución solo podrá admitir y validar la contratación de los profesionales en educación para

brindar sus servicios en un programa o actividad definida, durante el presente año académico.

Medidas Correctivas.-

 La Coordinación de Programas Autofinanciados, responsable del monitoreo y supervisión

pedagógica y administrativa del Centro de Idiomas, ha tenido la necesidad de proponer la

contratación de nuevos docentes para la enseñanza del idioma Quechua, toda vez que los

profesores que venían cumpliendo con su labor de enseñanza durante el primer trimestre del

año, han sido convocados para la enseñanza del idioma nativo Quechua en el Programa

Académico de Educación Artística [PAEA] y Programa Académico de Educación Artística

Modalidad Especial de Ingreso y Estudios [PAEA MEIE].

 La Dirección de Difusión, tiene a bien incluir las actividades del Centro de Idiomas, dentro de

su plan de divulgación a través de los medios de comunicación: Prensa escrita y redes

sociales.

Seguimiento a la tarea operativa 003:

OTRAS ACTIVIDADES ACADÉMICAS DE PROGRAMAS AUTOFINANCIADOS

Acción 1.-

CURSOS DE ACTUALIZACIÓN, SUBSANACIÓN, INVESTIGACIÓN Y OTROS

Logro.-

 Se logró sobrepasar la meta establecida para el primer trimestre en los cursos

pertenecientes a las otras actividades académicas de programas autofinanciados. Se

programaron 80 horas lectivas y se dictaron en total 234 horas lectivas en el primer

trimestre.

 Se reprogramó las metas establecidas en el mes de marzo para el mes de Junio.

Resumen de datos:

 La Escuela Nacional Superior de Folklore José María Arguedas, logra por segundo año

consecutivo ofertar cursos de capacitación alternativos a la oferta académica local.

 Difusión constante por internet y redes sociales de todo el desarrollo de las actividades

realizadas durante los cursos de verano, generando así, un reconocimiento, vínculo e interés

general por futuras actividades que tengan a bien organizarse.

 Consolidar una imagen de seriedad y compromiso durante el proceso de ejecución de los

cursos. Respeto a los contenidos ofrecidos, horarios, asistencia y derecho formal a la

obtención de una certificación siempre y cuando el inscrito tenga una presencia significativa

durante el curso.

CURSO
HORAS

LECTIVAS

EL FOLKLORE PERUANO EN ESCENA 34

DANZAS FOLKLORICAS DE HOY Y SIEMPRE 76

Edición de partituras asistido por computador utilizando el programa FINALE v. 25 – 2018. 20

Planificación Curricular, Evaluación Formativa y Estrategias de Arte Integrado, en el marco del

Currículo Nacional de Educación Básica Regular.
104

TOTAL HORAS LECTIVAS 234

 Ampliar las relaciones y vínculos con personalidades e instituciones comprometidas

con la investigación, experiencias docentes significativas, artes afines, dirección y producción

teatral.

 En el marco de los objetivos institucionales, la Dirección Académica órgano de línea

encargado de planificar, organizar, desarrollar, monitorear y evaluar las actividades y servicios

académicos que realiza la Escuela Nacional Superior de Folklore José María Arguedas, para

la formación profesional y capacitación de sus estudiantes, egresados y público en general. En

ese sentido, ha tenido a bien aceptar y elevar los cursos de capacitación:

a. Planificación Curricular, Evaluación Formativa y Estrategias de Arte Integrado, en el

marco del Currículo Nacional de Educación Básica Regular. Del 04 al 16 de febrero

del 2019

b. Edición de partituras asistido por computador utilizando el programa FINALE v. 25 –

2018. Del 11 al 15 de febrero del 2019.

 Se logró concretar con una meta de atención que ha permitido a la Escuela, cumplir con los

objetivos institucionales de contribuir a una adecuada capacitación y actualización docente,

dirigida con especial enfoque a los estudiantes y egresados, así como al público en general,

según la misión y visión institucional.

 Los enfoques pedagógicos de los cursos dictados han sido orientados, no solo a la

preparación eficiente del estudiante para que efectivice su labor docente, sino en buscar

articular desde una perspectiva analítica, reflexiva, crítica y resolutiva las capacidades y los

contenidos educativos requeridos por el sistema de educación nacional a través del Currículo

Nacional de Educación Básica Regular, reforzando integralmente las fases de evaluación de

conocimientos académicos y aptitud artística.

 En el caso de editar partituras asistido por computados utilizando el programa Finales v. 25.

2018, es conocer la utilidad de dicho programa como soporte pedagógico y material didáctico

para la especialidad de Música.

 En el contexto descrito, se ha logrado atender las siguientes horas lectivas

PLANIFICACIÓN CURRICULAR, EVALUACIÓN FORMATIVA Y ESTRATEGIAS DE ARTE
INTEGRADO, EN EL MARCO DEL CURRÍCULO NACIONAL DE EDUCACIÓN BÁSICA
REGULAR

CURSO

HORAS

Currículo Nacional: Lineamientos de Arte y Cultura 06

Planificación Curricular de Arte y Cultura 12

Estrategias de Arte Integrado. 08

Elaboración de Proyecto de Aprendizaje 08

Evaluación Cualitativa – Elaboración de instrumentos de evaluación 12

Taller de Artes Visuales. 08

Taller de Música. 16

Taller de Danza. 18

Taller de Teatro. 16

Horas Virtuales 96

Total Horas
200

EDICIÓN DE PARTITURAS ASISTIDO POR COMPUTADOR UTILIZANDO EL PROGRAMA

FINALE

CURSO HORAS

Finale horas presenciales 20

Finale horas virtuales 20

Total Horas 40

Problemas.-

 Las diversas actividades académicas y de difusión que paralelamente se han desarrollado, no

han permitido disponer con los espacios, aulas y/o ambientes para el desarrollo teórico y

práctico de los cursos, en especial para el curso de Planificación Curricular, Evaluación

Formativa y Estrategias de Arte Integrado, en el Marco del Currículo Nacional de Educación

Básica Regular.

 La falta de facilidades para concretar con anticipación el pago directamente en la Tesorería de

la Escuela, ya sea en efectivo o con tarjeta. Hubo personas interesadas en pagar, pero el

hecho de que tengan que trasladarse a un agente, los desmotivo y por ende, no se

inscribieron.

 La falta de espacios amplios para desarrollar talleres prácticos con grupos de 40 a 50

personas. Solo se cuenta con el patio institucional, que si bien es amplio, no reúne las

condiciones para el desarrollo adecuado de los talleres. Piso inadecuado, radiación solar,

sonido restringido, falta de iluminación eléctrica, interferencias sonoras y tránsito constante de

terceras personas

Medidas correctivas.-

 Concretar la planificación y organización de los cursos de verano desde octubre del año

anterior. Solo de esa forma se podrá realizar una difusión anticipada y comprometer con

tiempo el interés del público objetivo.

 No avalar ni auspiciar ningún curso fuera de la organización directa de la Escuela.

 Viabilizar una forma de pago, por derecho de inscripción al curso, más rápida y cómoda.

 Sincerar los trámites administrativos con los docentes contratados para no generar falsas

expectativas en las fechas de pago.

 Realizar vínculos o alianzas estratégicas con centros educativos o instituciones que ofrezcan

espacios apropiados para el desarrollo de los talleres artísticos.

Seguimiento a la tarea operativa 004:

PROGRAMA ACADÉMICO DE EDUCACIÓN ARTÍSTICA MODALIDAD ESPECIAL DE

INGRESO - PAEA MEIE

ACCION 1.- DESARROLLO ACADÉMICO DEL PROGRAMA PAEA

Logros.-

 Se reprogramó las horas lectivas correspondientes al mes de marzo debido a la postergación

del inicio de las clases de los programas autofinanciados.

 Se desarrolló el Proceso de Admisión 2019-I, los días sábado 23 y domingo 24 de marzo del

presente, logrando contar con una meta de atención al siguiente número de postulantes:

PROGRAMA PAEA MEIE

c. Mención Danza 47 postulantes

d. Mención Música 15 postulantes

Problemas.-

 La Coordinación de Programas Autofinanciados, inicia el trabajo de revisión de los reportes

financieros (captación de ingresos), derivado por la Oficina de Administración / Área de

Recaudación, documentos donde se puede visualizar un déficit por deudas de los estudiantes

por el derecho de enseñanza, correspondiente al Semestre Académico 2018 - II.

 Según las disposiciones superiores dadas por el Organismo Supervisor de las Contrataciones

del Estado OSCE – Ley de Contrataciones y Adquisiciones para el Estado, la institución solo

podrá admitir y validar la contratación de los profesionales en educación para brindar sus

servicios en un programa o actividad definida, durante el presente año académico. Situación

que ha suscitado replantear la propuesta de la plana docente para el Semestre Académico

2019 – I.

 Con conocimiento de la Dirección General y Dirección Académica, se procedió a reprogramar

el inicio de clases, toda vez que la habilitación de los ciclos de estudios deberán contar con

autofinanciamiento y sostenibilidad presupuestal, en concordancia con las disposiciones

superiores de evaluación y eficiencia del gasto público.

 La contratación de docentes ha sido trabajada teniendo en cuenta las disposiciones de orden

jurídico acatadas por la Dirección General, permitiendo el ingreso de docentes formadores

críticos y propositivos para el estudio e investigación de las manifestaciones tradicionales, así

como la formación de docentes en educación artística en folklore, en concordancia con la ley

N° 28044, Ley General de Educación.

Medidas correctivas.-

 Con conocimiento de la Dirección General y Dirección Académica, se procedió a reprogramar

el inicio de clases, toda vez que la habilitación de los ciclos de estudios deberán contar con

autofinanciamiento y sostenibilidad presupuestal, en concordancia con las disposiciones

superiores de evaluación y eficiencia del gasto público.

 La contratación de docentes ha sido trabajada teniendo en cuenta las disposiciones de orden

jurídico acatadas por la Dirección General, permitiendo el ingreso de docentes formadores

críticos y propositivos para el estudio e investigación de las manifestaciones tradicionales, así

como la formación de docentes en educación artística en folklore, en concordancia con la ley

N° 28044, Ley General de Educación.

Seguimiento a la tarea operativa 005:

PROGRAMA ACADÉMICO DE SEGUNDA ESPECIALIDAD

ACCION 1.-

DESARROLLO ACADÉMICO DEL PROGRAMA SEGUNDA ESPECIALIDAD

Logros.-

 Se reprogramó las horas lectivas correspondientes al mes de marzo debido a la postergación

del inicio de las clases de los programas autofinanciados.

 el Programas Académico de Segunda Especialidad en Educación Artística, especialidad

Folklore, mención Danza y Música, logrando contar con la siguiente meta de atención:

 SEGUNDA ESPECIALIDAD EN EDUCACCIÓN ARTISTICAS

c. Mención Danza 24 postulantes

d. Mención Música 09 postulantes

 La Coordinación de Programas Autofinanciados, responsable del monitoreo pedagógico y

supervisión administrativa, ha tenido la necesidad de proponer la contratación de docentes

que tendrán a su cargo el dictado de las asignaturas para el Programa Académico de

Segunda Especialidad en Educación Artística, especialidad Folklore, mención Danza y Música,

en concordancia con los planes de estudios y la habilitación de los respectivos ciclos:

 SEGUNDA ESPECIALIDAD

MENCION CICLOS

a. Danza I, II, III, IV

b. Música I

Problemas.-

 La Coordinación de Programas Autofinanciados, inicia el trabajo de revisión de los reportes

financieros (captación de ingresos), derivado por la Oficina de Administración / Área de

Recaudación, documentos donde se puede visualizar un déficit negativo por deudas de los

estudiantes por el derecho de enseñanza, correspondiente al Semestre Académico 2018 - II.

 Según las disposiciones superiores dadas por el Organismo Supervisor de las Contrataciones

del Estado OSCE – Ley de Contrataciones y Adquisiciones para el Estado, la institución solo

podrá admitir y validar la contratación de los profesionales en educación para brindar sus

servicios en un programa o actividad definida, durante el presente año académico. Situación

que ha suscitado replantear la propuesta de la plana docente para el Semestre Académico

2019 – I.

Medidas Correctivas.-

 Con conocimiento de la Dirección General y Dirección Académica, se procedió a reprogramar

el inicio de clases, toda vez que la habilitación de los ciclos de estudios deberán contar con

autofinanciamiento y sostenibilidad presupuestal, en concordancia con las disposiciones

superiores de evaluación y eficiencia del gasto público.

 La contratación de docentes ha sido trabajada teniendo en cuenta las disposiciones de orden

jurídico acatadas por la Dirección General, permitiendo el ingreso de docentes formadores

críticos y propositivos para el estudio e investigación de las manifestaciones tradicionales, así

como la formación de docentes en educación artística en folklore, en concordancia con la ley

N° 28044, Ley General de Educación.

Actividad Operativa 0007: INVESTIGACIÓN ARTÍSTICA Y PEDAGÓGICA

La Dirección de Investigación es un órgano de línea que tiene la responsabilidad de realizar

proyectos de Investigación, asesoramiento en temas de Folklore y educación, para el primer

trimestre se programó 1 metas física representativa cuya unidad de medida es publicación,

además cuenta con seis tareas que le permitirán desarrollar y dar cumplimiento con su

objetivo trazados. Tal como se muestra en el cuadro siguiente:

INVESTIGACIÓN ARTÍSTICA Y PEDAGÓGICA UM

PROGRAMADO EJECUTADO

Primer
Trimestre

Primer
Trimestre

TAREA 1
DIRIGIR Y GESTIONAR LAS ACCIONES Y

PROCESOS DE LA INVESTIGACIÓN
INFORME 4 2

ACCIONES

GESTIONAR LA ARTICULACIÓN DE LAS
INVESTIGACIONES ENTRE

INVESTIGADORES Y DOCENTES
INFORME 3 1

PARTICIPACIÓN ACTIVA EN LOS
EVENTOS ACADÉMICOS Y ESTUDIO DE
HABILIDADES PARA LA INVESTIGACIÓN

EN LA POBLACIÓN ESTUDIANTIL

INFORME 1 1

TAREA 2
DESARROLLO DE TRABAJOS DE CAMPO

E INFORMES PRELIMINARES DE
INVESTIGADORES Y DOCENTES

INFORME 3 0

Seguimiento de la Actividad Operativa 0007: Investigación Artística y pedagógica. -

Logros. –

 No se tuvo programado publicaciones para el primer trimestre puesto que se reprogramó

la publicación de los cuadernos Arguedianos para el segundo trimestre.

 Otros logros, se gestionó el convenio con el colectivo desarrollo integral- perspectiva para

trabajar en el emprendimiento cultural con los estudiantes y egresados.

 A pesar de no estar programado se realizaron evaluaciones de artista e intérpretes.

 Otro logro es que se ah sistematizado y actualizado la información de la plataforma digital

“Mapeo de las Fiestas del Perú”.

 Otro logro, se atendió a los estudiantes y egresados en el centro de documentación

especializado.

ACCIONES

TRABAJO DE CAMPO PARA
INVESTIGACIÓN PERÚ ANDINO -

AMAZÓNICO Y LIMA PROVINCIAS
INFORME 1 0

PRESENTACIÓN Y REVISIÓN DE
INFORMES PRELIMINARES SOBRE

INVESTIGACIÓN CULTURAL Y
PEDAGÓGICA

INFORME 2 0

TAREA 3
DESARROLLO DE ACCIONES PARA

PUBLICACIÓN DE INVESTIGACIONES
PEDAGÓGICAS Y CULTURALES

PUBLICACIÓN* 0 0

ACCIONES

PUBLICACIÓN DE CUADERNOS
ARGUEDIANOS Y REVISTA ARARIWA

PUBLICACIÓN* 0 0

PUBLICACIÓN DE LIBROS SOBRE
INVESTIGACIONES CULTURALES Y

PEDAGÓGICAS
PUBLICACIÓN* 0 0

TAREA 4

APOYO EN LA PRESENTACIÓN Y
PROMOCIÓN DE LAS INVESTIGACIONES

CULTURALES Y PEDAGÓGICAS A
TRAVÉS DE LA PARTICIPACIÓN EN

FERIAS DE LIBRO, Y OTROS

ACCIÓN 1 1

ACCIONES

ADMINISTRACIÓN DE PLATAFORMA
EDUCATIVA - MAPA INTERACTIVO DE

FIESTAS DEL PERÚ
ACCIÓN 1 1

PARTICIPACIÓN EN LA FERIA DE LIBRO Y
ORGANIZACIÓN DE LA LIBROTON

ARGUEDIANA
ACCIÓN 0 0

DESARROLLO DE LA EXPOSICIÓN POR
LOS 70 AÑOS DE LA ENSFJMA EN LA

CASA O HIGGINS
ACCIÓN 0 0

TAREA 5
REGISTRO Y CALIFICACIÓN DE
INTÉRPRETES Y ARTISTAS DEL

FOLKLORE PERUANO
INFORME 0 2

ACCION

DESARROLLO DE LA CALIFICACIÓN DE
ARTISTAS E INTÉRPRETES

INFORME 0 2

ACTUALIZACIÓN DEL REPOSITORIO DE
CALIFICACIÓN DE INTERPRETES

INFORME 0 0

TAREA 6
ACCIONES DEL CENTRO DE

DOCUMENTACIÓN Y ARCHIVO
AUDIOVISUAL JOSÉ MARÍA ARGUEDAS

ACCIÓN 5 3

ACCIÓN

ADMINISTRACIÓN DEL ARCHIVO
AUDIOVISUAL Y CENTRO

DOCUMENTARIO JOSÉ MARÍA
ARGUEDAS

ACCIÓN 3 2

PRODUCCIÓN DE MICROPROGRAMAS ACCIÓN 1 1

ATENCIÓN A LOS ESTUDIANTES Y
USUARIOS DEL CENTRO DE

DOCUMENTACIÓN ESPECIALIZADO
ACCIÓN 1 0

TOTAL DE METAS FÍSICAS-Trimestre I (Publicación) 0 0

Problemas. –

 Surgieron demoras administrativas y falta de tiempo para concluir con las publicaciones.

Medidas correctivas. –

 Se ha reprogramado la publicación de la revista Arariwa.

Seguimiento a la tarea operativa 001:

Dirigir y gestionar las acciones y procesos de la investigación

Acción 1.- GESTIONAR LA ARTICULACIÓN DE LAS INVESTIGACIONES ENTRE

INVESTIGADORES Y DOCENTES

 Se logró una acción de las 3 programadas en el primer trimestre. Con Memorando N° 006-

2019/DI-ENSFJMA, el Sr. Iván Sánchez Hoces encargado del Área de Registro de Interpretes

participó en la I Cumbre Anual de Profesores, Directores e Instructores de Danza Folklóricas

“CADEFOLK” 2019 realizado el 17 de enero del 2019 con su exposición sobre el tema de

Acreditación y Registro de Artista e Interprete y Ejecutantes del Folklore Peruano”, realizado

en Jr. Camaná N° 550 – Cercado de Lima. Por lo cual la Institución autorizo la participación

como ponente.

 Con el Informe Nº 005-2019-DI-ENSFJMA la Sra. Julia Sánchez Fuentes, Responsable del

Centro de Documentación y Archivo Audiovisual, como comisión de servicio a la ciudad de

Chiclayo para asistir a la actividad académica y cultural que organiza desde hace doce años la

institución cultural sin fines de lucro Mosaico Cultural: Sociedad, Arte y Cultura con motivo de

conmemorar el 108 Aniversario del Nacimiento del Amauta José María Arguedas para la

Conferencia programada que lleva como título la “Importancia de José María Arguedas en las

Grabaciones de las Prácticas Musicales” que se realizó desde el 16 al 20 de enero del 2019

en el Ministerio de Cultura Dirección Desconcentrada de cultura de Lambayeque – Chiclayo.

 Problemas. –

 No surgieron inconvenientes

Acción 2.- PARTICIPACIÓN ACTIVA EN LOS EVENTOS ACADÉMICOS Y ESTUDIO DE

HABILIDADES PARA LA INVESTIGACIÓN EN LA POBLACIÓN ESTUDIANTIL

Logro.-

 Se logró cumplir con la acción programada para el primer trimestre. La Dirección de

Investigación Mediante Informe Nº 022-2019-DI-ENSFJMA, comunico el viaje a la localidad de

Túcume de la provincia de Lambayeque del 23 al 27 de febrero del 2019 de los

investigadores culturales Julia María Sánchez Fuentes, Eimer Suclupe Osorio y del estudiante

Eli Armando Acosta Sarmiento, del Programa PAEA de la especialidad de danza, para realizar

el registro audiovisual y fotográfico de la danza de “Los diabólicos de Túcume” presentada

en la celebración de la Virgen Purísima concepción.

Problema.-

 Se realizaron varias convocatorias a los alumnos de la escuela para realizar el trabajo de

investigación de campo sobre la danza “Los diabólicos de Túcume” de la provincia de

Lambayeque y no se contó con el número de estudiantes requeridos, debido a la

prolongación de las vacaciones académicas.

Medidas correctivas.-

 A pesar de ellos, se logró convocar a este viaje de campo al alumno Eli Armando Acosta

Sarmiento, del V Ciclo de PAEA-Danza, cuya presencia ha sido importante para el análisis de

la danza Los diabólicos de Túcume”, efectuado en el norte peruano.

Seguimiento a la tarea operativa 002:

DESARROLLO DE TRABAJOS DE CAMPO E INFORMES PRELIMINARES DE

INVESTIGADORES Y DOCENTES

Acción 1.- TRABAJO DE CAMPO PARA INVESTIGACIÓN PERÚ ANDINO - AMAZÓNICO Y

LIMA PROVINCIAS

Logros.-

 No se cumplió con la presentación del informe sobre el trabajo de campo puesto que el

investigador cultural Víctor Hugo Arana Romero y la Srta., Nora Mendoza Navarro viajaron el

día 28 de marzo al 10 de abril para desarrollar el Proyecto de trabajo de campo Registro

Cultural Litoral Extremo Norte del Perú, Piura Tumbes, siendo su itinerario de viaje el

siguiente:

a. Lima – Tumbes (zorritos, Puerto Pizarro, Corrales, La Cruz)

b. Tumbes – Piura (Talara, Paita, Morropon, Chulucanas, Yapatera, Sechura)

c. Piura- Lima.

Problema.-

 Salida tardía de los investigadores por cambio de pasajes.

Acciones.-

 Se mejorará el cronograma para los viajes de investigación a campo.

Acción 2.-

PRESENTACIÓN Y REVISIÓN DE INFORMES PRELIMINARES SOBRE INVESTIGACIÓN

CULTURAL Y PEDAGÓGICA

Logros.-

 No se cumplió con las 2 acciones programadas para el primer trimestre por la falta de entrega

oportuna de los informes preliminares.

Problema.-

 Para su segunda revisión el libro Danza Tatash fue entregada a destiempo el día 28 de

febrero por la encargada la investigadora cultural Gledy Mendoza Canales.

 No se cumplió con el objetivo programada para la diagramación del libro Danza de Tatash y no
se comunicó para la realización de una 2° corrección de estilo.

Seguimiento a la tarea operativa 003:

DESARROLLO DE ACCIONES PARA PUBLICACIÓN DE INVESTIGACIONES PEDAGÓGICAS

Y CULTURALES

Acción 1.- PUBLICACIÓN DE CUADERNOS ARGUEDIANOS Y REVISTA ARARIWA

Logro.-

 Se reprogramó la publicación de los libros Arguedianos para el mes de junio.

Problema.-

 Ninguno.

Medidas correctivas.-

 Se acordó para el desarrollo de las acciones que se realizaran para la publicación del

Cuaderno Arguediano lo siguiente:

a. A través de la página oficial de la Escuela Nacional superior de Folklore José María

Arguedas el primer día de abril se iniciara la convocatoria para que los investigadores

culturales presenten sus trabajos de investigación en el campo de Etnografías,

Musicologías, Fonogramas, Fototeca, siendo el plazo máximo hasta el 15 de mayo del

2019.

b. La publicación de la revista Cuaderno Arguedianos N° 19 será en el mes de junio.

Acción 2.-

PUBLICACIÓN DE LIBROS SOBRE INVESTIGACIONES CULTURALES Y PEDAGÓGICAS

Logro.-

 No se tiene programado publicaciones para este primer trimestre.

 Se presentó el Proyecto de Publicación Discográfica de Lenguas Amazónicas por la

investigadora cultural Julia María Sánchez Fuentes, dicho proyecto se encuentra en la fase de

preproducción:

a. Audición y selección de piezas musicales

b. Traducción y transcripción de audios seleccionados

c. Masterización de audios.

Seguimiento a la tarea operativa 004:

APOYO EN LA PRESENTACIÓN Y PROMOCIÓN DE LAS INVESTIGACIONES CULTURALES

Y PEDAGÓGICAS A TRAVÉS DE LA PARTICIPACIÓN EN FERIAS DE LIBRO, Y OTROS

Acción 1.-

ADMINISTRACIÓN DE PLATAFORMA EDUCATIVA - MAPA INTERACTIVO DE FIESTAS DEL

PERÚ

Logro.-

 Se logró cumplir con la acción programada. La actualización de la base de datos ha sido

elaborada a partir de la recopilación de los trabajos realizados en la Dirección de Investigación

y fotografías que presentaron los investigadores. Se agregó los créditos correspondientes a

cada fotografía. Por último, los videos producidos por la dirección de Investigación fueron

vinculados al “Mapa de Fiestas del Perú”, siendo los siguientes:

a. Región Lima, Provincia Huaral, Distrito Pacaraos:

 Celebración Rodeo de Viscas, del 25 al 29 de agosto.- Es la marcación del

ganado vacuno se realiza con la finalidad de que los animales puedan ser

identificados por sus propietarios. Actualmente se realiza con corte o adornos tipo

aretes en las orejas de los animales y el marcado con fierro caliente. La festividad

está a cargo de los capitanes y vasallos quienes llevan el ganado al corral está

dividido en dos barrios el Cachir y el alto La música tradicional es el

rodeo (similar al Santiago) pero con creaciones propias de cada agrupación o familia,

todas referidas a las vacas o toros.

b. Región Lima, Provincia de Oyon , Distrito Andajes:

 Celebración Fiesta del Agua del 04 al 08 de noviembre. los comuneros del
pueblo de Andajes celebran su tradicional fiesta del agua acontecimiento
costumbrista comienza con las faenas de limpieza de sus canales de riego, donde
los comuneros acuden para realizar sus trabajos de campería. La Fiesta del Agua en
los pueblos de las provincias de Oyon y Cajatambo, cumplen con la tradicional
costumbre de la mesada actividad que tiene como base a la Chacchapada de coca.
Manifestación donde se agradecen las bondades de una buena cosecha y se piden a
los Apus y a la madre tierra que estas sigan acompañando a sus pobladores. Una
costumbre que se realiza entre nuestros pueblos desde tiempos milenarios.

Seguimiento a la tarea operativa 005:

REGISTRO Y CALIFICACIÓN DE INTÉRPRETES Y ARTISTAS DEL FOLKLORE PERUANO

Acción 1.- DESARROLLO DE LA CALIFICACIÓN DE ARTISTAS E INTÉRPRETES

Logro.-

 No se tiene programado acciones para este primer trimestre, pero se realizaron 2

calificaciones de intérpretes y artistas.

 Con la aprobación de la Resolución Directoral N° 045-2019/DG-ENSFJMA donde se autoriza
la 1° Calificación Artística de las siguientes agrupaciones:
a. “La Embajada Folklórica Autentica Señor de Cachuy” compuesta por 11 bailarines

que danzaran la Negrería de Yauyos.

b. La agrupación “Yawar” conformada por 3 músicos quienes interpretaran los siguientes
temas musicales:

1. Tempestad (ritmo trote)-derechos reservados
 2. Ayay Marcay Quilla (canción) Víctor Heredia

3. Ojos Azules (huayno) derechos reservados
4. Seré tu sombra (vals) origen venezolano
5. Por un sueño de amor (chuntunqui) los Kjarkas
6. Coca Quintucha (huayno) origen ayacuchano
7. Carnaval de Ayacucho (carnaval) origen ayacuchano
8. Valicha (valicha) origen cusqueño
9. Cóndor pasa (suite) Daniel Alomia Robles
10, Sikuri 1 (sikuri) origen puneño.

 La calificación de ambas agrupaciones se realizó el miércoles 06 de febrero del 2019 en el
auditorio de la Escuela Nacional Superior de Folklore José María Arguedas ubicado en Calle
Torres Paz N° 1170 – Santa Beatriz – Cercado de Lima.

 Mediante la Resolución Directoral N° 100-2019/DG-ENSFJMA 104-2019/DG-ENSFJMA, se
autoriza la 2° Calificación Artística el 08 de marzo del 2019 en la sede de la Escuela de las
ocho agrupaciones que representaron el carnaval de Puno siendo las siguientes agrupaciones
:

a. La agrupación Urpicha interpreto la Danza Carnaval de Macarimayo

b. La agrupación Kallpa Tizos interpreto la Danza de la Bullada

c. La agrupación Diffolk interpreto la Danza Casa de solteros

d. La agrupación Jaku Perú interpreto la Danza Carnaval de Ccota

e. La agrupación Hawkayari interpreto la Danza de la Llamerada

f. La agrupación Raíces Andinas interpreto el Carnaval de Nicasio

g. La agrupación Nuevo Amanecer interpreto el Carnaval de Macarí

La agrupación Altiplano interpreto K’ajhelo y Marinera y Pandilla Puneña

Seguimiento a la tarea operativa 006:

ACCIONES DEL CENTRO DE DOCUMENTACIÓN Y ARCHIVO AUDIOVISUAL JOSÉ MARÍA ARGUEDAS

Acción 1.-

ADMINISTRACIÓN DEL ARCHIVO AUDIOVISUAL Y CENTRO DOCUMENTARIO JOSÉ MARÍA

ARGUEDAS

 Ser realizaron 2 acciones de las 3 programadas que corresponden a los meses de febrero y

marzo en donde se cumplió con la adiministracion del archivo audiovisual y centro documatro

JMA realizándose las siguientes acciones:

 Clasificar el material audiovisual y bibliográfico del Centro Documental, Catalogación

permanente del material bibliográfico y Audiovisual del Centro de Documentación y de

la Biblioteca de la Institución (tesis, libros, revistas) - Software KOHA – Base de Datos

(sistematización)

 Se Digitalizo los documentos audiovisuales y bibliográficos.

 Se Seleccionó los materiales audiovisual y bibliográfico para la exposición en la

Casa O’Higgins.

 Se realizó el mantenimiento y la conservación de los soportes.

 Se Organizó y categorizo los material audiovisual y bibliográfico para ser puesta al

servicio.

Acción 2.-

Producción de Microprogramas (Acción):

Logro.-

 Se cumplió con la acción programada para el primer trimestre. Para las microprogramas

SABERES, que son transmitidas por TV Perú en el Programa Misky Taky y web, se realizó la

entrevista a la Dra. Ruth Shady, directora del Proyecto de la Zona Arqueológica Caral

 Se programó un capítulo de la danza de los Diablitos de Túcume de la provincia de

Lambayeque para ser transmitida en las microprogramas SABERES.

Problema.-

 Ninguno.

Medidas correctivas.-

 Ninguno.

Acción 3.-

Atención a los estudiantes y usuarios del Centro de Documentación Especializado:

Logro.-

 No se cumplió con la acción programada para el primer trimestre referente a la atención en el

Centro de Documentación Especializado.

Problema.-

 Los estudiantes se encontraban de vacaciones debido a que se postergó el inicio del semestre

académico.

Medidas correctivas.-

 Ninguno.

Actividad Operativa 0008: PENSIONES Y BENEFICIOS SOCIALES

En esta meta se asignan recursos para realizar el pago a los pensionistas y/o beneficiarios

de la Institución la cual está a cargo del Área de Personal que a su vez está bajo la

conducción del órgano de apoyo que de la Oficina de Administración.

Respecto a las metas físicas, para el presente año fiscal se programó 3 metas físicas

programadas que tienen como unidad de medida planilla.

Seguimiento a la actividad operativa 0008 Pago de Pensiones y Beneficios Sociales

 Logros. -

 Se elaboró oportunamente las planillas para el pago de los pensionistas y beneficios

sociales.

 Problemas. –

 No surgieron inconvenientes

ACTIVIDAD OPERATIVA 0008 - PAGO DE
PENSIONES Y BENEFICIOS SOCIALES

UM
PROGRAMADO
Primer
Trimestre

EJECUTADO
Primer
Trimestre

1 PAGO DE PENSIONES Y BENEFICIOS
SOCIALES

PLANILLA 3 3

1 ELABORACIÓN DE PLANILLAS PARA
EL PAGO DE PENSIONES

PLANILLA 3 3

2 PAGO DE BENEFICIOS SOCIALES PLANILLA 3 3

3. Conclusiones y recomendaciones

Conclusiones

 Existe demora en la entrega del seguimiento mensual del plan operativo por parte de

algunos encargados de cada dirección de la escuela, retrasando el registro del

seguimiento de avance físico y financiero, de forma mensual en el aplico del CEPLAN y de

forma trimestral.

 Existe demora en la actualización del AIRHSP ante el ministerio de economía y finanzas,

lo que genera inconvenientes en el desarrollo de las actividades operativas de la Escuela,

por falta de personal CAS.

 Se presentaron demoras en la contratación de docentes para el desarrollo del servicio

académico de las carreras profesionales de educación artística y artista profesional,

debido a la falta de códigos Nexus, los cuales han sido gestionados ante el Ministerio de

Educación y al cierre del primer trimestre se encuentran en proceso de asignación.

 No se logró ejecutar las acciones programas para el Conjunto Nacional de Folklore y el

Ensamble de Instrumentos Tradicionales del Perú, debido a los ajustes presupuestales por

el insuficiente PIA asignado, lo que afecta el cumplimiento de una de las funciones

sustantivas de la Escuela.

 Los cursos de extensión educativa y formación continua, brindados por la escuela tuvieron

gran acogida superando las metas establecidas en cuanto a número de matriculados, lo

que demuestra una buena recepción del público hacia los cursos ofrecidos.

 La escala remunerativa del personal docente de la ENSFJMA, difiere con la escala

remunerativa de los docentes de otras escuelas de arte del Perú.

Recomendaciones.

 Solicitar la Unidad de Planificación y Presupuesto del Ministerio de Educación la nivelación

de la escala remunerativa del personal docente de la Escuela Nacional Superior de

Folklore José María Arguedas.

 Solicitar a la Unidad de Planificación y Presupuesto del Ministerio de Educación, realizar

las gestiones correspondientes para habilitar los nuevos registros CAS en el AIRHSP.

 Solicitar a la Unidad de Planificación y Presupuesto del Ministerio de Educación, una

demanda adicional para cubrir los gastos de contratación de integrantes del Conjunto

Nacional de Folklore y Ensamble de Instrumentos Tradicional del Perú, en cumplimiento a

una función sustantiva de la Escuela Nacional Superior de Folklore José María Arguedas.

 Capacitar al personal Directivo de de la escuela, en temas de gestión pública, con el fin de

reforzar sus competencias para la ejecución eficiente y eficaz de recursos públicos.

4. Anexo

Aquí adjuntan los reportes que les brindará el aplicativo CEPLAN producto del registro mensual

que realizan.

Informe de evaluación de implementación del POI año 2019

II Trimestre

Período del PEI : 2019 – 2022

Sector : Educación

Pliego : 010 – Ministerio de Educación

Unidad Ejecutora : 023 Escuela Nacional de Folklore José María Arguedas

Dirección : Jr. Torres Paz 1170, Santa Beatriz – Lima
__

1. Resumen ejecutivo

Actividad Operativa 1 – Gestión Institucional

Se ha logrado ejecutar 67 acciones de las 67 programadas para el segundo trimestre lo que equivale
al 100% de cumplimiento de metas físicas y una ejecución financiera del 100%. A continuación, se
detallan las acciones principales:

 La dirección general cumplió con dirigir, supervisar y evaluar a los órganos de línea y apoyo a
través de 54 oficios, 81 memorandos y 60 informes durante el segundo trimestre.

 Se realizó las acciones para la firma de convenios con las siguientes instituciones: 1) Centro de

Documentación, Defensa y Apoyo al Folklore (CENDAF), Facultad de Educación de la

Universidad Nacional Mayor de San Marcos, Acta de Compromiso con la Gerencia de Desarrollo

Humano de la Municipalidad de Lince.

 La documentación recibida de las Instituciones Públicas y Organismos del Estado es digitalizada

y almacenada en la red de la Secretaria General y se cumple con la recepción y seguimiento a

las solicitudes de acceso a la información pública ingresadas a través del Libro de

Reclamaciones.

 Se realizó acciones para actualizar el Portal de Transparencia Estándar verificando y validándose
los formatos de Migra Telefonía de los siguientes meses: 2018 noviembre-diciembre y enero-junio
2019. Se solicitó a la Oficina de Administración, que remita la información para ser publicada en el
Portal de Transparencia Estándar.

 Se ejecutó acciones para la Implementación del Sistema de Control Interno. El 17 de junio se realizó
el Informe Final de la Implementación del Sistema de Control Interno de acuerdo a la Directiva
Nº013-2016-CG/ GPROD, aprobada mediante Resolución de Contraloría Nº149-2016-CG; el cual
derivado a la Dirección General para ser elevado al Ministerio de Educación.

 El Área de Abastecimiento realizó el proceso de selección del refrigerio estudiantil y se eligió al
ganador y logró la atención de los requerimientos de bienes y servicios de las áreas usuarias.

 El Área de Contabilidad hizo la presentación del Balance del primer trimestre 2019 y del mes de

mayo al Pliego Ministerio de Educación. Registró en el módulo MIF la información correspondiente

al mes de junio

 El Área de Tesorería ingresó al SIAF los Calendarios de Pagos en forma oportuna lo mismo que

los cobros respectivos por diferentes conceptos.

 El Área de Control Previo realizó los arqueos de caja de acuerdo a los dispositivos legales y se
presentó el COA del mes de febrero, marzo y abril de acuerdo al cronograma de presentación se
realizaron los arqueos de los meses respectivos.

 El Área de Personal presentó las planillas de pensionistas y de activos puntualmente de los
administrativos del DL 276 y CAS, además del personal docente nombrado.

 Se realizó la Conciliación contable en el módulo SIGA Almacén, correspondiente al mes de abril,
mayo y junio 2019.

 El Plan Anual de Desarrollo de personas de la ENSFJMA cuenta con Resolución Rectoral N°018-

2019-DG y mediante el cual se hace el seguimiento de las capacitaciones que se viene dando al

personal administrativo de la institución.

 Se efectuó las planillas de pensiones, activos, CAS de la Fuente de Financiamiento

Recursos Ordinarios y Recursos Directamente Recaudados en los meses de abril, mayo y junio.

 Se logró realizar la programación de gastos del presupuesto institucional 2020, 2021,2022.

 Se logró elaborar y remitir el informe de evaluación de implementación del POI 2019 al I trimestre.

 Se logró actualizar el devengado del presupuesto 2019 correspondiente a los meses de abril, mayo

y junio en el sistema PLANIN del Ministerio de Educación. Se ingresó la meta 9 correspondiente al

PUR (plan de uso de recursos) en donde se registraron los recursos y metas físicas del primer

tramo.

Actividad Operativa 2 – Formación profesional de Docentes y Artistas

 Se han dictado14,549 horas lectivas de las 10,221 programados para el segundo trimestre,
cumpliéndose con el 142.3% de las horas lectivas programadas que corresponden a la atención de
492 alumnos matriculados en el primer semestre académico y una ejecución financiera del 100%.
A continuación, se mencionan los principales logros:

 En Educación y Humanidades se dictaron 3,675 horas lectivas.

 En Prácticas profesionales se dictaron 1087 horas lectivas.

 En Música y Danza se dictaron 9787 horas lectivas.

 Se registró la matrícula de 492 estudiantes para el primer semestre académico.

Actividad Operativa 3 – Difusión Cultural

 Se ha ejecutado 11 promociones de las 12 programadas para el segundo trimestre del presente
año. Lográndose cumplir el 91.6% de la meta establecida y una ejecución financiera del 100%. A
continuación, se mencionan los logros establecidos:

 Se ha ejecutado 3 promociones de las actividades institucionales mediante 14 notas de prensa de

las actividades institucionales, se elaboró material publicitario (afiches, programas, banners) y

difusión en las redes sociales.

 Se han desarrollado 6 eventos que promovieron el acercamiento a la ciudadanía estos eventos

fueron: 1) promoción del evento SARHUA "TABLAS DE VIDA" donde se presentó el Conjunto

Nacional de Folklore el 1 de abril en TV PERÚ y el 03 de abril en RPP, el homenaje a la profesora

MILY OYON, la presentación del disco El Arte de los Temples el 08 de mayo en el Auditorio de la

Institución, Presentación del Libro Tunantada y Chonguinada - Raíces y Rastro, Presentación del

Disco Wifala del Conjunto Musical Andino Amazónico en la casa de la Cultura de la Municipalidad

de Lince el 31 de mayo y la presentación el 01 de junio por el mes de la Cultura Afroperuana - Villa

María del triunfo.

 Se logró ejecutar 3 promociones mediante la edición y publicación de videos promocionales de las

agrupaciones oficiales de la institución. En el segundo trimestre se editó 10 vídeos promocionales

del Conjunto Nacional de Folklore y el Ensamble de Instrumentos Típicos del Perú.

 Se desarrollo la promoción de 2 ediciones de las 3 programadas del boletín VOCES (N° 79 y 80),

donde se informó sobre el cronograma de las distintas actividades programadas para el desarrollo

del aniversario por los 70 años de la institución.

Actividad Operativa 4 – Conjunto Nacional de Folklore y Ensamble de Instrumentos
Tradicionales del Perú

Se logró ejecutar los 13 eventos programados para el segundo trimestre, con lo cual se cumplió con el

100% de los eventos programados y una ejecución financiera del 100%. A continuación, se detallan los

eventos:

Se cumplió con 13 eventos en donde se dieron 4 eventos organizados por la propia institución y 9

eventos donde se participaron como invitados. A continuación, se detalla los eventos realizados:

1) El Conjunto Nacional de Folklore, organizó la puesta escénica "SARHUA, TABLAS DE VIDA",

los días 9 y 10 de abril, en el Gran Teatro Nacional.

2) Presentación artística del Conjunto Nacional de Folklore por la Celebración del

Centenario de la Organización Internacional del Trabajo realizado el 11 de abril, Local de la

OIT – San Isidro (contrato).

3) Presentación artística del Conjunto Nacional de Folklore el Homenaje a Milly Ahón realizado el

23 de abril, Teatro Municipal de Lima.

4) Presentación artística del Conjunto Nacional de Folklore en el Pasacalle con motivo del Día

Internacional de la Danza 28 de abril, Plaza Principal – Jr. De la Unión- Parque de la Muralla.

5) Presentación artística del Conjunto Nacional de Folklore por el Homenaje por el Día

Internacional de la Danza realizado el 29 de abril, en el Teatro Municipal.

6) El Conjunto nacional de folklore se presentó el 31 de mayo en la Casa O´Higgins; Programa

por los 70º Aniversario de la ENSFJMA. Organizado por la ENSFJMA.

7) Presentación del Conjunto Nacional de Folklore como invitados a la Celebración del 83º

aniversario de la Municipalidad de Lince el 18 de mayo.

8) Presentación del Conjunto Nacional de Folklore como invitados al Ministerio de Relaciones

Exteriores, el 27 de mayo.

9) Presentación del Conjunto Nacional de Folklore como invitados a la Huaca Mateo Pumacahua

Organizado por el Ministerio de Educación, el 27 de mayo.

10) Presentación del Conjunto Nacional de Folklore dentro del marco del 70º Aniversario en el

Centro Español del Perú, Audiencia de 80 Personas Organizado por la dirección de difusión.

11) Presentación del Ensamble de Instrumentos Tradicionales del Perú dentro del marco del 70º

Aniversario en el Centro Español del Perú., Audiencia 120 Personas. Organizado por la

dirección de difusión.

12) Presentación del Conjunto Nacional de Folklore como invitados el 07 de junio Misa Criolla en

la Parroquia Cristo Rey, Audiencia un Total de 160 Personas.

13) Presentación del Conjunto Nacional de Folklore como invitados el 01 de junio por el mes de la

Cultura Afroperuana - Villa María del triunfo.

Actividad Operativa 5 – Extensión y Proyección Social

 Se atendió a 498 personas en el II ciclo de Extensión Educativa, de lo programado para este

segundo trimestre, entre la sede de Lima y Comas para los diferentes talleres de música y danza,

logrando una ejecución física del 100% y una ejecución financiera del 100%.

Actividad Operativa 6 – Formación en Servicio Docente.

 Se logró dictar 2976 horas lectivas de un total de 3024 horas lectivas programadas, con lo que se

tuvo una ejecución física del 98.4% y una ejecución financiera del 100%, para el segundo semestre

académico de los programas autofinanciados.

 Las horas lectivas ejecutadas corresponden al inicio del primer semestre académico de los

programas autofinanciado de PAEA-MEIE y Segunda Especialidad donde se cuenta con 253

estudiantes; Quechua y del Programa de Complementación Académica donde se cuenta con 66

estudiantes.

Actividad Operativa 8 – Pago de Pensiones y Beneficios Sociales.

 Se realizó los 3 pagos programados para el segundo trimestre, cumpliendo con el 100% de la meta

establecida y una ejecución financiera del 100%.

 Se elaboró oportunamente las planillas para el pago de los pensionistas y beneficios sociales.

Actividad Operativa 9 – Fortalecimiento Institucional.

 Se logró ejecutar 2 acciones de las 2 programadas para el segundo semestre que corresponden al

100% de cumplimiento de las metas físicas.

 Se realizó una encuesta sobre evaluación de la currícula 2019 a los estudiantes. Con motivo de

evaluar la currícula 2019, se hizo una encuesta a los estudiantes desde V ciclo de todos los

programas profesionales para saber cómo perciben su desempeño y avances, además, comprobar

si este está logrando sus objetivos.

 Con resolución directoral N° 135-2019/DG-ENSFJMA se aprobó el “Plan de Trabajo Anual para la

prevención, atención y sanción del hostigamiento sexual en la Escuela Nacional Superior de

Folklore José María Arguedas”.

2. Análisis del cumplimiento de las metas físicas y financieras de las Actividades

Operativas

Modificación de Acciones Representativas en el POI.

Actividad Operativa 1 – Gestión Institucional

 Se reprogramó la acción de “entrega de uniformes y accesorios al personal administrativo

CAP de la entidad” programada para el mes de junio para agosto.

Justificación: Debido a la demora en la elaboración de las especificaciones técnicas para la
adquisición de dichos uniformes, es por ello que se solicitó la contratación de un servicio de elaboración
de las especificaciones técnicas para la adquisición de uniformes.

Actividad Operativa 5 – Extensión y Proyección Social

 Se reprogramó la cantidad de 42 participantes correspondientes al ciclo II de los cursos de

extensión educativa para el mes de julio.

Justificación: No se aperturó algunos cursos por la falta de participantes y ello debido a que los
docentes que dictaban anteriormente empezaron a dictar en los cursos del semestre regular, lo que
llevó a que muchos participantes desistieran de continuar con los cursos.

Actividad Operativa 6 – Formación en Servicio Docente.

 Se creó la acción de “Atención al programa de complementación académica” con una meta

física de 512 horas lectivas.

Justificación: Se creó la acción para darle seguimiento a este nuevo programa que servirá para que
los profesionales con titulo técnico puedan obtener el titulo profesional otorgado por la ENSFJMA.

Actividad Operativa 7 – Investigación Artística y Pedagógica.

 Se reprogramó la publicación de los libros Arguedianos N° 19 para el mes de julio.

Justificación: Se acordó para el desarrollo de las acciones que se realizaran para la publicación del
Cuaderno Arguediano lo siguiente: La revista institucional “Cuadernos Arguedianos N° 19”, al haber
terminado la convocatoria el 15 de mayo, el director a delegado para revisar los artículos por los pares
ciegos.

Actividad Operativa 9 – Fortalecimiento Institucional.

 Se creó la actividad operativa N°9 “Fortalecimiento Institucional” correspondiente a las actividades

realizadas por el cumplimiento de los compromisos de gestión ESFA 2019 y el Plan de Uso de

Recursos.

ACTIVIDAD OPERTIVA 0001 - GESTIÓN INSTITUCIONAL

Esta cadena correlativa comprende cuatro direcciones: Dirección General, Oficina de Administración,

Secretaria General, Oficina de Planificación y Presupuesto, cumpliendo como un órgano de Dirección,

dos órganos de apoyo y un órgano de asesoramiento y consulta respectivamente, la presente actividad

tiene como unidad de medida representativa: Acciones

En el Cuadro se detalla las tareas, las metas físicas programadas para el segundo trimestre del año

2019 y la ejecución de las mismas por cada Dirección correspondiente a la Meta 001 correspondiente

al segundo trimestre.

ACTIVIDAD OPERTIVA 0001 - GESTIÓN INSTITUCIONAL UM
PROGRAMA
DO Segundo

Trimestre

EJECUTAD
O Segundo

Trimestre

1 GESTIÓN DE LA DIRECCIÓN GENERAL ACCIÓN 12 12

1
DIRIGIR, SUPERVISAR Y EVALUAR LA GESTIÓN INSTITUCIONAL DE

LOS ÓRGANOS DE LÍNEA, APOYO Y ASESORAMIENTO
ACCIÓN 3 3

2
FORTALECER LAS RELACIONES INTERINSTITUCIONALES CON
ENTIDADES PÚBLICAS Y PRIVADAS A NIVEL NACIONAL E
INTERNACIONAL A TRAVÉS DE CONVENIOS

ACCIÓN 3 3

3
ACCIONES DE ORGANIZACIÓN Y EJECUCIÓN DEL ANIVERSARIO
INSTITUCIONAL

ACCIÓN 3 3

4
DESARROLLO DE REUNIONES DE CONSEJO DIRECTIVO Y ACUERDOS
DE CONSEJO DIRECTIVO

REUNIÓN 3 3

5
ACCIONES DE ASESORÍA LEGAL PARA EL CUMPLIMIENTO DE LA
GESTIÓN INSTITUCIONAL DE LA ENTIDAD

ACCIÓN 3 3

2 MEJORA DE CLIMA INSTITUCIONAL ACCIÓN 0 0

1
ORGANIZACIÓN Y DESARROLLO DE TALLERES DE INTEGRACIÓN

INSTITUCIONAL
ACCIÓN 0 0

2
ELABORACIÓN DEL PLAN DE TRABAJO PARA LA MEJORA DEL CLIMA

INSTITUCIONAL
ACCIÓN 0 0

3 GESTIÓN DE LA SECRETARÍA GENERAL ACCIÓN 12 12

1
DIRIGIR Y EVALUAR EL TRÁMITE DOCUMENTARIO DE LA ESCUELA Y
EN SUS ÓRGANOS COMPONENTES

ACCIÓN 3 3

2 DESARROLLO DEL PROTOCOLO DE LA ESCUELA INFORME 3 3

3 DESARROLLAR Y EVALUAR EL SISTEMA DE ARCHIVO DE LA ENTIDAD ACCIÓN 3 3

4 RECEPCIÓN Y DERIVACIÓN DE DOCUMENTOS EN GENERAL ACCIÓN 3 3

5 ACCIONES DE GRADOS Y TÍTULOS TITULO 18 0

6
SEGUIMIENTO AL LEVANTAMIENTO DE OBSERVACIONES DE LOS

INFORME DE AUDITORÍA DEL ÓRGANO DE CONTROL INSTITUCIONAL
ACCIÓN 3 3

4 GESTIÓN ADMINISTRATIVA ACCIÓN 21 21

1

SUPERVISAR, MONITOREAR Y EJECUTAR LAS ACCIONES DE LOS
SISTEMAS ADMINISTRATIVOS DE ABASTECIMIENTO, CONTABILIDAD,

TESORERÍA, CONTROL Y RECURSOS HUMANOS EN LA INSTITUCIÓN
DE ACUERDO A LA NORMA VIGENTE

ACCIÓN 3 3

2
SOLICITAR CALENDARIOS DE PAGOS PARA LA EJECUCIÓN DE LAS

PLANILLAS DE PERSONAL, COMPRAS Y SERVICIOS A TRAVÉS DE SIAF
ACCIÓN 3 3

3
SUPERVISAR, MONITOREAR LA CAPTACIÓN DE INGRESOS POR TODO

CONCEPTO DE PAGO A TRAVÉS DEL ÁREA DE TESORERÍA
ACCIÓN 3 3

4

ELABORAR LOS ESTADOS FINANCIEROS MENSUALIZADOS Y LA

ELABORACIÓN DEL BALANCE CONSTRUCTIVO AL CIERRE DEL
EJERCICIO PRESUPUESTAL

ACCIÓN 3 3

5
MANTENER LOS REGISTROS DE LOS BIENES MUEBLES DE LA
INSTITUCIÓN EN LOS SISTEMAS DE LA SBN Y A TRAVÉS DEL SIGA

INFORME 1 2

6
ACTUALIZACIÓN DEL INVENTARIO DE LOS BIENES DE CAPITAL DE LA
INSTITUCIÓN

INFORME 3 3

7

ATENCIÓN A LOS REQUERIMIENTOS DE BIENES Y SERVICIOS PARA

EL DESARROLLO DE LAS ACTIVIDADES PROGRAMADAS DE LAS
ÁREAS USUARIAS DE ACUERDO AL CUADRO DE NECESIDADES DE LA
INSTITUCIÓN

INFORME 3 3

8
ELABORACIÓN, SEGUIMIENTO Y EVALUACIÓN AL PLAN ANUAL DE
CONTRATACIONES

INFORME 0 0

9 SUPERVISIÓN Y CONTROL DE LA EJECUCIÓN DEL GASTO ACCIÓN 3 3

10
SEGUIMIENTO Y CONTROL AL ALMACÉN SOBRE EL INGRESO Y
SALIDA DE BIENES

INFORME 3 2

11
ACCIONES DE INFORMÁTICA SOBRE LOS SISTEMAS DE INFORMACIÓN
DE LA ESCUELA

ACCIÓN 3 3

12 ELABORACIÓN DEL CUADRO DE NECESIDADES DE LA ENTIDAD ACCIÓN 0 0

13
ELABORACIÓN Y SEGUIMIENTO DEL PLAN ANUAL DE CAPACITACIÓN

DE LA ENTIDAD - PDP
ACCIÓN 3 3

5 GESTIÓN DEL PERSONAL CAP ACCIÓN 6 6

1
SUPERVISIÓN Y CONTROL DE ASISTENCIA DE PERSONAL QUE
LABORA EN LA INSTITUCIÓN

ACCIÓN 3 3

2
ELABORACIÓN DE PLANILLA DEL PERSONAL NOMBRADO Y
CONTRATADO

ACCIÓN 3 3

3
GESTIÓN DEL REQUERIMIENTO PARA LA ADQUISICIÓN DE
UNIFORMES DEL PERSONAL ADMINISTRATIVO CAP DE LA ENTIDAD

ACCIÓN 0 0

4
ENTREGA DE UNIFORMES Y ACCESORIOS AL PERSONAL
ADMINISTRATIVO CAP DE LA ENTIDAD

ACCIÓN 0 0

6 GESTIÓN DEL FUNCIONAMIENTO Y MANTENIMIENTO ACCIÓN 3 3

1 MANTENIMIENTO DE LA INSTITUCIÓN
MANTENI

MIENTO
1 1

2
ABASTECIMIENTO OPORTUNO DE LOS SERVICIOS BÁSICOS - AGUA -
LUZ - INTERNET Y TELEFONÍA

ACCIÓN 3 3

3 DESARROLLO DEL SERVICIO DE SEGURIDAD Y VIGILANCIA INFORME 3 3

4 MANTENIMIENTO AL VEHÍCULO INSTITUCIONAL
MANTENI
MIENTO

1 1

5 PAGO OPORTUNO DEL ARRENDAMIENTO DEL LOCAL INSTITUCIONAL ACCIÓN 0 0

7 GESTIÓN DE PLANIFICACIÓN Y PRESUPUESTO ACCIÓN 13 13

1
PROGRAMACIÓN MULTIANUAL, FORMULACIÓN Y EVALUACIÓN DEL

PRESUPUESTO
ACCIÓN 1 1

2 OPERACIONES EN EL SIAF MODULO PRESUPUESTARIO ACCIÓN 3 3

3
SEGUIMIENTO Y ACTUALIZACIÓN DE DEVENGADOS MENSUAL EN EL
SISTEMA PLANIN

ACCIÓN 3 3

4
FORMULACIÓN, REPROGRAMACIÓN Y EVALUACIÓN DEL PLAN
OPERATIVO

ACCIÓN 3 3

5 CONCILIACIÓN DEL PRESUPUESTO ACCIÓN 0 0

6 ELABORACIÓN DE INFORMES PRESUPUESTALES ACCIÓN 3 3

TOTAL DE METAS FÍSICAS-Trimestre II (Acciones) 67 67

Seguimiento de la Actividad Operativa 0001 al segundo trimestre:

Logros. -

Se ha cumplido con 67 acciones de las 67 programadas para el segundo trimestre lo que equivale al
100% de cumplimiento de lo programado y una ejecución financiera del 100%. A continuación se
detallan las acciones principales:

 La dirección general cumplió con dirigir, supervisar y evaluar a los órganos de línea y apoyo a través
de 54 oficios, 81 memorandos y 60 informes durante el segundo trimestre.

 Se realizó las acciones para la firma de convenios con las siguientes instituciones: 1) Centro de

Documentación, Defensa y Apoyo al Folklore (CENDAF), Facultad de Educación de la

Universidad Nacional Mayor de San Marcos, Acta de Compromiso con la Gerencia de Desarrollo

Humano de la Municipalidad de Lince.

 Se realizaron acciones de asesoría legal en donde se dieron Informes Legales sobre la contratación

directa del servicio de contratación del servicio de arrendamiento de local, sobre alcances de

proyectos de convenios interinstitucionales, de la demanda sobre obligación de dar suma de dinero

por AFP integra y PROFUTURO, sobre la resolución de presidencia N.º 37-2019-CONADIS/PRE,

la rectificación de R.D N.º 231-2019/DG-ENSFJMA, autorizaciones de matrícula de estudiantes y

sobre la solicitud de estatuto vigente de la Escuela Nacional Superior de Folklore José María

Arguedas. Se dieron asesorías y absolución de consultas legales a todas las direcciones de la

escuela.

 La documentación recibida de las Instituciones Públicas y Organismos del Estado es digitalizada

y almacenada en la red de la Secretaria General y se cumple con la recepción y seguimiento a las

solicitudes de acceso a la información pública ingresadas a través del Libro de Reclamaciones.

 Se realizaron acciones para actualizar el Portal de Transparencia Estándar verificando y
validándose los formatos de Migra Telefonía de los siguientes meses: 2018 noviembre-diciembre y
enero-junio 2019. Se solicitó a la Oficina de Administración, que remita la información para ser
publicada en el Portal de Transparencia Estándar.

 Se realizaron acciones para la Implementación del Sistema de Control Interno. El 17 de junio se
realizó el Informe Final de la Implementación del Sistema de Control Interno de acuerdo a la
Directiva Nº013-2016-CG/ GPROD, aprobada mediante Resolución de Contraloría Nº149-2016-
CG; el cual derivado a la Dirección General para ser elevado al Ministerio de Educación.

 El Área de Abastecimiento realizó el proceso de selección del refrigerio estudiantil y se eligió al
ganador y logró la atención de los requerimientos de bienes y servicios de las áreas usuarias.

 El Área de Contabilidad hizo la presentación del Balance del primer trimestre 2019 y del mes de

mayo al Pliego Ministerio de Educación. Registró en el módulo MIF la información correspondiente

al mes de junio

 El Área de Tesorería ingresó al SIAF los Calendarios de Pagos en forma oportuna lo mismo que

los cobros respectivos por diferentes conceptos.

 El Área de Control Previo realizó los arqueos de caja de acuerdo a los dispositivos
legales y se presentó el COA del mes de febrero, marzo y abril de acuerdo al cronograma de
presentación se realizaron los arqueos de los meses respectivos.

 El Área de Personal presentó las planillas de pensionistas y de activos puntualmente de los
administrativos del DL 276 y CAS, además del personal docente nombrado.

 Se realizó la Conciliación contable en el módulo SIGA Almacén, correspondiente al mes de abril,
mayo y junio 2019.

 Se realizaron las siguientes acciones informáticas: Reordenamiento del cableado estructurado del

data Center (Centro de Datos), mejoramiento de las atenciones de soporte en relación a las Redes

de Datos, mejora en los datos e información, al configurar usuarios y carpetas de usuarios en el

nuevo Servidos de Datos (CD1), mejora en las atenciones por soporte técnico a los usuarios por

incidencias en problemas relacionados a los sistemas de cómputo y tecnologías de información,

eliminación de una enorme lista de potenciales amenazas cibernéticas y virus informáticos.

 El Plan Anual de Desarrollo de personas de la ENSFJMA cuenta con Resolución Rectoral N°018-

2019-DG y mediante el cual se hace el seguimiento de las capacitaciones que se viene dando al

personal administrativo de la institución.

 Se efectuó las planillas de pensiones, activos, CAS de la Fuente de Financiamiento Recursos

Ordinarios y Recursos Directamente Recaudados en los meses de abril, mayo y junio.

 Se logró realizar los compromisos de los servicios básicos, en los meses de abril, mayo y junio

como prioridad y objetivo de satisfacer una necesidad a la población Arguediana.

 Se logró programar los ingresos del presupuesto institucional 2020, 2021, 2022 y sus

modificaciones en base al cuadro de necesidades de la entidad, cumplimiento la normatividad

vigente.

 Se logró actualizar el devengado del presupuesto 2019 correspondiente a los meses de abril, mayo

y junio en el sistema PLANIN del Ministerio de Educación. Se ingresó la meta 9 correspondiente al

PUR (plan de uso de recursos) en donde se registraron los recursos y metas físicas del primer

tramo.

Seguimiento a la Tarea Operativa 001:

GESTIÓN DE LA DIRECCIÓN GENERAL:

Acción 1.- Dirigir, Supervisar y Evaluar la Gestión Institucional de los Órganos de Línea, Apoyo

y Asesoramiento:

Logros. –

 La dirección general cumplió con dirigir, supervisar y evaluar a los órganos de línea y apoyo a través
de 54 oficios, 81 memorandos y 60 informes durante el segundo trimestre.

 Mediante Oficio Nº 250-2019/DG-ENSFJMA, se da cumplimiento a los compromisos de gestión
ESFA 2019 – Tramo II: C4 inventario físico de bienes patrimoniales en el SIGA, C5 identificación
de necesidades de capacitación de estudiantes, egresados y docentes de ESFA regionales y C6
actividades artísticas en espacios no convencionales.

Problemas. –

 Ninguno.

Acción 2.- Fortalecer las relaciones Interinstitucionales con Entidades Públicas y Privadas a

nivel Nacional e Internacional a través de Convenios:

Logros. -

 Se realizó las acciones para la firma de convenios con las siguientes instituciones: 1) Centro

de Documentación, Defensa y Apoyo al Folklore (CENDAF), Facultad de Educación de la

Universidad Nacional Mayor de San Marcos, Acta de Compromiso con la Gerencia de

Desarrollo Humano de la Municipalidad de Lince.

 Se ha sostenido reuniones para coordinar la firma de un Convenio Marco de
Cooperación Interinstitucional con las siguientes instituciones:

a. Universidad Nacional de Ingeniería
b. Asociación Peruana de Autores y Compositores del Perú –APDAYC
c. Escuela Nacional de Archivística
d. Municipalidad distrital de Comas

Problemas. –

 Ninguno.

Acción 4.- Desarrollo de Reuniones de Consejo Directivo y acuerdos de Consejo Directivo:

 Durante el segundo trimestre se realizaron reuniones de consejo directivo siendo los temas
tratados más importantes los siguientes:

 la exposición en la casa O’Higgins, homenaje a la señora Milly Ahón.
 Agenda aniversario institucional e informe de actividades desarrolladas por las

direcciones.
 Aprobación del calendario de las actividades por los 70 aniversarios institución, e

informa de actividades desarrolladas por las direcciones.
 Resultados de condecoración de medalla José María Arguedas, avance de la ejecución

de las actividades por 70 aniversario.
 Reforma curricular e informes de cada dirección.
 Implementación de la secretaria técnica, comisión de ética.

Problemas. –

 Ninguno.

Acción 5.- Acciones de asesoría legal para el cumplimiento de la gestión institucional de la

entidad.

 Se realizaron acciones de asesoría legal en donde se dieron Informes Legales sobre la

contratación directa del servicio de contratación del servicio de arrendamiento de local, sobre

alcances de proyectos de convenios interinstitucionales, de la demanda sobre obligación de dar

suma de dinero por AFP integra y PROFUTURO, sobre la resolución de presidencia N.º 37-2019-

CONADIS/PRE, la rectificación de R.D N.º 231-2019/DG-ENSFJMA, autorizaciones de matrícula

de estudiantes y sobre la solicitud de estatuto vigente de la Escuela Nacional Superior de Folklore

José María Arguedas. Se dieron asesorías y absolución de consultas legales a todas las

direcciones de la escuela.

Problemas. –

 Ninguno.

Seguimiento a la tarea operativa 003:

GESTIÓN DE LA SECRETARIA GENERAL:

Acción 1.- Dirigir y Evaluar el Trámite Documentario de la Escuela y en sus Órganos

Componentes:

Logros. -

 Se cumplió con el total de acciones programadas para el segundo trimestre. La documentación

recibida de las Instituciones Públicas y Organismos del Estado es digitalizada y almacenada en la

red de la Secretaria General y se cumple con la recepción y seguimiento a las solicitudes de

acceso a la información pública ingresadas a través del Libro de Reclamaciones.

 Se ha establecido reuniones con el encargado de la Oficina de Trámite Documentario, para una

correcta orientación y atención a los usuarios de los servicios que brinda la Escuela, en

coordinación con los órganos competentes.

Problemas.-

 El software de Trámite Documentario de la empresa SIAM se encuentra inhabilitada en el presente

año, generando que no se pueda llevar un mejor control y seguimiento de los expedientes

ingresados por dicha área.

Medidas correctivas.-

 Se viene reiterando a la Oficina de Administración, la ejecución de la garantía sobre el Software de

Trámite Documentario de la empresa SIAM adquirido en el 2017.

 Se viene coordinando con el Ministerio de Educación la instalación de un aplicativo del SINAD como

Modelo de Gestión Documental para la ENSFJMA.

Acción 2.- Desarrollo del Protocolo de la Escuela:

Logros.-

 Se cumplió con todas las acciones programadas para el segundo trimestre y desarrollándose la

participación de todo el equipo de trabajo de la Secretaria General en la organización y ejecución

de las siguientes actividades realizadas:

a. Homenaje a la maestra Milly Ahón Olguín (23 de abril)

Homenaje a una de las máximas exponentes de la marinera y el tondero, la maestra Milly Ahon
Olguín, el 23 de abril a las 8:00 pm, en el Teatro Municipal de Lima, nacida en Santiago de Cao
(La Libertad) fundadora de la agrupación cultural Takaynamo, pionera en el estudio y difusión
de la marinera y el tondero.

b. Exposición en Casa O’Higgins - PUCP

Participación en la inauguración de la “Exposición por los 70º Años por un país unido en su

diversidad”, presentada por la ENSFJMA en la Casa O’Higgins, la cual estará abierta al público

del 25 de abril al 09 de junio.

c. Ceremonia de Graduación de Bachilleres y Licenciados (26 de abril)

Planificación, organización y ejecución de la Ceremonia de Graduación de Bachilleres y

Licenciados, realizada el 26 de abril en el patio de la Escuela, con la participación de 49

graduados.

d. Presentación del libro “Cómo Calificar en Concursos y Festivales de Danzas Folklóricas”

Autor profesor Julio Vallenas Fournier, en la Casa O’Higgins-PCP el 5 de mayo a partir de las
5:00 p.m. comentaron el libro los docentes Rosa María Bravo y Jesús La Madrid.

e. Homenaje al Maestro Jaime Guardia
El homenaje realizado en la Casa O’Higgins-PCP el 05 de mayo a partir de las 6:00 p.m.

f. I Festival Danzpare Perú
Como parte de las actividades de Danzpare PERÚ Festival de la Cultura Viva, se realizó talleres
de danza y una presentación artística en la sede institucional de la escuela (Torres Paz 1170,
Santa Beatriz) el 20 de mayo del 2019.

g. Misa por 70 Aniversario

Coordinación activa con personal de la Parroquia Cristo Rey para la Celebración de la Misa por

motivo del 70º Aniversario Institucional, que se llevó a cabo el viernes 07 de junio, a las 9.00 a.m.

h. Ceremonia Central de Aniversario

Participación de todo el equipo de la Secretaría General en la Ceremonia en homenaje a la

Escuela, en la que se otorgó la Medalla José María Arguedas a destacados maestros y

personalidades que contribuyen al desarrollo de la educación, el arte y la cultura en el Perú.

i. Pasacalle Arguediano

El Pasacalle Arguediano se realizó el domingo 09 de junio de 2019 a partir de las 10:00 a.m.,

cuyo recorrido fue desde la sede institucional, calles de Santa Beatriz y Lince y terminando en el

Parque Pedro Ruiz Gallo.

Problema.-

 No se cuenta con los instrumentos y presupuesto que permitan establecer lineamientos básicos

para implementar el Protocolo en nuestra Institución, ya que no se cuenta con un personal que se

encargue de planificar y organizar el Protocolo en la Escuela, el cual debe ir enlazado con la Imagen

Institucional, por lo que por el momento viene siendo asumido por la Secretaria General y su equipo

de trabajo.

Medidas correctivas. -

 Se viene coordinando la elaboración del instrumento que permita establecer el Protocolo

Institucional en todas las actividades que organice la Escuela y las actividades de protocolo vienen

siendo asumidas por todo el equipo de trabajo de la Secretaria General.

Acción 3.- Desarrollar y evaluar el sistema de Archivo de la Entidad:

Logros.-

 Se ha cumplido con las 3 acciones programadas para el segundo trimestre llevando a cabo las
acciones de desarrollo y evaluación del sistema de archivo de la entidad. A continuación, se
mencionan las acciones emprendidas para el cumplimiento de la meta programada:

 Se ha realizado el ordenamiento de las cajas y materiales almacenados en el espacio del archivo
del local de Santa Beatriz, que vienen siendo entregadas por cada dirección para el archivo
correspondiente.

 Se ha cursado oficio a la Escuela Nacional de Archivística para proponer la firma de convenio marco

de cooperación interinstitucional.

 La Escuela Nacional Archivística viene realizando la visita a las direcciones de la Escuela, a fin de

recopilar información para realizar el diagnóstico de los archivos de gestión, central y periférico con

la que debe contar la Escuela.

Problemas. -

 No se cuenta con presupuesto institucional asignado para el Área de Archivo para atender las
siguientes necesidades urgentes:

a. Contratar a una empresa que realice el ordenamiento de la documentación que se encuentra

en el local de Comas, las cuales deben pasar por los procesos de limpieza, depuración,

clasificación, ordenamiento, signado, rotulado e instalado en cajas. Así mismo

se elabore los siguientes documentos de Gestión Archivística:

1. Plan de trabajo para el archivo institucional (Central, periférico, de gestión e histórico).

2. Cuadro de clasificación de documentos (CCD)
3. Tabla de retención de documentos (TRD)
4. Programa de control de documentos (Inventarios, formatos de gestión documental con sus

respectivos instructivos).

5. Manual de Procedimientos Archivísticos.

b. Compra de equipos: Computadora, impresora-fotocopiadora-escáner, estantería de metal

(ángulos ranurados).

Medidas Correctivas. -

 Una vez desocupado el espacio que se encuentra asignado a las clases del Programa de Extensión
Educativa, se solicitará la contratación de un personal que realice las labores de selección y
depuración de las cajas que se trasladaran al local de Comas y la clasificación, ordenamiento de la
documentación, signado y rotulado de la documentación que ha sido recibida en los últimos meses
por las diversas direcciones.

 Se solicitará la asignación de presupuesto para atender las necesidades urgentes que permitan
contar con un Sistema implementado para el Área de Archivo Institucional.

Acción 4.- Recepción y Derivación de Documentos en General:

Logros.-

 Se ha cumplido con el total de acciones programadas para el segundo trimestre. Cumpliendo todos
los meses con la recepción y derivación de documentos en general. Así como se detalla a
continuación:

 Se recibieron 1,393 expedientes y fueron distribuidos a las diferentes direcciones y áreas de la

Escuela, durante el II Trimestre del 2019.
 Atención y orientación al público usuario sobre el estado y ubicación de sus expedientes, así como

su correcta tramitación.
 Entrega de constancias de estudios, constancias de matrícula, constancias de no adeudo,

constancias de egresados, certificados de calificación artística, certificados de estudios, diplomas,
becas, transcripciones de Resoluciones Directorales, etc., a las diversas instancias e interesados.

 Se ha recibido cinco (05) quejas /reclamos a través del Libro de Reclamaciones (1 virtual y 2
físicos), habiéndose derivado inmediatamente a las áreas involucradas para emitir el descargo e
informe respectivo, que permitirá dar una respuesta formal al usuario.

 Se brinda información sobre el proceso en el otorgamiento del Grado de Bachiller, Título de
Licenciado y Segunda Especialidad.

 Se ha recibido 03 solicitudes de acceso a la información pública, presentado por dos docentes y un
estudiante de la Escuela.

Problemas. -

 Al no contar con el Software de Trámite Documentario el registro de los documentos se viene

haciendo en forma manual en formato Excel.

Medida correctiva:

 Se ha reiterado a la Oficina de Administración dar solución en la ubicación del proveedor del

Software SIAM y exigirle se haga efectiva la garantía que se cuenta.

Acción 5.- Acciones de Grados y Títulos:

Logros.-

 Se reprogramó la meta física de 2 títulos para el mes de julio, donde se llevará a cabo la

ceremonia de graduación.

 Atención a los egresados de la escuela sobre los requisitos para tramitar su grado

académico, título profesional y título pedagógico.

 Se realizó seguimiento a los expedientes tramitados ante la DRELM y la tramitación para el

visado de títulos.

Problemas. -

 Ninguno

Acción 6.- Seguimiento al Levantamiento de Observaciones de los Informes de Auditoria del

Órgano de Control Institucional:

Logros.-

 Se ha logrado cumplir con el total de acciones programadas para el segundo trimestre relacionadas

al levantamiento de observaciones de los informes de auditoría del órgano de control interno.

 Se realizaron acciones para actualizar el Portal de Transparencia Estándar verificando y
validándose los formatos de Migra Telefonía de los siguientes meses: 2018 noviembre-diciembre y
enero-junio 2019. Se solicitó a la Oficina de Administración, que remita la información para ser
publicada en el Portal de Transparencia Estándar.

 Se realizaron acciones para la Implementación del Sistema de Control Interno. El 17 de junio se
realizó el Informe Final de la Implementación del Sistema de Control Interno de acuerdo a la
Directiva Nº013-2016-CG/ GPROD, aprobada mediante Resolución de Contraloría Nº149-2016-
CG; el cual derivado a la Dirección General para ser elevado al Ministerio de Educación.

 Mediante el Memorando Nº102-20149/SG-ENSFJMA, se solicitó a la Oficina de Administración,

que remita la información para ser publicada en el Portal de Transparencia Estándar.

Problemas. -

 Ninguno

Seguimiento a la tarea operativa 004:

GESTIÓN ADMINISTRATIVA:

Acción 1.- Supervisar, Monitorear y Ejecutar las acciones de los sistemas Administrativos de
Abastecimiento, contabilidad, Tesorería Control y Recursos Humanos en la Institución de
acuerdo a la Norma (Acción).

Logros.-

 Se cumplió con el total de acciones programadas para el segundo trimestre. Las acciones
emprendidas se detallan a continuación:

 El Área de Abastecimiento realizó el proceso de selección del refrigerio estudiantil y se eligió al
ganador y logró la atención de los requerimientos de bienes y servicios de las áreas usuarias.

 El Área de Contabilidad hizo la presentación del Balance del primer trimestre 2019 y del mes de

mayo al Pliego Ministerio de Educación. Registró en el módulo MIF la información correspondiente

al mes de junio

 El Área de Tesorería ingresó al SIAF los Calendarios de Pagos en forma oportuna lo mismo que

los cobros respectivos por diferentes conceptos.

 El Área de Control Previo realizó los arqueos de caja de acuerdo a los dispositivos legales y se
presentó el COA del mes de febrero, marzo y abril de acuerdo al cronograma de presentación se
realizaron los arqueos de los meses respectivos.

Problemas. -

 Ninguno

Acción 2.- Solicitar los calendarios de pago para la ejecución de las compras y servicios a través

del SIAF. (Acción):

Logro.-

 Se cumplió con la programación de pagos en las Fuentes de Financiamiento por Recursos

Ordinarios, Recursos Directamente Recaudados.

 Cabe resaltar que el mayor gasto programado corresponde a la genérica 23: Bienes y Servicios,

representando el 80.16 del total de la programación de pagos.

Acción 3.- Supervisar, monitorear la captación de ingresos por todo concepto de pago a través

del área de Tesorería Acción):

Logro.-

 Al finalizar el segundo trimestre del 2019, se logró captar 71.39% de los estimado para todo el

ejercicio anual, sin considera la incorporación de saldo de balance del año anterior.

 La captación de ingresos al 30 de junio del 2019 asciende a S/ 903,104.77 Soles, a nivel de sub
genérica 1.3.1.5. Venta de Publicaciones, 1.3.2.3. Derechos Administrativos de Educación (carnets,
grados y títulos, derechos de examen de admisión, constancias y certificados, otros derechos);
1.3.3.3 Servicios de Educación, Recreación y Cultura (enseñanza en centro pre universitario,
pensión de enseñanza, derecho de matrícula, servicios académicos, otros servicios culturales y
recreativos); 1.3.3.5. Derechos de Alquiler (otros alquileres).

 Al finalizar el mes de Junio -2019 se logró captar un 71.39% de lo estimado para todo el ejercicio
anual, sin considerar la incorporación de saldo de balance del año anterior.

 Los recibos de ingresos se encuentran incorporados en el Sistema Integrado de Administración
Financiera – SIAF por todo el ejercicio presupuestal, lo que permite generar el reporte estadístico
de ingresos mensuales por partidas y rubros específicos.

Problemas.-

 No entra en operación el Sistema Integrado de Gestión de la ENSFJMA, manteniéndose el uso de
Boletas de Venta impresas, a fin de dar atención a los pagos por diversos conceptos.

 El personal encargado del depósito de las recaudaciones en efectivo, a la cuenta corriente de la
Escuela en el Banco de La Nación, adolece de un resguardo adecuado para la ejecución de dicha
actividad, lo que pone en riesgo la integridad física del colaborador.

Medidas Correctivas.-

 Búsqueda y contratación de un seguro, que proteja la integridad física de las personas encargadas
del depósito diario de la recaudación directa de la escuela, frente al arrebato o robo de los bienes
dinerarios de la misma.

 Dar capacitación y asistencia al personal encargado de manejar el Sistema Integrado de Gestión
de la ENSFJMA.

Acción 4.- Elaborar los estados financieros mensualizados y la elaboración del balance

constructivo al cierre del ejercicio presupuestal (Acción):

Logro.-

 Presentación de la Información Financiera del Ejercicio 2018, en cumplimiento al Oficio Múltiple N°
015-2019/MINEDU/SG-OGA.

 Conciliación contable módulo SIGA-ALMACEN, correspondiente al mes de Junio -2019.

 Interfaz sistema SIGA y SIAF, para el devengado de todas las órdenes de bienes y servicios, al
30/06/2019.

 Registro en el Modulo MIF – Modulo de Instrumentos Financieros, la información contable
correspondiente al período mayo-2019

 En el mes de abril se implementó en el área de tesorería la cobranza de medio de
pago electrónico (POS), realizando las transacciones en el mes de mayo-2019.

Problemas.-

 Los depósitos que realizan directamente a la cuenta corriente Recursos Directamente Recaudados,
No pueden ser identificados los conceptos en un corto plazo y por ende no se puede registrar en el
SIAF, las fases Determinado y Recaudado, los canjes de los depósitos es tardío trayendo consigo
el retraso de la información contable.

Medidas Correctivas..

 El Área de Tesorería, deberá cumplir con registrar al SIAF módulo administrativo los reportes de
ingreso en las fases Determinado y Recaudado, los registros deben ser realizados en forma diaria,
máximo al segundo día, considerando los depósitos en efectivo y los abonos en cuenta; de esta
forma realizar la conciliación bancaria, confrontar los Saldos y ser integrados al Balance Mensual
que se presenta después de diez días de culminado el mes anterior a la Sede Central del ME.
Información máximo a los tres días siguientes de culminado el mes anterior, para poder realizar la
conciliación bancaria. Confrontar los saldos y ser integrados al Balance Mensual que debe
presentarse diez días de culminado el mes anterior a la Sede Central del Ministerio de Educación.

Acción 5.- Mantener los registros de los bienes muebles de la institución en los sistemas de la

SBN y a través del Siga.

Logros.-

 Se cumplió con el total de acciones programadas para los meses de abril, mayo y junio.

 Se descargó los formatos de bienes muebles de SINABIP para ingresar bienes y ser importados al

programa de Bienes Nacionales.

 Se emitió el resumen mensual por cuentas contables de los meses de abril, mayo y de junio-2019.

 Se etiquetó los bienes en Sala de Instrumentos de la Dirección Académica y Difusión que por el

uso constante estas se han deteriorado.

 Se han ingresado todos los devengados recibidos al módulo SIGA y SIAF al mes de Abril del 2019.

Así mismo se emitió el resumen mensual por cuentas contables.

Acción 6.- Actualización del Inventario de los Bienes de Capital de la Institución:
Logros.-

 Se cumplió con el total de acciones programadas para el segundo trimestre. Presentándose todos

los meses el informe de actualización del inventario de bienes de capital de la institución.

 Se ingresó la compra al Módulo de Siga Patrimonial

 Conciliación de los bienes depreciables y No depreciables de la Institución al 30 de junio del 2019,

con el Área de Contabilidad de la ENSFJMA.

 Conciliación de los bienes depreciables y No depreciables de la Institución al 30 de junio -2019,

con el Área de Contabilidad de la ENSFJMA.

Acción 7.- Atención a los Requerimientos de Bienes y Servicios para el Desarrollo de las

Actividades Programadas de las áreas Usuarias de acuerdo al cuadro de Necesidades de la

Institución:

Logros.-

 Se logró la atención en coordinación con las áreas usuarias, lo que permite ordenar y controlar la

racionalidad, eficiencia de los procesos de abastecimiento de bienes y servicios en esta casa de

estudios.

ACTIVIDAD OPERTIVA 0002.- FORMACIÓN PROFESIONAL DE DOCENTES Y

 ARTISTAS.

Esta meta o cadena correlativa es dirigida por el órgano de Línea Dirección Académica, ésta se encarga

de la planificar, organizar, desarrollar, monitorear y evaluar las actividades y servicios pedagógicos que

se realiza en la Institución para la formación y capacitación; puesto que la formación profesional es la

razón de ser de la Institución y ello está establecido en el reglamento de la institución.

La unidad de medida de las metas físicas representativas para esta cadena correlativa son las horas

lectivas, en el muestra las metas físicas programadas para la meta 0002 para el segundo trimestre son

de 10,221 horas lectivas.

ACTIVIDAD OPERATIVA 0002 FORMACIÓN PROFESIONAL DE
DOCENTES Y ARTISTAS

UM
PROGRAMADO

Segundo

Trimestre

EJECUTADO
Segundo

Trimestre

1 BIENESTAR ESTUDIANTIL SERVICIO 9 9

1 ATENCIÓN DEL SERVICIO DE ALIMENTACIÓN PARA
ESTUDIANTES

SERVICIO 3 3

2 ATENCIÓN SERVICIO DE TÓPICO PARA ESTUDIANTES SERVICIO 3 3

3 GESTIÓN DE LOS SERVICIOS DE BIENESTAR ESTUDIANTIL
SERVICIO 3 3

4 GESTIÓN DE LOS REQUERIMIENTO PARA LA ATENCIÓN DE
RACIONES ALIMENTICIAS PARA ESTUDIANTES ACCIÓN 0 0

3 GESTIÓN DE LA DIRECCIÓN ACADÉMICA ACCIÓN 19 18

1 GESTIÓN DEL PERSONAL ACADÉMICO - CONTRATACIÓN
DOCENTE ACCIÓN 1 1

2 GESTIÓN DEL ÁREA DE REGISTRO Y EVALUACIÓN
ACCIÓN 3 3

3 REUNIÓN DE CONSEJO ACADÉMICO INFORME 3 2

4 TRABAJO DE CAMPO MULTIDISCIPLINARIO ACCIÓN 1 0

5 SUPERVISIÓN A LA EJECUCIÓN DE LAS HORAS LECTIVAS

Y NO LECTIVAS DE LOS PROGRAMAS ACADÉMICOS
ACCIÓN 3 3

6 DESARROLLO DE ACTIVIDADES ACADÉMICAS

EXTRACURRICULARES - SEMINARIOS-CONFERENCIAS-
TALLERES Y OTROS

ACCIÓN 3 3

7 DESARROLLO DE LA CAPACITACIÓN PERSONAL DOCENTE

Y ADMINISTRATIVO CAPACITACIÓN 1 1

8 ATENCIÓN DE LA REPOSICIÓN DE BIENES DE CAPITAL -

MOBILIARIO EDUCATIVO, INSTRUMENTOS MUSICALES,
ADQUISICIÓN DE LICENCIAS Y PERIFÉRICOS ACCIÓN 2 2

9 MANTENIMIENTO Y REPARACIÓN DE LOS AMBIENTES
ACADÉMICOS MANTENIMIENTO 0 0

10 SEGUIMIENTO AL FUNCIONAMIENTO Y ADMINISTRACIÓN
DE LOS SERVICIOS DE LICENCIAS Q10, DETECTOR DE
PLAGIOS EN TEXTOS Y OTROS ACCIÓN 3 3

11 ADMINISTRACIÓN DE LA BIBLIOTECA ESTUDIANTIL
ACCIÓN 3 3

12 CANTIDAD DE ESTUDIANTES MATRICULADOS EN LOS
PROGRAMAS ACADÉMICOS DE EDUCACIÓN ARTÍSTICA Y
ARTISTA PROFESIONAL

ESTUDIANTES 457 492

4
ENSEÑANZA DE EDUCACIÓN Y HUMANIDADES Y

DESARROLLO DE LA PRACTICA PROFESIONAL
HORAS LECTIVAS 3000 4762

1 PRESENTACIONES ARTÍSTICAS Y EVENTOS ACADÉMICOS
SOBRE LA EDUCACIÓN Y HUMANIDADES - PRÁCTICA
PROFESIONAL

EVENTOS 1 2

2 DESARROLLO DE LAS HORAS LECTIVAS DE LA
EDUCACIÓN Y HUMANIDADES Y DE LA PRÁCTICA
PROFESIONAL DE LOS PROGRAMAS ACADÉMICOS

HORAS LECTIVAS 3000 4762

3 DESARROLLO DE LAS HORAS NO LECTIVAS DE
EDUCACIÓN Y HUMANIDADES Y PRÁCTICA PROFESIONAL

HORAS 2562 2499

4 ACTIVIDADES DE INVESTIGACIÓN - TRABAJO DE CAMPO

DE LA ENSEÑANZA DE EDUCACIÓN Y HUMANIDADES Y
PRÁCTICA PROFESIONAL

ACCIÓN 1 0

5 ENSEÑANZA DE LA DANZA Y MÚSICA HORAS LECTIVAS 7221 9787

1 MANTENIMIENTO Y REPARACIÓN DE INSTRUMENTOS
MUSICALES ACCIÓN 3 3

2 MANTENIMIENTO DE VESTUARIOS Y COMPRA DE
ACCESORIOS ACCIÓN 2 0

3 PRESENTACIÓN ARTÍSTICA DE ESTUDIANTES DE LOS

PROGRAMAS ACADÉMICOS - MENCIÓN DANZA Y MÚSICA
EVENTOS 1 2

4 DESARROLLO DE LAS HORAS LECTIVAS DE MÚSICA Y
DANZA DE LOS PROGRAMAS ACADÉMICOS

HORAS LECTIVAS 7221 9787

5 ACTIVIDADES DE INVESTIGACIÓN - TRABAJO DE CAMPO
EN LA ENSEÑANZA DE DANZA Y MÚSICA ACCIÓN 1 0

6 DESARROLLO DE LAS HORAS NO LECTIVAS DE LOS
PROGRAMAS ACADÉMICOS DE EDUCACIÓN ARTÍSTICA Y

ARTISTA PROFESIONAL - DANZA Y MÚSICA
HORAS 4186 5109

6
GESTIÓN DE PERSONAL CAP DE LA DIRECCIÓN

ACADÉMICA
ACCIÓN 3 3

1 PAGO DEL PERSONAL CAP DE LA DIRECCIÓN ACADÉMICA
-DOCENTES Y PERSONAL ADMINISTRATIVO ACCIÓN 3 3

TOTAL DE METAS FÍSICAS-Trimestre II (Hrs Lectivas) 10,221 14,549

Logros. -
Se lograron dictar 14,549 horas lectivas de las 10,221 programados para el segundo trimestre,
cumpliéndose con el 142.3% de las horas lectivas programadas que corresponden a la atención de 492
alumnos matriculados en el primer semestre académico. A continuación, se mencionan los principales
logros:

 Estas horas lectivas se desarrollaron en Educación y Humanidades 3,675 horas lectivas, 1087

horas lectivas en prácticas profesionales y 9787 horas lectivas de música y danza de los

programas académicos.

 Se registró la matrícula de 492 estudiantes para el primer semestre académico.

 En el segundo trimestre se atendieron 18,513 raciones alimenticias (refrigerios) en los meses de

abril, mayo y junio.

 Se ha cumplido con el total de metas físicas programados para el segundo trimestre, donde se

brindó el servició de atención de tópico a los estudiantes durante los meses de abril, mayo y junio.

 Se realizó la acción programada para el segundo trimestre que consistió en gestionar la

contratación del personal académico para lo cual se realizó la proyección de nota modificatoria, a

fin de contar con presupuesto para el pago de docentes bajo modalidad de locación.

Seguimiento a la tarea operativa 001:

BIENESTAR ESTUDIANTIL

Acción 1. - Atención del servicio de alimentación para estudiantes.-

Logros. –

 Se ha cumplido con tos tres servicios programados en el segundo trimestre.

 En el segundo trimestre se atendieron 18,513 raciones alimenticias (refrigerios) en los meses de

abril, mayo y junio según relación:

a. 6,138 del 02 al 30 de abril
b. 6,740 del 03 al 31 de mayo
c. 5,635 del 03 al 28 de junio

Problemas. –

 Falta de ambiente adecuado del comedor estudiantil

 No se ha instalado el lavadero metálico para el comedor estudiantil.

 Sobra de raciones alimenticias a pesar de que sacan sus tickets.

 La tardanza del proveedor provoca una fila larga de estudiantes y la entrega tardía de los
refrigerios

 El personal del proveedor no se abastece en la recepción de los tickets ni con la repartición de
alimento.

Medidas Correctivas:

 Se coordinó con el proveedor para mejorar el servicio, es así que se evidenció las siguientes

mejoras:

a. Se mejoró el tiempo de llegada del contratista a la institución,

b. Se incorporó el autoservicio para la entrega de cubiertos y refrigerios, teniendo mayor control

en las filas, en el ingreso de estudiantes al comedor.

 Se realizó el requerimiento del lavadero y se proyectó una nota modificatoria a fin de habilitar el

clasificador correspondiente para la adquisición del mismo.

 Se ha solicitado considerar la posibilidad de buscar o adaptar otro ambiente en la primera planta

para darle uso como comedor institucional.

 Ante el problema constante en relación al no consumo de refrigerios se sugirió mediante Informe

057-2019-BE-DA/ENSFJMA la reducción del 10% del total de raciones alimenticias a entregar para

los semestres 2019 I y II empezando desde el mes de julio hasta el mes de diciembre, debido a lo

cual se realizó la consulta a la Oficina de administración en relación a la viabilidad de reducción del

10% según contrato mediante Memorando Nº 860 – 2019/DA-ENSFJMA.

Acción 2.- Atención Servicio de Tópico para estudiantes (Servicio):

Logro.-

 Se ha cumplido con el total de metas físicas programados para el segundo trimestre, donde se

brindó el servició de atención de tópico a los estudiantes durante los meses de abril, mayo y junio.

 Se atendió a 493 personas siendo: 216 administrativos, 15 docentes y 262 estudiantes; con

enfermedades comunes, tales como:

a. casos relacionado a lesiones musculo esqueléticas, tales como: contractura muscular, golpes
en la extremidades superiores e inferiores, esguinces.

b. Dolores estomacales
c. Cólicos menstruales
d. de cabeza
e. Dolores musculares
f. Toma de medida de presión arterial
g. Con proceso gripal

 El 26 de abril desde las 08:30 a las 15:00 se realizó la campaña de prevención para
el control de la presión arterial dirigida al personal administrativo y docente de la institución. Se
atendieron a 48 administrativos y 07 docentes

 Se contrató bajo la modalidad de terceros los servicios especializados en Tecnología Médica, para

la atención de alumnos, docentes y personal administrativo.

 Se contrató bajo la modalidad de terceros los servicios de una enfermera especialista para la

atención de alumnos, docentes y personal administrativo.

 Se elaboró y distribuyó el Boletín N° 01 y 02 informativo dirigido a docentes y personal

administrativo vía e-mail, que engloba los 3 servicios de Bienestar estudiantil (Fisioterapia,

enfermería y psicología).

 Se solicitó la adquisición de insumos médicos (cloruro de sodio y esparadrapo hipo alergénico de

seda) para él área de Tópico, para la adecuada atención.

 Se solicitó la adquisición de dos sillas giratorias de metal para escritorio, para el área de tópico.

 Se adquirió de un manómetro para el tensiómetro manual de la misma institución, que son para el

personal administrativo y docente.

 Se implementó un periódico mural del área con información actualizada, dirigido a estudiantes, son

renovado periódicamente con temas trascendentes y de interés. Así mismo con anuncios de las

otras especialidades que trabajan en conjunto en Bienestar Estudiantil.

 Se recepción 02 compresas calientes y 02 paquetes de electrodos para el servicio de Fisioterapia,

dicha implementación permite brindar una mejor atención en el tratamiento.

Acción 3.- Gestión de los Servicios de Bienestar Estudiantil

Logro.-

 Se ha cumplido con el total de metas físicas programadas para el segundo trimestre, donde se
brindó los servicios de Bienestar Estudiantil durante los meses de abril, mayo y junio.

 Se instalaron 02 programas del reloj biométrico (ZK TIME y TIMENET), se recibió la capacitación
para emitir reportes de atenciones diarias y como dar de alta y baja de la data a un estudiante.

 Se realizó el registro de huella dactilar en el reloj biométrico a los estudiantes del I ciclo y re
ingresantes.

 Se apoyó en la conformación de delegados de aula, se hizo la distribución por aulas las actas para
la elección de delgados y sub delegados de aula.

 Se coordinó y ejecuto 02 reuniones con delegados estudiantiles:
a. Se dio el inicio del semestre académico I 2019, y la propuesta de acceder a un seguro contra

accidentes (no obligatorio) dada la actividad física que realizan.
b. Se realizó la distribución y entrega de casilleros con los delegados académica
c. Reclamo de los estudiantes relacionado con los refrigerios y la entrega de los tickets.

 Se llevaron a cabo 15 atenciones desde la intervención psicológica a los estudiantes, y 01
atención a padres de familia. A cada uno de ellos se les hace el seguimiento del caso.

 Se realizó la atención de 30 Fut por encargo de Dirección Académica, siendo los siguientes:
a. 25 Fut estaban relacionados a justificación de inasistencia,
b. 02 Fut eran para reprogramación de examen y
c. 03 Fut eran para préstamo de aulas para ensayos.

 Se realizó la conformidad del servicio de mantenimiento, limpieza y pintado de los 26 casilleros en
total correspondientes a Dirección Académica.

Problemas:

 El servicio de Bienestar Estudiantil se encuentra en el área de Tópico siendo un espacio pequeño,
compartido con la técnica en enfermería y la tecnóloga médica en rehabilitación y terapia física.

 El reloj biométrico que emite los tickets para refrigerios, se encuentra casi a la entrada de Tópico,
obstruyendo el ingreso al servicio en caso de emergencia.

 Las atenciones psicopedagógicas del servicio de psicología se ven afectadas por asumir otras
labores administrativas, no abasteciendo al personal a cargo con las responsabilidades del servicio
u otras funciones de la institución

 Las atenciones psicológicas necesitan de un espacio privado que permita la expresión de
emociones y desenvolvimiento natural de los estudiantes y administrativos, quienes son los que
más recurren al servicio.

 muchas reuniones con los delegados y autoridades de la institución así como con
las autoridades de la DRELM y realizar informes respecto a lo sucedido.

Medidas correctivas:

 Se solicitó que el servicio de Bienestar estudiantil se encuentre ubicado estratégicamente en el

primer piso como viene dándose, porque es ahí donde se tiene mayor contacto con los estudiantes

y en donde se puede llevar mejor el control de la emisión de los tickets de refrigerio dado que ahí

se encuentra instalado el reloj biométrico.

 Se solicitó que la atención psicológica debe tener su propio espacio para poder realizar la labor

administrativa sin tener que pasar por interferencias continuas.

 Se cuenta con el apoyo de una docente de profesión Psicólogo(a) para que apoye algunos días

con las atenciones psicológicas con los estudiantes.

 Las atenciones psicológicas y las actividades a cumplir según el plan de trabajo anual como parte

del Comité de Defensa del Estudiante (CODE), se han visto afectadas desde el 12 de junio de

2019, por la huelga y marcha de los estudiantes, generando que se tenga que atender y asistir a

muchas reuniones con los delegados y autoridades de la institución así como con las autoridades

de la DRELM y realizar informes respecto a lo sucedido.

Seguimiento a la tarea operativa 003

GESTION DE LA DIRECCION ACADEMICA

Acción 1.- Gestión del Personal Académico

Logro.-

 Se realizó la acción programada para el segundo trimestre que consistió en gestionar la
contratación del personal académico para lo cual se realizó la proyección de nota modificatoria, a
fin de contar con presupuesto para el pago de docentes bajo modalidad de locación.

 Se solicitó la contratación para la administración de la plataforma virtual Q10 de la ENSFJMA, para

los meses de abril, mayo y junio para monitorear las evaluaciones que son ingresados por los

docentes a fin de que los estudiantes puedan visualizar las notas y elaboración de trabajos

solicitados por los docentes.

 Se solicitó la contratación de apoyo administrativo para los meses de abril, mayo y junio para el

área de registro de evaluación.

 Se realizó el pedido de servicio de apoyo administrativo para la atención en la biblioteca de la

Dirección Académica y para el Programa Académico De Artista Profesional.

 Se solicitó los servicio de asistente administrativo para la dirección académica

 Se solicitó los servicio especializado en temas de planificación y presupuesto, el cual realizara el

seguimiento de la reprogramación financiera de recursos de la Dirección Académica.

 Se contrata bajo la modalidad a una enfermera a fin de brindar atención en el tópico en los meses

de abril, mayo y junio.

 Aún no se ha realizado la segunda convocatoria del concurso para la contratación docente.

Problemas.-

 El Ministerio de Educación ha solicitado la instalación del Sistema Nexus; a la fecha el sistema aún
no ha sido instalado en la institución.

 No se han creado los códigos Nexus de las plazas de docentes.

 Al mes de junio aún no se regulariza la contratación de personal administrativo bajo la modalidad
CAS.

Medidas Correctivas.-

 En el mes de junio se remitió de manera formal la carga horaria correspondiente al semestre 2019
II, así como el apoyo en la entrega de los formatos DITEN requeridos por el área de personal a fin
de llevar a cabo la asignación de los códigos nexus.

Acción 2.- Gestión del Área de Registro y Evaluación (Acción):

Logro.-

 Se realizó los siguientes trámites de documentos académicos por los estudiantes los meses de

abril, mayo y junio de acuerdo al siguiente detalle:

a. Constancia de egresados 49

b. Certificados de estudios 13

c. Constancia de estudios 10

d. Récor de notas 75

 Se gestionó la adquisición de un total de 693 carnés universitarios año 2019 ante la

Superintendencia Nacional de Educación Superior Universitaria (SUNEDU), a través del Sistema

de Gestión de Carnés Universitarios (SGCU), mediante los informes Nos. 087, 088-2019-R-e-DA-

ENSFJMA.

Acción 3.- Reunión de Concejo Académico (Informe):

Logro.-

 Se realizaron cuatro reuniones de consejo académico en el segundo trimestre, con la asistencia
 de coordinadores y jefe de departamento los temas a tratarse fueron los siguientes:
a. El requerimiento oportuno y en forma detallada la salida de instrumentos musicales a las

diferentes presentaciones que tendrán los alumnos.
b. Actividades a desarrollarse los días 23 y 24 de mayo del 2019 en la feria del libro en la

Universidad Nacional de Ingeniería (UNI).
c. La entrega de sílabos en forma tardía por parte de los docentes, siendo el área de música el

que entrega en forma tardía.
d. Se hizo entrega a la Dirección General la Directiva para el Semestre Académico 2019-I.
e. Informe sobre el Aniversario Institucional de la Escuela Nacional Superior de Folklore José

María Arguedas por sus 70 años,
f. La capacitación e intercambio con las Escuelas de Formación Artísticas de Puno y Trujillo
g. El informe de actividades de la Jefatura de Música, lo cual requiere de aprobación del consejo

académico

Acción 4.- Trabajo de Campo Multidisciplinario (Acción):

Logro.-

 No se logró cumplir con la meta física programada debido a que por la reprogramación de las
actividades académicas no hubo tiempo para los trabajo de campo.

Acción 5.- Supervisión a la Ejecución de las horas lectivas y no lectivas de los Programas

Académicos:

Logro.-

 Durante el segundo trimestre se cumplió con la meta física programada en donde el docente a
cargo de la jefatura de música ha realizado supervisiones inopinadas a las aulas de música,
realizando el monitoreo a los docentes en el cumplimiento del horario de clases y el uso del registro
auxiliar o de ocurrencias para verificar el desenvolvimiento académico de los estudiantes.

Problemas:

 Se ha evidenciado que en algunas aulas no se brindaba las clases en los horarios previstos
(tardanzas), porque la mayoría de los docentes están contratados bajo la modalidad de terceros,
por no llevarse a cabo el segundo concurso docente y la no asignación de códigos nexus a la fecha.

Medidas correctivas:

 Se ha efectuado la programación anticipada de las actividades del Departamento Académico de

Música.

 Las jefaturas han exigido mayor compromiso en relación a la puntualidad y responsabilidad de parte

del docente.

Acción 6.- Desarrollo de Actividades Académicas Extracurriculares Seminarios,

Conferencias, Talleres y otros:

Logro.-

 Se llevó a cabo la Capacitación a los estudiantes del VII y IX ciclo del curso de Practica Pre
profesional de la ENSFJMA, cuyos temas fueron competencias en arte y cultura, curriculum 2019.

 Se realizó la seleccionó al elenco estudiantil de la ENSFJMA, siendo seleccionados 41 estudiantes,
se formaron dos grupos uno de 20 y otro de 21.

 Los ensayos del elenco estudiantil se realizan los días lunes y miércoles, ensayando las danzas de
Wititi, Marinera ayacuchana, Interpretación danzaría y Son de diablos

 El ensamble de instrumentos tradicionales estudiantil fue invitado al concierto en el museo Amano
en Miraflores, por el ensamble Pacha Wakay Munan, agrupación dedicada al uso de réplicas de
instrumentos pre-hispánicos.

 El ensamble de instrumentos tradicionales, participo en el primer taller de construcción de
instrumentos precolombino de cerámica los días 13, 20 y 27 de mayo, en los horarios de 3pm a
6pm. convenio firmado con el maestro Dimitri Manga, director de Pacha Waqay Munan, donde el
alumno fabricara dos instrumentos: un silbato de Comechingon, sur de Argentina, y una ocarina
globular.

 El elenco estudiantil de la Escuela Nacional superior de Folklore José María Arguedas integrados
por alumnos del I y III ciclo participo en la Feria del Libro el 23 de mayo en la Universidad Nacional
de Ingeniería con la Marinera Norteña y otras danzas.

 Con fecha 06 de junio se llevó la conferencia de la Historia Institucional de la ENSFJMA, en la casa
O´ Higgins en el marco del aniversario institucional.

 Del 21 al 24 de junio se llevó a cabo la Jornada por la educación, en la que se llevó a cabo sesiones
de trabajo para gestar propuestas y orientaciones para lograr una educación de calidad en los
próximos 15 años.

 El 04 de junio se llevó a cabo la conferencia: el estudiante frente a la cultura en el siglo XXI, el cual
se llevó a cabo en el auditorio de la sede institucional a las 16:00 horas.

 Con fecha 14 de junio el Elenco de Danzas Folklóricas de la ENSFJMA se presentó en el Av. Cuba

699, en el marco de convenio que se tiene con SERVIR, presentándose danzas de marinera

ayacuchana, marinera norteña y festejo.

 Con fecha 28 de junio el Elenco de Danzas Folklóricas de la ENSF JMA se presentó en el Parque

Kennedy del distrito de Miraflores en la Feria Nacional de Artesanía “De Nuestras Manos 2019”, el

cual fue organizado por Ministerio de Comercio, Exterior y Turismo – MINCETUR, presentándose

danzas de marinera ayacuchana, wititi, marinera norteña, tondero, marinera limeña y festej

Problemas:

 Ninguno.

Acción 7.- Desarrollo de la Capacitación personal Docente y Administrativo:

Logro.-

 Se solicitó la capacitación para el Curso de actualización 2019-I y Metodología de la Investigación
para los docentes.

 Se solicitó la capacitación para el Curso de Diplomado Internacional de Investigación Científica

 Se solicitó la capacitación para el Curso Administrativo en el Curso de Gestión Estratégica Pública,
para el personal administrativo.

 Se solicitó el Diplomado Internacional de Investigación Científica para un docente a desarrollarse
en el mes de mayo.

 Para el personal administrativo se solicitó el curso de Gestión estratégica pública a desarrollarse
en el mes de mayo.

 Se solicitó los servicios de capacitación en la diplomatura: acreditación y gestión de calidad en
entidades educativas para un docente de la institución, el cual se viene ejecutando desde el 22 de
junio.

Problemas.-

 Ninguno.

Acción 8.- Atención de la Reposición de Bienes de Capital: Mobiliarios Educativos, Instrumentos

Musicales, adquisición de Licencias y Periféricos:

Logro.-

 Con Informe N° 11-2019-SI-DA-ENSFJNA, solicitado por la sala de instrumentos se dio la
conformidad para la compra de 40 juegos de cuerdas de nylon para guitarra por 06 piezas (para
estudiantes) y 40 juegos de cuerdas de titanio para guitarra por 06 piezas (para profesores),

 Se solicita con pedido de compra N° 244 la adquisición de un bajo electrónico, para los ensayos de
los talleres artísticos en los programas académicos, solicitado por la Sala de Instrumentos

 Se solicita con pedido de compra N° 288 la adquisición de cuatro órganos electrónicos para los
ensayos de los talleres artísticos en los programas académicos, solicitado por la Sala de
Instrumentos

 Se solicita con pedido de compra N° 271 la adquisición de 100 sillas plegables de metal acerado
con asiento acolchado con logo de la ENSFJMA, las cuales serán utilizados en las conferencias y
reuniones de índole educativo.

 Con el informe N° 030-2019-SI-DA-ENSFJMA por la sala de instrumentos se solicitó con pedido de
compra N°365 la adquisición de un armario de metal para ser almacenado instrumentos musicales
(atriles y saxos).

 Con el informe N° 030-2019-SI-DA-ENSFJMA por la sala de instrumentos se solicitó con pedido de
compra N°364 la adquisición de un estante de metal de ángulo ranurado para una mejor
distribución y ordenamiento de los instrumentos.

 Con el informe N° 031-2019-SI-DA-ENSFJMA por la sala de instrumentos se solicitó con pedido de
compra N°354 la adquisición de 05 parantes de metal para tecleado (órgano electrónico) una mejor
distribución y ordenamiento de los instrumentos.

 Con el informe N° 082-2019-RHP-JOITI-ENSFJMA, se solicitó con pedido de compra N°411 la
adquisición de estabilizadores de corriente para los equipos informáticos de la Dirección
Académica.

 Se solicitó con pedido de compra N° 353 la adquisición de tres softwares para edición de audio
digital, ofimática (incluida licencia) y para grabación, edición y mescla de audio digital (incluida
licencia).

 Se solicitó según pedido de compra N° 422, la adquisición de una computadora personal portátil,
según Informe N°038-2019-RHP-JOITI-ENSFJMA donde reporta una laptop dañada en las aulas
de enseñanza

Problemas:

 No se ejecuta los pedidos de compra por la genérica de gasto 2.6 debido a que la adquisición deben
de estar sujeta a la opinión de la naturaleza del activo por la DIGESUTPA según lo requerido por
la Directora de Planificación y Presupuesto con Memorándum Múltiple Nº 011-2019-OPP-
ENSFJMA.

Medidas correctivas:

 Con Memorando Nª 645 -2019/DA-ENSFJMA se remitió la relación de activos que se adquirirán
por la genérica de gasto 2.6.

Acción 10.- Seguimiento al funcionamiento y administración de los servicios de licencias Q10,

detector de Plagios en textos y otros (Acción):

Logro.-

 Se elaboró la carga horaria del semestre académico 2019-I del Programa de Complementación

Académica.

 Se tomaron fotos para el carnet universitario de los Programas de Complementación académica.

 Se capacitó a los alumnos del I ciclo el uso y manejo de la plataforma Q10 de los ciclos regulares

PAEA – PAAP.

 Se adjuntaron los sílabos de los cursos de los programas académicos PAEA -PAAP en el aula

virtual de la plataforma Q10.

 En el mes de mayo se creó la malla curricular para los cursos pre requisito de los programas

académicos regulares PAEA y PAAP.

 Se realizó el seguimiento a las notas y asistencia de estudiantes y docentes en el

uso y manejo de la plataforma virtual Q10

 Se actualizo la carga horaria de cada curso emitida por la jefatura de PAEA y PAAP

 Se crearon los parámetros de evaluación de los cursos creados en la plataforma virtual Q10.

 Se implementó el módulo de tesorería de la plataforma virtual Q10 para su enlace con el software

de tesorería, en el control de pagos de nuestros estudiantes.

 Se subieron las fotos tomadas del carné universitario de nuestros Estudiantes para la plataforma

virtual Q10.

 Atención a los estudiantes y docentes para el uso y manejo de la Plataforma Virtual Q10.

Problemas:

 No se pudo adjuntar los sílabos a tiempo y no se subieron en la fecha indicada (antes del inicio de
clases).

 Está pendiente la renovación de licencia del software del detector de plagios en textos (Turniting).

Medidas correctivas:

 Se subieron todos los sílabos a la brevedad requerida por la dirección Académica.

 Se viene coordinando con el área de abastecimiento la renovación de licencia del Turniting.

Acción 11.- Administración de la Biblioteca Estudiantil (Acción):

Logro.-

 Se está realizando las siguientes actividades: préstamo de libros, asesoría recomendando libros a
los alumnos según lo que solicitan y se les ayuda en su búsqueda de información.

 Se están colocando los códigos de barras en la tapa de cada libro a fin de agilizar los procesos.

 Se está usando con más frecuencia el catálogo virtual, de tal manera que agiliza los procesos de
préstamo.

 En este segundo trimestre ingresaron cuatro libros por donaciones, así también dos tesis
sustentadas por los alumnos de la institución

 En el mes de junio se realiza el uso frecuente de la ticketera, el cual se usa para que los estudiantes
pidan el material bibliográfico de búsqueda, el cual acelera el servicio, así mismo se continúa con
la colocación de códigos de barras en los libros.

 En el mes de junio se continúa con las asesorías a los estudiantes en relación a la recomendación
de libros a los alumnos según lo que solicitan, así como la ayuda en la búsqueda de información.

Problemas:

 La base de datos de los alumnos no se encuentra actualizada y dificulta el préstamo de libros a los
ingresantes y algunos otros usuarios no registrados.

 Se está viendo casos en el retraso en la devolución de libros prestados.

Medidas correctivas:

 Se coordinó con el área de Registro a fin de actualizar la base de datos y coordinar con el proveedor
del sistema de biblioteca para proceder a la actualización de datos.

 Se suspenden los préstamos de libros, por determinados días, según la demora en la entrega del
material bibliográfico dado en préstamo.

 Se solicitó nuevamente la evaluación de las conexiones del equipo informático al área de
informática.

Acción 12.- Cantidad de estudiantes matriculados en los Programas Académicos de Educación

Artística y artista Profesional:

Logro.-

 Se realizó la matrícula de 319 estudiantes en el Programa de Educación Artística y 173 estudiantes

del Programa de Artista Profesional.

 En el proceso de matrícula del Programa de Complementación Académica, semestre 2019-I,

correspondiente al I ciclo se matricularon a 65 estudiantes a través de la plataforma virtual (Q10),

asimismo se procedió con la toma de fotografías a los involucrados a efectos del

trámite de derecho del carnet universitarios ante la SUNEDU.

Problemas:

 Ninguno.

Seguimiento a la tarea operativa 004:

ENSEÑANZA DE EDUCACION Y HUMANIDADES Y DESARROLLO DE LA PRACTICA

PROFESIONAL

Acción 1. - Presentaciones artísticas y eventos académicos sobre la Educación y Humanidades

y Practica Profesional:

Logro.-

 En el marco de las presentaciones artísticas de la práctica pre profesional, se realizó el concierto
del grupo Amerikanto, en la Casa O'Higgins -PUCP a cargo del profesor Marco Pérez.

 Por la semana de la Educación Artística del 20 al 24 de mayo se presentaron danzas en los colegios
Antenor Orrego Espinoza (San Juan de Lurigancho) y la I.E Melitón Carvajal.

 Se aprobó el Proyecto Huñunaky (Tejiendo Unidad) el 29 de mayo de la estudiante Ana Claudia
Castillo del Águila, el objetó del proyecto es promover la concientización institucional en temas de
reciclaje para la preservación ambiental.

 Se coordinó y gestionó la aprobación del HUÑUNAKUY-Tejiendo Unidad

Problemas.-

 Ninguno.

Acción 2.-Desarrollo de las horas lectivas de la Educación y Humanidades y de la Práctica

Profesional de los Programas Académicos

Logro.-

 Durante el II trimestre se desarrollaron las siguientes horas electivas :

a. En el mes de abril se desarrollaron 1176 horas lectivas en educación y humanidades y 348

horas lectivas en prácticas profesionales.

b. En el mes de mayo se desarrollaron 1323 horas lectivas en educación y humanidades y 391

horas lectivas en prácticas profesionales.

c. En el mes de junio se desarrollaron 1176 horas lectivas en educación y humanidades y 348

horas lectivas en prácticas profesionales.

 En relación a las prácticas de los alumnos se informa que se desarrollan de acuerdo a la siguiente

descripción:

a. En el I.E César Vallejo y el I.E Pedro Labarthe (La Victoria), está el VII ciclo de danza

DANZA MÚSICA

I 50 27 77 31 23 54 131

III 51 23 74 23 17 40 114

V 37 16 53 18 14 32 85

VII 31 24 55 22 7 29 84

IX 38 22 60 9 9 18 78

207 112 319 103 70 173 492

492TOTAL SEMESTRE 2019-I

CICLO
PAEA PAAP

TOTAL

GENERALDANZA MÚSICA
TOTAL EDUCACION

ARTISTICA

TOTAL ARTISTA

PROFESIONAL

b. En el I.E Virgen del Carmen (San Juan de Lurigancho), I.E Antenor Orrego

Espinoza (San Juan de Lurigancho), CEBE Solidaridad N°10 (San Luis), Instituto Pedagógico

Nacional Monterrico (Surco), está el IX ciclo Danza B

c. En el I.E Perú Japón (Los Olivos), está el VII ciclo música

d. En el I.E Sagrado Corazón Chalet (Chorrillos), está el IX ciclo música

e. En el I.E César Vallejo y el I.E Pedro Labarthe (La Victoria).esta el VII ciclo de danza

f. En el I.E Virgen del Carmen (San Juan de Lurigancho), I.E Antenor Orrego Espinoza (San Juan

de Lurigancho), CEBE Solidaridad N°10 (San Luis), Instituto Pedagógico Nacional Monterrico

(Surco) está el IX ciclo de danza

g. Las prácticas profesionales PAAP se desarrollan en la ENSFJMA en los ciclos V, VII Y IX de

Danza.

h. Sus prácticas el V ciclo lo realizaron los días 06, 13, 20 y 27 de mayo, donde realizaron trabajos

de acondicionamiento Físico como factores Básicos de la danza: coreografía, música, refuerzo

de la composición escénica, trabajo de programa entre Décimas y Pregones.

i. El VII ciclo realizó sus prácticas del 09, 16, 23 y 30 de mayo donde realizaron trabajos de:

acondicionamiento físico, conocer los pasos y características del curso asumiendo con interés

las diferentes actividades y proyectos artísticos culturales.

j. El IX ciclo realizó sus prácticas del 07, 14, 21 y 28 de mayo, en las cuales se realiza trabajos

de: propuesta artística, planificación y gestión cultural, documentación de artista profesional

como la ley del artista, gestión cultural de espectáculos, trabajo escénico sobre las etnias de la

selva peruana, análisis comparativo de las propuestas artísticas actuales dentro del campo

folklórico tradicional.

k. El V ciclo realizó sus prácticas del 03, 10, 20 y 27 de junio, en las cuales se trabajó de

acondicionamiento Físico.

l. El VII ciclo realizó sus prácticas 06, 13, 20 y 27 de junio, en las cuales se realiza trabajos de:

acondicionamiento físico, reconocimiento de los 4 niveles del hecho folclórico.

m. El IX ciclo realizó sus prácticas 04, 11, 18 y 25 de junio, en las cuales se realiza trabajos de:

análisis general sobre el folklore de la amazonía peruana y se realizó la visita al museo de

etnografía y Amazonía peruana.

Problemas:

 A pesar del convenio realizado con el I.E.B Teresa González de Fannin (Jesús María), el tiempo
asignado para el desarrollo de las prácticas de los 15 practicantes profesionales es limitado, todo
ello al margen del pedido de los directores de la Institución Educativa.

 El clima laboral con los docentes es tenso debido a la demora en el pago oportuno.

 Con fecha 14 de mayo de 2019 los estudiantes del V ciclo A Danza, solicitaron el cambio de docente
de Geografía Humana, manifestando que su metodología era inadecuada, como clases
improvisadas, los temas no son explicados en clase si no solo en archivos virtuales.

Medidas correctivas:

 Se ha trasladado a 8 practicantes a la I.E 1057 José Baquijano y Carrillo (Lince), se está gestionado
el traslado de otros 7 estudiantes a otras instituciones por el limitado tiempo que se les asigna.

 Se ha coordinado con las áreas de planificación, abastecimiento, control previo a fin de regularizar
los pagos y con el personal docente para la entrega oportuna de la documentación necesaria para
generar sus pagos.

 Se informó al profesor sobre el caso, acepto el cambio del curso.

Problemas.-

 Ninguno.

Acción 3. - Desarrollo de las horas No Lectivas de Educación y Humanidades y

Practica Profesional:

Logro.-

 En el II trimestre se desarrolló las siguientes horas no lectivas de Educación y Humanidades y
Prácticas Profesionales:
a. En el mes de abril se desarrollaron 548 horas no lectivas en educación y humanidades y 252

horas lectivas en prácticas profesionales.
b. En el mes de mayo se desarrollaron 616 horas no lectivas en Educación y Humanidades y 283

horas lectivas en prácticas profesionales.
c. En el mes de junio se desarrollaron 548 horas no lectivas en Educación y Humanidades y 252

horas lectivas en prácticas profesionales.
d. En las horas no lectivas se desarrollan las reuniones técnicos pedagógicos, sesiones de clase,

revisión de material educativo, preparación de sesiones de aprendizaje, tutorías, etc.

Problemas:

 En los casos en que los docentes asumen jefaturas o coordinaciones, se evidencia que en las
horas no lectivas como: preparación de sesiones de aprendizaje, elaboración de material educativo,
revisión y asesoría, investigaciones se ven reducidas por asumir las distintas jefaturas con horas
de jefatura para apoyar en resolver necesidades institucionales.

Medidas correctivas:

 Los docentes se organizan de tal forma de llevar a cabo las funciones tanto académicas y de las
jefaturas.

Seguimiento a la tarea operativa 004:

TAREA 005: ENSEÑANZA DE LA DANZA Y MUSICA:

Acción 1.- Mantenimiento y reparación dé Instrumentos Musicales.

Logro.-

 Se llevó a cabo el mantenimiento preventivo de los siguientes instrumentos musicales, durante el
II Trimestre :
a. Guitarras acústicas 21

b. Guitarrón electroacústica 02

c. Mandolinas 03

d. Charango electroacústica 01

e. Chillador 01

f. Charango acústico 01

g. Trompetas 03

h. Trombones de vara 02

i. Bajo viento barítono 01

j. Bombardino 01

k. Tuba 01

l. Cajas roncadoras (bombos) 20

m. Piano acústico 03

n. Pianos acústicos 03

o. Saxo Barítono 02

p. Batería Acústica 01

q. Guitarra Acústica 06

r. Guitarra electroacústica 03

Problemas.-

 Ninguno.

Acción 2.- Mantenimiento de vestuarios y compra de accesorios (Acción):

Logro.-

 No se cumplió con la acción programada debido a que no se necesita el servicio por mantenimiento
por el momento y se programara para el mes de noviembre.

Acción 3.- Presentación artística de estudiantes de los Programas Académicos Mención Danza

y Música

Logro.-

 Se superó la meta física establecida del segundo trimestre, donde se realizaron las siguientes
presentaciones:

 Los estudiantes de los programas de danza y música se presentaron en la inauguración de la Casa
O'Higgins – PUCP el 25 de abril del 2019.

 Los alumnos de la ENSFJMA, participaron el 20 de mayo en el Festival Internacional de Danzas
Patrimonial de Parejas realizada en el patio de nuestra institución.

 Se presentaron artísticamente en la Feria Qhatuni organizado por la Universidad Nacional de
Ingeniería, en retribución al uso de su Teatro en las diferentes actividades realizadas por nuestra
institución.

Problemas.-

 Ninguno.

Acción 4.- Desarrollo de las Horas Lectivas de música y danzas de los Programas Académicos

Logro.-

 En el II trimestre se desarrolló las siguientes horas lectivas de música y danzas de los programas
académicos:
a. En el mes de abril se desarrollaron 3132 horas lectivas de música y danza de los programas

académicos.
b. En el mes de mayo se desarrollaron 3,523 horas lectivas de música y danza de los programas

académicos.
c. En el mes de junio se desarrollaron 3132 horas no lectivas de música y danza de los programas

académicos desarrolladas por docente nombrado y contratado en plaza orgánica.

 A los docentes con plaza orgánica sus horas lectivas son consideradas sus horas dictadas y sus
horas no lectivas las coordinaciones que realizan.

 En este mes se está impulsando el uso de la plataforma virtual a los docentes y estudiantes, donde
pueden descargar sus sílabos, separatas, libros, artículos de estudio, materiales musicales como
partituras, y otros.

 Se están cumpliendo las horas regularmente con el avance curricular en la enseñanza de danza y
música.

Problemas.-

 Ninguno.

Acción 6.- Desarrollo de las Horas No Lectivas de los Programas Académicos de Educación

Artística y Artista Profesional Danza y Música:

Logro.-

 En el II triemestre se desarrolló las siguientes horas No lectivas de los Programas Académicos de

Educación Artística y Artista Profesional Danza y Música

a. En el mes de abril se desarrollaron 1684 horas no lectivas de música y danza de los programas
académicos.

b. En el mes de mayo se desarrollaron 1,813 horas no lectivas de música y danza de los
programas académicos desarrolladas por docente nombrado y contratado en plaza orgánica.

c. En el mes de junio se desarrollaron 1612 horas lectivas de música y danza de los programas
académicos.

 En las horas no lectivas se desarrollan las reuniones técnicos pedagógicos, sesiones de clase,

revisión de material educativo, preparación de sesiones de aprendizaje, tutorías, etc.

Problemas.-

 Ninguno.

Seguimiento a la tarea operativa 006:
GESTION DE PERSONAL CAP DE LA DIRECCION ACADEMICA:

Acción 1.- Pagó del Personal CAP de la Dirección Académica Docentes y Personal

administrativo

Logro.-

 Se ha realizado el pago correspondientes de las remuneraciones del personal CAS y CAP.

Problemas.-

 Ninguno.

ACTIVIDAD OPERATIVA 0003: DIFUSIÓN CULTURAL

Esta cadena correlativa es dirigida por la Dirección de Difusión que es un órgano de línea encargada

de las acciones de proyección social, y la unidad de medida es promoción, ésta cuenta tres tareas que

le permitirán cumplir los objetivos trazados para el presente año fiscal; la tarea de Dirección y Gestión

de la Difusión Cultural de la Institución cuenta con 6 metas físicas programadas para el segundo

trimestre, la tarea Producción de Audiovisuales que cuenta con 3 metas físicas programadas, la tarea

de Producción, Impresión y Publicación de textos informativo que cuenta con 3 metas físicas

programadas para el segundo trimestre. Tal como se muestra en el Cuadro:

ACTIVIDAD OPERATIVA 0003 - DIFUSIÓN CULTURAL UM

PROGRAMADO

Segundo
Trimestre

EJECUTADO

Segundo
Trimestre

1
DIRECCIÓN Y GESTIÓN DE LA DIFUSIÓN CULTURAL DE LA

INSTITUCIÓN
PROMOCIÓN 6 6

1 ELABORACIÓN DEL PLAN ANUAL DE DIFUSIÓN Y DISEÑO Y
ELABORACIÓN DE ESTRATEGIAS DE COMUNICACIÓN PARA

LA DIFUSIÓN DE LA LABOR DE LA ESCUELA
INFORME 0 0

2 GESTIÓN DE ALIANZAS ESTRATÉGICAS CON
INSTITUCIONES PÚBLICAS Y PRIVADAS PARA REALIZAR

CO-PRODUCCIONES DE PROGRAMAS DE PROMOCIÓN
CULTURAL Y/O ACTIVIDADES ARTÍSTICAS.

INFORME 3 3

3 DIFUSIÓN Y PROMOCIÓN DE ACTIVIDADES

INSTITUCIONALES, A TRAVÉS DE REDES SOCIALES Y
MECANISMOS DE COMUNICACIÓN COMO NOTAS DE
PRENSA Y MATERIALES PUBLICITARIOS (BANNERS,

VOLANTES, BROCHURE, AUDIOVISUALES, CALENDARIOS,
ENTRE OTROS)

PROMOCIÓN 3 3

4 PROMOVER EL ACERCAMIENTO DE LA INSTITUCIÓN A LA
CIUDADANÍA E INSTITUCIONES PUBLICAS Y/O PRIVADAS

DE MANERA DIRECTA MEDIANTE PRESENTACIONES
ARTÍSTICAS Y EVENTOS CULTURALES

PROMOCIÓN 3 3

2 PRODUCCIÓN DE AUDIOVISUALES PROMOCIÓN 3 3

1 PRODUCCIÓN AUDIOVISUAL SOBRE LOS EVENTOS
INSTITUCIONALES Y DE AGRUPACIONES OFICIALES DE LA
INSTITUCIÓN (CNF Y EITP)

DIFUSIÓN 3 3

2 EDICIÓN DE VÍDEOS PROMOCIONALES DE LAS
AGRUPACIONES OFICIALES DE LA INSTITUCIÓN, DEL

PROGRAMA DE EXTENSIÓN EDUCATIVA Y LOS DISTINTO
LABORATORIOS DE LA ESCUELA.

PROMOCIÓN 3 3

3
PRODUCCIÓN, IMPRESIÓN Y PUBLICACIÓN DE TEXTOS
INFORMATIVO

PROMOCIÓN 3 2

1 EDICIÓN Y PUBLICACIÓN DE LA SERIE DANZAS, FIESTAS Y

RITOS DEL PERÚ DIFUSIÓN 0 0

2 EDICIÓN Y PUBLICACIÓN MENSUAL DE BOLETINES VOCES
PROMOCIÓN 3 2

TOTAL DE METAS FÍSICAS-Trimestre II (Promociones) 12 11

Seguimiento a la Actividad Operativa 0003: Difusión Cultural

Logros. -

Se cumplieron con 11 promociones de las 12 programadas para el segundo trimestre del presente año.
Lográndose cumplir el 91.6% de las metas físicas programadas y una ejecución financiera del 100%.
A continuación, se mencionan los logros establecidos:

 Se cumplieron con 3 promociones de las actividades institucionales mediante 14 notas de prensa

de las actividades institucionales, se elaboró material publicitario (afiches, programas, banners) y

difusión en las redes sociales.

 Se realizaron 6 eventos que promovieron el acercamiento a la ciudadanía estos eventos fueron: 1)

promoción del evento SARHUA "TABLAS DE VIDA" donde se presentó el Conjunto Nacional de

Folklore el 1 de abril en TV PERÚ y el 03 de abril en RPP, 2) el homenaje a la profesora MILY

OYON realizado el martes 23 de abril en la sala del teatro municipal de Lima, 3) la presentación del

disco El Arte de los Temples el 08 de mayo en el Auditorio de la Institución, 4) Presentación del

Libro Tunantada y Chonguinada - Raíces y Rastro, 5) Presentación del Disco Wifala del Conjunto

Musical Andino Amazónico en la casa de la Cultura de la Municipalidad de Lince el 31 de mayo y

6) la presentación el 01 de junio por el mes de la Cultura Afroperuana - Villa María del triunfo.

 Se cumplieron con 3 promociones mediante la edición y publicación de videos promocionales de

las agrupaciones oficiales de la institución. En el segundo trimestre se editó 10 vídeos

promocionales del Conjunto Nacional de Folklore y el Ensamble de Instrumentos Típicos del Perú.

 Se cumplió con la promoción de 2 ediciones de las 3 programadas del boletín VOCES (N° 79 y 80),

donde se informó sobre el cronograma de las distintas actividades programadas para el desarrollo

del aniversario por los 70 años de la institución.

Seguimiento a la tarea operativa 001:

DIRECCIÓN Y GESTIÓN DE LA DIFUSIÓN CULTURAL DE LA INSTITUCIÓN.

Acción 2.-Gestión de alianzas estratégicas con instituciones públicas y privadas para realizar

co-producciones de programas de promoción cultural y/o actividades artísticas.

Logro.-

 Se logró concretar una alianza estratégica entre la Gerencia de Cultural de la Municipalidad

Metropolitana de Lima y la Escuela Nacional Superior de Folklore José María Arguedas para

realizar el “HOMENAJE A LA MAESTRA MILLY AHÓN OLGUÍN”. La actividad mencionada se

realizó el martes 23 de abril del 2019, en la Sala Principal del Teatro Municipal de Lima, a partir de

las 20:00 horas.

 Se está realizando coordinaciones con la Municipalidad de Lince, para una alianza estratégica de

cooperación mutua; con nuestra institución.

Problemas.-

 Ninguno

Acción 3.- Difusión y promoción de actividades institucionales, a través de redes

sociales y mecanismos de comunicación como notas de prensa y materiales publicitarios

(banners, volantes, brochure, audiovisuales, calendarios, entre otros).

Logros.-

 Se realizaron 17 notas de prensa para promocionar las actividades que realiza la escuela con sus

elencos artísticos, las principales actividades realizadas en el segundo trimestre fueron:

a. Escuela de Folklore, 70 años de permanente labor cultural.

b. Encuentro cultural “Puno autóctono y mestizo”.

c. ENSF José María Arguedas participó en 1er Encuentro de Empresarios del distrito de

Comas.

d. Conjunto Andino Amazónico ofrecerá concierto “Wifala”.

e. ENSF JMA realizó prueba de aptitud artística, como parte del Examen de Admisión.

f. Exposición "70 años por un país unido en su diversidad".

g. Concierto Wifala del Conjunto Andino Amazónico,

h. El curso "Historia y Folklore" dictada por el investigador Luis Millones,

i. Presentación del Conjunto de Música y Danzas Folklóricas del Perú (generación 1990-

2003) en la Casa O'Higgins.

j. Ceremonia por el 70 Aniversario de la ENSF JMA.

k. Distinción a los maestros de la cultura peruana, Noche de Gala con el Conjunto Nacional

de Folklore y Ensamble de Instrumentos Tradicionales del Perú.

l. Pasacalle Arguediano.

 Se elaboraron piezas gráficas (afiches, programas, banners) para la difusión de las principales

actividades institucionales que se desarrollaron durante el segundo semestre.

 Actualización diaria de la página WEB en la escuela Nacional superior de Folklore José María

Arguedas con la información de las actividades culturales y administrativas que realizó la escuela

durante el segundo semestre.

 Se logró la promoción de las actividades culturales a través de los siguientes Medios de

Comunicación:

a. Agencia Andina.

b. Diario El Peruano.

c. Publimetro.

d. Expreso.

e. N Tevé.

 El impacto de las piezas audiovisuales para la difusión, también fue importante, pues alcanzó cerca

de 24,942 mil visitas a los spots y videos promocionales publicados en el Facebook oficial.

Problemas.-

 Ninguno

Acción 4.- Promover el acercamiento de la institución a la ciudadanía e instituciones públicas

y/o privadas de manera directa mediante presentaciones artísticas y eventos culturales.

Logros.-

 Se lograron cumplir con 3 de las 3 promociones programadas para el segundo trimestre. A

continuación se da detalle las promociones que realizaron en el segundo trimestre:

 Como promoción del evento SARHUA "TABLAS DE VIDA", se presentó el Conjunto

Nacional de Folklore el 1 de abril en TV PERÚ y el 03 de abril en RPP.

 El homenaje a la profesora Mily Oyon realizado el martes 23 de abril del 2019, en la Sala

Principal del Teatro Municipal de Lima

 La Presentación del disco El Arte de los Temples el 08 de mayo en el Auditorio de la

Institución.

 Presentación del Libro Tunantada y Chonguinada - Raíces y Rastro evento

que se desarrolló en el auditorio de la institución el 24 de mayo.

 Presentación del Disco Wifala del Conjunto Musical Andino Amazónico en la casa de la

Cultura de la Municipalidad de Lince el 31 de mayo.

 Se promovió el acercamiento de la institución a la ciudadanía mediante la presentación del

01 de junio por el mes de la Cultura Afroperuana - Villa María del triunfo.

Problema.-

 Ninguno.

Seguimiento a la tarea operativa 002:

PRODUCCIÓN DE AUDIOVISUALES

Acción 1.- Producción audiovisual sobre los eventos institucionales y de agrupaciones oficiales

de la institución (cnf y eitp).

Logros.-

 Se lograron cumplir con las 3 difusiones programadas para el segundo trimestre. La difusión de

audiovisuales está programado uno por mes (abril, mayo y junio). A continuación se detalla las

producciones audiovisuales:

Se realizaron 17 producciones audiovisuales de los eventos instituciones, Los vídeos

promocionales son:

 video Inicio del año académico 2019.

 video Resumen de la obra “Sarhua tablas de vida” en el Gran Teatro Nacional.

 video Informe sobre la exposición por los 70 años de la ENSFJMA.

 video Homenaje a la maestra Milly Ahón en el Teatro Municipal.

 Video y fotos de “Evocación en tiempo de pasionarias” en el Teatro Municipal

 Video ENSFJMA en el Festival Internacional de Música de Alturas 2019

 Video Ceremonia de Graduación 2019 I

 Video y fotos de la presentación del libro "Cómo calificar en concursos y festivales de danzas

Folklóricas".

 Video y fotos del homenaje a Jaime Guardia Neyra.

 Video y fotos de la presentación del CD “El arte de los temples” del profesor Rolando Carrasco.

 Video del concierto "Wifala" a cargo del Conjunto Andino Amazónico.

 Video resumen del Pasacalle Arguediano por el 70 aniversario de la ENSF JMA.

 Video de la conferencia “Reseñas de la danza y percusión afroperuana” por el maestro Lalo

Izquierdo.

 Video de la conferencia “El estudiante frente a la cultura en el siglo XXI” por el maestro Wilfredo

Tarazona.

 Video resumen de las actividades por el 70 aniversario de la ENSFJMA.

 Video y fotos de la Jornada por la Educación “Consulta ciudadana por el Proyecto Educativo

Nacional 2036”.

 Video y fotos del recital de “Saxofón, guitarra y percusión”.

Problema.-

 Ninguno.

Acción 2.- Edición de vídeos promocionales de las agrupaciones oficiales de la institución, del

programa de extensión educativa y los distinto laboratorios de la escuela.

Logros.-

Se logró cumplir con la meta establecida del segundo trimestre que corresponde a 3 ediciones de videos

promocionales. Se lograron realizar la edición de 9 videos promocionales que se detallan a

continuación:

 La obra “Sarhua tablas de vida” del Conjunto Nacional de Folklore en el Gran

Teatro Nacional.

 Video sobre la entrevista a Luis Millones respecto a las tablas de Sarhua, con fines

promocionales.

 Video promocional con Álex Álvarez para invitar a la obra “Sarhua tablas de vida”.

 Spot del Curso de Quechua.

 Spot de Talleres de extensión.

 Spot del concierto "Wifala", Conjunto Andino Amazónico.

 Video promocional de la puesta en escena ""Evocación"" del Conjunto Nacional de Folklore.

 Video promocional por los “70 años de la Escuela Nacional Superior de Folklore José María

Arguedas”.

 Asimismo, se trabajó en la producción para la realización del video promocional del Ensamble

de Instrumentos Tradicionales del Perú."

Problemas.-

 Ninguno

Seguimiento a la tarea operativa 003:

PRODUCCIÓN, IMPRESIÓN Y PUBLICACIÓN DE TEXTOS INFORMATIVOS.

Acción 2.- Edición y Publicación mensual de Boletines Voces (Promoción):

Logro.-

 Para el segundo trimestre se cumplió con promoción de 2 ediciones del boletín “VOCES” N° 79 y

80 de las 3 programadas. Con lo que se tuvo un cumplimiento de metas físicas del 66.6%.

 La edición N° 79 del boletín “Voces”, en una edición especial consignando información sobre el

calendario de actividades por el 70 aniversario de la Escuela, nuevas publicaciones bibliográficas

y discográficas y artículos de investigación de destacados investigadores, maestros y especialistas.

Se imprimió un tiraje de 3 mil ejemplares para su distribución.

 La edición del boletín institucional Voces N° 80, consignando información sobre el calendario de

actividades por el 70 aniversario de la Escuela, nuevas publicaciones bibliográficas y discográficas

y artículos de investigación de destacados investigadores, maestros y especialistas. Se imprimió

un tiraje de 3 mil ejemplares para su distribución.

Problemas.-

 No se pudo publicar una edición del boletín “Voces” debido a la falta de información anticipada

de las actividades artísticas, culturales y académicas, con lo cual retrasó la recopilación e hizo

imposible su publicación, puesto que dichas ediciones se imprimen mensualmente.

Medidas Correctivas.-

 Reorganizar las acciones y/o mecanismos necesarios para la producción y publicación

oportuna de la revista institucional VOCES, para que las ediciones puedan estar al alcance del

público en el mes correspondiente de tal forma, se cumpla con la meta física establecida en

dicha tarea.

ACTIVIDAD OPERATIVA 0004: CONJUNTO NACIONAL DE FOLKLORE Y ENSAMBLE DE

INSTRUMENOS TRADICIONALES DELPERÚ.

La cadena correlativa 0004 Conjunto Nacional de Folklore y Ensamble de Instrumentos Tradicionales

del Perú el cual tiene como objetivo principal rescatar y preservar nuestra cultura musical y coreográfica

tradicional, así como también de promover la cultura popular tradicional y difundirla en el ámbito

nacional e internacional; para cumplir dicho objetivo se estableció metas físicas, esta cadena correlativa

cuenta con 13 metas físicas representativas programadas para el segundo trimestre y la unidad de

medida son eventos. Tal como se muestra en el cuadro siguiente:

ACTIVIDAD OPERATIVA 0004 - CONJUNTO NACIONAL DE FOLKLORE
Y ENSAMBLE DE INSTRUMENTOS TRADICIONALES DEL PERÚ

UM
PROGRAMADO

Segundo

Trimestre

EJECUTADO
Segundo

Trimestre

1
ACTIVIDADES DEL CONJUNTO NACIONAL DE FOLKLORE Y

DEL ENSAMBLE DE INSTRUMENTOS MUSICALES
EVENTOS 13 13

1
EVENTOS DESARROLLADOS POR EL CONJUNTO NACIONAL DE

FOLKLORE
EVENTOS 4 3

2
EVENTOS DESARROLLADOS POR EL ENSAMBLE DE

INSTRUMENTOS TRADICIONALES DEL PERÚ
EVENTOS 3 1

3
GESTIONAR EL REQUERIMIENO PARA EL ALQUILER DEL GRAN
TEATRO PARA LA PUESTA EN ESCENA DE SARHUA TABLAS DE

VIDA.

ACCIÓN 0 0

4
PRESENTACIONES DEL CONJUNTO NACIONAL DE FOLKLORE Y

ENSAMBLE DE INSTRUMENTOS TRADICIONALES DEL PERÚ.
EVENTOS 6 9

2 DIRECCIÓN Y CONDUCCIÓN DEL CONJUNTO Y ENSAMBLE ACCIÓN 6 5

1
ORGANIZACIÓN Y CONDUCCIÓN DEL CONJUNTO NACIONAL DE

FOLKLORE
ACCIÓN 3 3

2
ORGANIZACIÓN Y CONDUCCIÓN DEL ENSAMBLE DE

INSTRUMENTOS TRADICIONALES DEL PERÚ
ACCIÓN 3 2

3
DOTACIÓN Y MANTENIMIENTO DE INSTRUMENTOS

MUSICALES / VESTUARIO
ACCIÓN 3 2

1 DOTACIÓN DE ELEMENTOS ESCENOGRÁFICOS ACCIÓN 0 0

2
DOTACIÓN DE MATERIALES DE DANZA Y MATERIALES PARA EL

MANTENIMIENTO DE VESTUARIO
ACCIÓN 1 1

3
DOTACIÓN Y MANTENIMIENTO DE INSTRUMENTOS DEL CAA,

CDC Y EITP
ACCIÓN 1 1

4 SERVICIO DE MANTENIMIENTO DE MÁQUINA DE COSER ACCIÓN 1 0

5 DOTACIÓN Y REPOSICIÓN DE VESTUARIO PARA EL CNF COMPRA 0 0

4 PRE PRODUCCIÓN DE MATERIAL AUDIOVISUAL ACCIÓN 2 1

1
GRABACIÓN Y MASTERIZACIÓN DEL MATERIAL AUDIOVISUAL

DEL CNF, CMC, CAA Y EITP.
ACCIÓN 2 1

TOTAL DE METAS FÍSICAS-Trimestre II (Eventos) 13 13

Logros.-

Se cumplieron con los 13 eventos programados para el segundo trimestre, con lo cual se cumplió con

el 100% de los eventos programados y una ejecución financiera del 100%. A continuación, se detallan

los eventos:

Se cumplió con 13 eventos en donde se dieron 4 eventos organizados por la propia institución y 9

eventos donde se participaron como invitados. A continuación, se detalla los eventos realizados:

1. El Conjunto Nacional de Folklore, organizó la puesta escénica "SARHUA,

TABLAS DE VIDA", los días 9 y 10 de abril, en el Gran Teatro Nacional.

2. Presentación artística del Conjunto Nacional de Folklore por la Celebración del Centenario de

la Organización Internacional del Trabajo realizado el 11 de abril, Local de la OIT – San Isidro

(contrato).

3. Presentación artística del Conjunto Nacional de Folklore el Homenaje a Milly Ahón realizado el

23 de abril, Teatro Municipal de Lima.

4. Presentación artística del Conjunto Nacional de Folklore en el Pasacalle con motivo del Día

Internacional de la Danza 28 de abril, Plaza Principal – Jr. De la Unión- Parque de la Muralla.

5. Presentación artística del Conjunto Nacional de Folklore por el Homenaje por el Día

Internacional de la Danza realizado el 29 de abril, en el Teatro Municipal.

6. El Conjunto nacional de folklore se presentó el 31 de mayo en la Casa O´Higgins; Programa

por los 70º Aniversario de la ENSFJMA. Organizado por la ENSFJMA.

7. Presentación del Conjunto Nacional de Folklore como invitados a la Celebración del 83º

aniversario de la Municipalidad de Lince el 18 de mayo.

8. Presentación del Conjunto Nacional de Folklore como invitados al Ministerio de Relaciones

Exteriores, el 27 de mayo.

9. Presentación del Conjunto Nacional de Folklore como invitados a la Huaca Mateo Pumacahua

Organizado por el Ministerio de Educación, el 27 de mayo.

10. Presentación el 08 de junio del Conjunto Nacional de Folklore dentro del marco del 70º

Aniversario en el Centro Español del Perú, Audiencia de 80 Personas Organizado por la

dirección de difusión.

11. Presentación el 08 de junio del Ensamble de Instrumentos Tradicionales del Perú dentro del

marco del 70º Aniversario en el Centro Español del Perú., Audiencia 120 Personas. Organizado

por la dirección de difusión.

12. Presentación del Conjunto Nacional de Folklore como invitados el 07 de junio Misa Criolla en

la Parroquia Cristo Rey, Audiencia un Total de 160 Personas.

13. Presentación del Conjunto Nacional de Folklore como invitados el 01 de junio por el mes de la

Cultura Afroperuana - Villa María del triunfo.

Problemas.-

 Presupuesto limitado para cubrir con todas las actividades programadas e invitaciones.

 Está pendiente la aprobación del Reglamento del Conjunto Nacional de Folklore, en cuanto a

lineamientos de organización y disciplina interna.

Medidas Correctivas.-

 Se solicitó la ampliación presupuestal en la Meta N° 4, a través del Memorándum N° 377-2019-

DD-ENSFJMA.

Seguimiento a la tarea operativa 001:

ACTIVIDADES DEL CONJUNTO NACIONAL DE FOLKLORE Y DEL ENSAMBLE DE

INSTRUMENTOS MUSICALES.

Acción 1.- Eventos desarrollados por el conjunto nacional de folklore

Logros.-

 Se cumplió con ejecutar 3 metas físicas los 4 programado durante el segundo trimestre. Dichas

metas físicas corresponden a eventos organizados por nuestra misma institución; y corresponden

a los siguientes eventos:

1) El Conjunto Nacional de Folklore, organizó la puesta escénica "SARHUA, TABLAS DE

VIDA", los días 9 y 10 de abril, en el Gran Teatro Nacional.

2) El Conjunto nacional de folklore se presentó el 31 de mayo en la Casa O´Higgins; Programa

por los 70º Aniversario de la ENSFJMA. Organizado por la ENSFJMA.

3) Presentación del Conjunto Nacional de Folklore dentro del marco del 70º

Aniversario en el Centro Español del Perú, Audiencia de 80 Personas Organizado por la

dirección de difusión.

Problemas.-

 Está pendiente la aprobación del Reglamento del Conjunto Nacional de Folklore, en cuanto a

lineamientos de organización y disciplina interna.

Medidas Correctivas.-

Se ha solicitado reuniones de trabajo con el director de la dirección de difusión y los directores de los

elencos artísticos para elaborar un reglamento de disciplina interna.

Acción 2.- eventos desarrollados por el Ensamble de instrumentos tradicionales del Perú

Logros.-

 Se cumplió con ejecutar 1 meta física de las 3 programadas para el segundo trimestre. Dicha meta

física corresponde a eventos organizados por nuestra misma institución; y corresponden al

siguiente evento:

1) Presentación el 08 de junio del Ensamble de Instrumentos Tradicionales del Perú dentro del

marco del 70º Aniversario en el Centro Español del Perú., Audiencia 120 Personas.

Organizado por la dirección de difusión.

 El Ensamble de Instrumentos Tradicionales del Perú se encuentra dedicado a la preparación del

concierto denominado WIÑAYPAQ, en el Gran Teatro Nacional para el mes de agosto.

Problema.-

 El Ensamble de Instrumentos Tradicionales del Perú asiste sólo una vez por semana a los ensayos

habituales, siendo los días de ensayos, miércoles de 17:00 a 19:30 horas. Por ello, la reducción

de días de ensayos habituales, así como las exigencias técnicas debido a las características

propias del EITP, dificulta conseguir espacios para la realización de sus producciones artísticas

programadas mes a mes, según POI 2019.

Medidas Correctivas.-

 Realizar gestiones en cuanto a la ampliación de presupuesto, con la finalidad de que el Ensamble

de Instrumentos Tradicionales del Perú realice con normalidad sus actividades habituales,

asistiendo dos veces por semana a sus ensayos (lunes y miércoles, de 17:00 a 19:30 horas). Se

envió a OPP, el Memorándum N° 377-2019-DD-ENSFJMA. Asimismo, se continúa con la

búsqueda de espacios adecuados para realizar eventos del Ensamble.

Acción 4.- Presentaciones del Conjunto Nacional de Folklore y Ensamble de Instrumentos

Tradicionales del Perú.

Logros.-

 Se logró superar las 6 presentaciones establecidas para el segundo trimestre, logrando realizar 9

presentaciones. Dichos eventos correspondes a las siguientes presentaciones:

1. Presentación artística por la Celebración del Centenario de la Organización Internacional

del Trabajo realizado el 11 de abril, Local de la OIT – San Isidro (contrato). Donde hubo

una audiencia de 500 personas

2. Presentación artística el Homenaje a Milly Ahón realizado el 23 de abril, Teatro Municipal

de Lima Donde hubo una audiencia de 600 personas.

3. Pasacalle con motivo del Día Internacional de la Danza 28 de abril, Plaza Principal – Jr.

De la Unión- Parque de la Muralla. Donde hubo una audiencia de 500 personas

4. Presentación artística por el Homenaje por el Día Internacional de la Danza realizado el

29 de abril, en el Teatro Municipal. Donde hubo una audiencia de 500 personas

5. Presentación del Conjunto Nacional de Folklore como invitados a la Celebración del 83º

aniversario de la Municipalidad de Lince el 18 de mayo.

6. Presentación del Conjunto Nacional de Folklore como invitados al

Ministerio de Relaciones Exteriores, el 27 de mayo.

7. Presentación del Conjunto Nacional de Folklore como invitados a la Huaca Mateo

Pumacahua Organizado por el Ministerio de Educación, el 27 de mayo.

8. Presentación del Conjunto Nacional de Folklore como invitados el 07 de junio Misa Criolla

en la Parroquia Cristo Rey, Audiencia un Total de 160 Personas.

9. Presentación del Conjunto Nacional de Folklore como invitados el 01 de junio por el mes

de la Cultura Afroperuana - Villa María del triunfo.

Problemas.-

 Ninguno.

Seguimiento a la tarea operativa 002:

DIRECCIÓN Y CONDUCCIÓN DEL CONJUNTO Y ENSAMBLE

Acción 1.- Organización y conducción del conjunto nacional de folklore

Logro.-

 Se ha cumplido con la acción de dirección y conducción del Conjunto Nacional de Folklore durante
todo el segundo trimestre, cumpliendo con las actividades y/o compromisos institucionales
programados en el presente período. Asimismo, se ha realizado una convocatoria para cubrir la
plaza vacante del charango-mandolina, en el Conjunto Andino Amazónico CNF, la cual dio como
resultado el ingreso del alumno Camilo Calderón, estudiante del Ciclo I.

 Se ha realizado la contratación de los directivos del Conjunto Nacional de Folklore, Directora
Artística y Productor Artístico.

Problemas.-

 Presupuesto limitado para cubrir con todas las actividades programadas.

 Está pendiente la aprobación del Reglamento del Conjunto Nacional de Folklore, en cuanto a

lineamientos de organización y disciplina interna.

Medidas Correctivas.-

 Se solicitó la ampliación presupuestal en la Meta N° 4, a través del Memorándum N° 377-2019-DD-

ENSFJMA.

Acción 2.- Organización y conducción del ensamble de instrumentos tradicionales del Perú

Logro.-

 El Ensamble de Instrumentos Tradicionales del Perú asiste sólo una vez por semana a los ensayos

habituales, siendo los días de ensayos, miércoles de 17:00 a 19:30 horas.

 En el presente período se ha realizado la primera convocatoria del Ensamble de Instrumentos

Tradicionales del Perú, el 22 de abril del 2019, con la participación de 45 postulantes en los

instrumentos: quenacho, arpa, guitarras, charango, acordeón y percusión. Dando como resultado

el ingreso de 6 estudiantes y 3 suplentes.

 Se ha realizado la contratación del Director Titular del ensamble a esperas de poder cumplir con la

contratación del director asistente.

Problemas.-

 Presupuesto limitado para cubrir con todas las actividades programadas.

Medidas Correctivas.-

 Se solicitó la ampliación presupuestal en la Meta N° 4, a través del Memorándum N° 377-2019-DD-

ENSFJMA.

Seguimiento a la tarea operativa 003:

DOTACIÓN Y MANTENIMIENTO DE INSTRUMENTOS MUSICALES / VESTUARIO

Acción 2.- Dotación de materiales de danza y materiales para el mantenimiento de vestuario

Logros.-

 Se realizó una acción en el mes de abril en donde se trabajó aplicaciones y accesorios necesarios

para la presentación de “Sarhua, Tablas de Vida” en el Gran Teatro Nacional.

 Asimismo se gestionó el lavado de vestuario la Exposición por los 70 años de la Escuela, en la

Casa O´Higgins.

Problemas.-

 Ninguno.

Acción 3.- Dotación y mantenimiento de instrumentos del cca, cdc y eitp

Logro.-

 Durante el segundo trimestre del 2019, se adelantó la dotación y mantenimiento de parte de

instrumentos musicales del Conjunto Andino Amazónico CNF, Conjunto de Música de Costa CNF

y Ensamble de Instrumentos Tradicionales del Perú, según la disponibilidad presupuestal.

 Se ha solicitado la adquisición de dos guitarrones para el Ensamble de Instrumentos Tradicionales
del Perú, mediante Pedido de Compra N° 131-2019/DD. Asimismo, se ha gestionado el
mantenimiento correctivo de los acordeones, instrumentos musicales del Conjunto Nacional de
Folklore y Ensamble de Instrumentos Tradicionales del Perú.

Acción 4.- Servicio de mantenimiento de máquina de coser

Logro.-

 El mantenimiento de máquina de coser no se ha cumplido debido a que debido a que a la fecha

no lo requiere, se tiene programado un mantenimiento para fin de año donde se prevé

realizarla.

Seguimiento a la tarea operativa 004:

PRE PRODUCCIÓN DE MATERIAL AUDIOVISUAL

Acción.- 1 Grabación y masterización del material audiovisual del cnf, cmc, caa y eitp.

 Se cumplió con realizar 1 de las 2 acciones programadas para el segundo trimestre en la cual se

realizó un Video Clip Promocional del Ensamble para el concierto denominado WIÑAYPAQ, en el

Gran Teatro Nacional para el mes de agosto.

Problemas.-

 Ninguno.

ACTIVIDAD OPERATIVA 0005: EXTENSIÓN Y PROYECCIÓN SOCIAL

La meta 0005 Extensión y Proyección Social se crea con el fin de contribuir con el desarrollo integral

de la persona, facilitar el acceso a la cultura y a la mejora de la calidad de vida de las poblaciones de

niños, jóvenes y adultos, promoviendo la participación a través de los talleres de danzas e instrumentos

musicales, que constituyen parte del patrimonio inmaterial del Perú; está dirigido a toda la comunidad

y se desarrollan en los niveles básico, intermedio y avanzado.

Este programa se autofinancia con los recursos propios, recaudados por el desarrollo de los talleres,

este es conocido como recursos de la fuente de financiamiento recursos directamente recaudados y la

unidad de medida de las meta físicas representativa son personas, esta cadena correlativa tiene 498

personas para ser atendidas como meta física programada para el segundo trimestre del año 2019. Tal

como se muestra en el cuadro siguiente:

ACTIVIDAD OPERATIVA 0005 - EXTENSIÓN Y PROYECCIÓN SOCIAL UM
PROGRAMADO

Segundo

Trimestre

EJECUTADO
Segundo

Trimestre

1
DESARROLLO DE LOS TALLERES DEL PROGRAMA DE

EXTENSIÓN
PERSONA 498 498

1 DESARROLLO DE CLAUSURAS ACCIÓN 1 0

2
MUESTRAS ARTÍSTICAS (MUESTRAS INTERNAS, Y CONCIERTO

DE TALENTOS)
ACCIÓN 1 1

3 REALIZACIÓN DE TALLERES POR CICLO PERSONA 498 498

2
ORGANIZACIÓN DE LOS TALLERES DEL PROGRAMA DE

EXTENSIÓN
ACCIÓN 6 5

1
DOTACIÓN Y MANTENIMIENTO DE LOS INSTRUMENTOS

MUSICALES.
ACCIÓN 2 1

2

ORGANIZACIÓN DEL CUADRO DE HORAS Y FORMULACIÓN DE
EXPEDIENTES PARA EL CONTRATO DE SERVICIOS DE

ENSEÑANZA DOCENTE. SEGUIMIENTO PARA EL PAGO DE
COLABORADORES DE SERVICIO Y OTROS.

ACCIÓN 4 4

3
PLANIFICACIÓN, Y ORGANIZACIÓN PARA LA APERTURA DE LOS

TALLERES, REPORTES Y EVALUACIÓN POR CICLO
INFORME 3 3

3
PROMOCIÓN DE LOS TALLERES DEL PROGRAMA DE

EXTENSIÓN
ACCIÓN 2 2

1
PUBLICACIÓN DE BANNER PUBLICITARIOS, FOLLETOS,

PUBLICITARIOS Y VOLANTES
ACCIÓN 1 1

2 PUBLICACIONES EN MEDIOS DE COMUNICACIÓN ACCIÓN 1 1

TOTAL DE METAS FÍSICAS-Trimestre II (Hrs Lectivas) 498 498

Logro.-

 Se logró la participación, en los talleres de danza y música del ciclo II, de 498 personas de las

498 programadas para el mes de abril, lo que corresponde al 100% de ejecución de metas

físicas.

 Se cumplió con organizar el cuadro de horas para el ciclo II de los talleres de danza y música.

 Se ha gestionado las acciones necesarias para el diseño de la publicidad para el ciclo III

 Se desarrolló la muestra artística el recital de Canto el día 11 de mayo, y el recital de danzas

afroperuanas el día 25 de mayo.

 Se ha programado para el ciclo III los horarios tentativos de los 18 talleres que oferta el Programa

de Extensión Educativa

 Se realizó la publicidad impresa para la promoción del ciclo III para las sedes de Lima y Comas.

 Se inició los talleres del ciclo III en las sedes de Lima y Comas.

 Se formuló el cuadro de horas para el III ciclo de un total de 50 turnos (36 sede lima

y 14 sede comas).

.

Seguimiento a la tarea operativa 001:

DESARROLLO DE LOS TALLERES DEL PROGRAMA DE EXTENSIÓN

Acción 1.- Desarrollo de clausuras

 No se cumplió con la meta establecida por disposición de la dirección general se optó por realizar

las clausuras solo en los ciclos I, III y V, ello debido a que en los ciclos II y IV se tiene muy pocos

participantes y solo se opta por realizar muestras artísticas.

Acción 2.- Muestras artísticas (muestras internas y conciertos de talentos):

Logro.-

 En el segundo trimestre se cumplió con la acción programada y se desarrolló el recital de Canto el

día 11 de mayo, y el recital de danzas afroperuanas el día 25 de mayo correspondiente al ciclo II

de los talleres.

Problema.-

 Ninguno

Acción 3.- Realización de talleres por ciclo

Logros.-

 En el segundo trimestre se logró la atención de 498 personas en los diferentes cursos que brinda

el programa de extensión educativa de la ENSFJMA entre sus sedes de Lima y Comas.

Personas inscritas en los talleres por sede

Cantidad de personas, tanto en la sede de Lima como en la de Comas, se encuentran divididos de la

siguiente manera

LIMA COMAS

PAGANTES 329 148

MEDIA BECA 12 0

BECA COMPLETA 8 0

RESERVA 1 0

SUBTOTAL 350 148

TOTAL 498

 Participantes en los talleres por sede

Lima

DANZA

TALLER Nº PARTICIPANTES

AFRO 46

DANZAS DEL ALTIPLANO 28

CAPORALES Y SAYAS 10

HUAYLARSH 13

MARINERA NORTEÑA 169

TONDERO 16

SUBTOTAL 282

MUSICA

CANTO 25

GUITARRA 33

INICIACION 2

ÓRGANO ELECTRONICO 16

VIOLIN 21

SUBTOTAL 97

TOTAL 379

Comas

DANZA

TALLER N.º PARTICIPANTES

AFRO 16

CAJÓN 1

SAYAS Y CAPORALES 13

DANZAS ANDINAS 24

MARINERA NORTEÑA 41

SUBTOTAL 95

MUSICA

CANTO 15

GUITARRA 24

ÓRGANO ELECTRONICO 23

VIOLIN 20

SUBTOTAL 82

TOTAL 177

 Los talleres de danza y música en las sedes de lima y comas que corresponden al ciclo II. Se realizó

la reprogramación de 42 personas para el mes de julio.

 Se viene realizando las inscripciones para el ciclo III en los cursos de danza y música para las 2

sedes de lima y comas.

Problema.-

 Ninguno

Seguimiento a la tarea operativa 002:

ORGANIZACIÓN DE LOS TALLERES DEL PROGRAMA DE EXTENSIÓN

Acción 1.- Dotación y mantenimiento de los instrumentos musicales

Logros.-

 Se cumplió con una meta física de las 2 programadas para el segundo trimestre en la cual se ha

comprado de Cuerdas para instrumentos musicales y audífonos para los talleres.

 Se ha realizado la solicitud para el mantenimiento de Guitarras, cambio de tapas de cajones y

órganos electrónicos.

Problema. -

 Ninguno

Acción 2.- Organización del cuadro de horas y formulación de expedientes para el contrato de

servicios de enseñanza docente. seguimiento para el pago de colaboradores de servicio y otros.

Logros. -

 Se cumplió con ejecutar 3 metas físicas programadas para el segundo trimestre en donde se

cumplió con organizar el cuadro de horas para el ciclo II de los talleres de danza y música y se

formuló el cuadro de horas para el III ciclo de un total de 50 turnos (36 sede lima y 14 sede comas),

generando los pedidos de servicio para la contratación, se dio la conformidad de a los servicios

prestados por el personal de apoyo.

 Se realizaron acciones para la organización del cuadro de horas para el mes de junio referente al

ciclo III de los talleres de danza y música.

 Nos encontramos en proceso de inscripción y en la formulación del cuadro de horas

correspondiente al ciclo III del Programa de Extensión Educativa de los 18 talleres que oferta la

Escuela Nacional Superior de Folklore José María Arguedas.

 El programa está en proceso de inscripciones y captación de participantes para el ciclo III en las

dos sedes.

Problema. -

 Hay inconvenientes en levantar las observaciones en la documentación para las resoluciones

directorales.

Medidas Correctivas. -

 Es por ello que la Oficina de Planificación y Presupuesto y el Programa de Extensión Educativa

está en constante comunicación para corregir los pendientes y no tener problemas en el futuro.

Acción 3.- Planificación, y organización para la apertura de los talleres, reportes y evaluaciones

por ciclo.

Logros. -

 Se ha cumplido con las 3 de metas físicas establecidas para el segundo trimestre y en la cual se

han programado para el ciclo III los horarios tentativos de los 18 talleres que oferta el Programa de

Extensión Educativa.

 Constante coordinación con el área de tesorería para la presentación de unl informe corregido sobre

la captación del Programa De Extensión Educativa y poder emitir el informe de ingresos y egresos

del ciclo verano 2019 y poder hacer el pago respectivo a los docentes.

 Se planificó talleres en diferentes días y se hizo publicidad para talleres días de semana en la

sede Comas.

Problemas.-

 Ninguno

Seguimiento a la tarea operativa 002:

PROMOCIÓN DE LOS TALLERES DEL PROGRAMA DE EXTENSIÓN

Acción 1.- Publicación de banner publicitarios, folletos, publicitarios y volantes

Logros.-

 Se cumplió con la meta física programada para el segundo trimestre en donde se realizó la

publicidad impresa para la promoción del ciclo III para las sedes de Lima y Comas, la cual consto

de 4 millares de folletos para la sede Lima, y 2 millares de volantes para la sede de comas. De igual

manera se hizo publicidad en redes sociales institucionales.

 Se solicitó el diseño de la publicidad del ciclo IV para que estén para el mes de julio que se tiene

previsto la participación de la institución en La feria Internacional del Libro.

Problema. -

 Ninguno

Acción 2.- Publicaciones en medios de comunicación

Logros. -

 Se cumplió con la acción programada para el segundo trimestre en donde se realizó la

publicación en las Redes Sociales de actividades, fechas y centros de pago, horarios, docentes,

etc. de los talleres de danza y música de los ciclos II, III y IV del programa de extensión

educativa.

Problema. -

 Ninguno

ACTIVIDAD OPERATIVA 0006: FORMACIÓN EN SERVICIO DOCENTE

La cadena correlativa 0006, es un órgano de línea a cargo de la Dirección Académica que tiene bajo

su dirección los programas de carreras profesionales autofinanciados como es el caso de la Segunda

Especialidad y el Programa Académica de Educación artística modalidad Especial y Estudios, el

primero está dirigido a licenciados o con título profesional y el segundo a Docentes en la especialidad

de Danza y Música sin Título Profesional Artistas destacado en Danza y Música que desean

profesionalizarse.

En el caso de los Programas Autofinanciados se desarrolla también otras actividades como es el curso

de Actualización, Subsanación, Investigación y otros, además de la enseñanza del idioma quechua.

Las metas físicas programadas para la meta 0006 son de 3024 horas lectivas. Tal como se muestra en

el cuadro siguiente:

ACTIVIDAD OPERATIVA 0006 - FORMACIÓN EN SERVICIOS DE

DOCENTES
UM

PROGRAMADO
Segundo

Trimestre

EJECUTADO
Segundo

Trimestre

TAREA
1

COORDINACIÓN DE LA EJECUCIÓN DE LOS
PROGRAMAS ACADÉMICOS ESPECIALES

ACCIÓN 3 3

ACCIÓN
1

COORDINACIÓN, SUPERVISIÓN Y SEGUIMIENTO A LA
EJECUCIÓN DE LOS PROGRAMAS ACADÉMICOS

ESPECIALES
ACCIÓN

3 3

TAREA
2

ENSEÑANZA DE IDIOMAS ORIGINARIOS
HORAS

LECTIVAS
256 96

ACCIÓN
1

DESARROLLO DE LA ENSEÑANZA DEL IDIOMA
ORIGINARIOS DEL PERÚ

HORAS
LECTIVAS

256 96

TAREA
3

OTRAS ACTIVIDADES ACADÉMICAS DE PROGRAMAS
AUTOFINANCIADOS

HORAS
LECTIVAS

296 288

ACCIÓN
1

CURSOS DE ACTUALIZACIÓN, SUBSANACIÓN,
INVESTIGACIÓN Y OTROS

HORAS
LECTIVAS

40 0

ACCIÓN

2

ATENCIÓN AL PROGRAMA DE COMPLEMENTACIÓN

ACADÉMICA

HORAS

LECTIVAS

256 288

TAREA
4

PROGRAMA ACADÉMICO DE EDUCACIÓN ARTÍSTICA
MODALIDAD ESPECIAL DE INGRESO - PAEA MEIE

HORAS
LECTIVAS

1620 1896

ACCIÓN
1

DESARROLLO ACADÉMICO DEL PROGRAMA PAEA MEI HORAS
LECTIVAS

1620 1896

TAREA
5

PROGRAMA ACADÉMICO DE SEGUNDA ESPECIALIDAD
HORAS

LECTIVAS
852 696

ACCIÓN
1

DESARROLLO ACADÉMICO DEL PROGRAMA SEGUNDA
ESPECIALIDAD

HORAS
LECTIVAS

852 696

TOTAL DE METAS FÍSICAS-Trimestre II (Hrs Lectivas) 3024 2976

Logros.-

 Se logró realizar la meta física de 2976 horas lectivas de las 3024 programadas para el segundo

trimestre con lo que se tuvo una ejecución física del 98.4%. Los cursos brindados fueron los

siguientes:

 Las horas lectivas ejecutadas corresponden al inicio del primer semestre académico de los

programas autofinanciado de PAEA-MEIE donde se dictaron 1896, Segunda Especialidad con 696

horas lectivas, Idioma Originario “Quechua” con 96 horas académicas y el Programa de

Complementación Académica con 288.

 Se lograron inscribir a los programas autofinanciados (PAEA-MEIE, Segunda Especialidad y

Quechua) un total de 253 estudiantes y al Programa de Complementación Académica 66

estudiantes.

 Para el inicio del semestre académico la Coordinación de Programas

Autofinanciados, ha iniciado la entrega de los siguientes documentos:

Sílabos de las asignaturas de carrera y por especialidad

Habilitación de cuentas para docentes y estudiantes del aula virtual

Entrega de la Guía de Información Académica 2019

 La Coordinación de Programas Autofinanciados, tuvo la necesidad de plantear la modificación del

Calendario de Actividades 2019, con la finalidad de normar las actividades académicas,

administrativas y brindar un adecuado servicio a los estudiantes de cada programa.

Problemas. -

 El uso de la infraestructura es compartido con las actividades de Programas Autofinanciados y el
nuevo programa de complementación académica, lo que genera cierta incomodidad a los usuarios.

 La falta de los servicios de la Biblioteca los días domingos, como soporte pedagógico y
complementario al proceso pedagógico.

Medidas Correctivas

 Se coordinó con el responsable del Programa de Complementación Académica, el uso de los
espacios, aulas y ambientes, para el desarrollo académico de las clases presenciales, los días
domingos.

Seguimiento a la tarea operativa 001:

COORDINACIÓN DE LA EJECUCIÓN DE LOS PROGRAMAS ACADÉMICOS ESPECIALES

Acción 1.- Coordinación, supervisión y seguimiento a la ejecución de los programas académicos

especiales.

Logros. -

 Se cumplió con ejecutar las 3 metas físicas programadas para el segundo trimestre en donde se
realizó las acciones de coordinación, supervisión y seguimiento a la ejecución de los programas
académicos especiales. A continuación, se mencionan las principales acciones llevadas a cabo.

 A partir de los resultados finales del Proceso de Admisión 2019-I, la Dirección Académica, ha tenido
a bien derivar solicitudes de postulantes del Programa Académico de Educación Artística
Modalidad Especial de Ingreso y Estudios [PAEA MEIE] y Programa Académico de Segunda
Especialidad en Educación Artística, especialidad Folklore, mención Danza; solicitando ampliación
de vacante, teniendo en consideración que han obtenido nota aprobatoria.

 Se modifico la programación de la Estructura de Costos del Programa Académico de Educación

Artística Modalidad Especial de Ingreso y Estudios [PAEA MEIE] y Programa Académico de

Segunda Especialidad en Educación Artística, a fin de dar inicio a los servicios educativos y

administrativos, correspondiente al Semestre 2019 – I.

 Se aprobó la relación de ingresantes por ampliación de vacantes al Programa Académico de

Educación Artística Modalidad Especial de Ingreso y estudios Especiales Folklore, mención Danza,

y Programa Académico de Segunda Especialidad en Educación Artística, especialidad Folklore,

mención Danza, según R. D. N° 201-2019-DG-ENSFJMA.

 Se realizaron gestión administrativa y académica para brindar atención a las solicitudes de

estudiantes y público usuario de Programas Autofinanciados:

a. Reingreso de estudios.
b. Licencia de estudios.
c. Exámenes de suficiencia en el idioma Quechua, para ser admitidos y matriculados en el

nivel respectivo del Centro de Idiomas.
d. Participación en reuniones técnico pedagógicas, a solicitud de la Dirección General y

Dirección Académica.
e. Monitoreo de las actividades, en concordancia con el Calendario Académico para el

Semestre 2019-I.
f. Supervisión y coordinación con el personal docente, con respecto a los avances

pedagógicos de los ciclos de estudios.

g. Emisión de constancias.
h. Exámenes de suficiencia en el idioma Quechua, para ser admitidos y matriculados en el

nivel respectivo del Centro de Idiomas.
i. Participación en reuniones técnico pedagógicas, a solicitud de la Dirección General y

Dirección Académica.
j. Monitoreo de las actividades, en concordancia con el Calendario Académico para el

Semestre 2019-I.
k. Supervisión y coordinación con el personal docente, con respecto a los avances

pedagógicos de los ciclos de estudios.
l. Emisión de constancias:

1. Comprensión de textos en idioma Castellano, Laboratorios artísticos de danza y música

u otras actividades culturales, realizadas entre los años 2017, 2018 y 2019,

[estudiantes de PAEA MEIE, PAAP y PAEA]

2. De No Adeudo de Documentos a favor de los estudiantes del Programa Académico de

Segunda Especialidad en Educación Artística.

3. Informe para atender las solicitudes de Constancias de Estudios del Centro de Idiomas,

para emisión y suscripción de la Secretaría General.

 Habiendo concluido los procesos académico y administrativo de matrícula regular y extemporánea;

la Coordinación de Programas Autofinanciados, ha logrado superar la meta de estudiantes que fue

planteada para la estructura de costos aprobada a inicios del Semestre Académico 2019-I. En ese

sentido, a la fecha del presente informe contamos con la siguiente estadística de estudiantes

matriculados:

 Con R.D. N° 260-2019/DG-ENSFJMA, de fecha 20 de junio, se autorizan los Exámenes

Extraordinarios de Subsanación Semestre Académico 2019-I, a favor de los estudiantes de los

Programas Académicos de Educación Artística, Artista Profesional y Educación Artística Modalidad

Especial de Ingreso y Estudios.

Problemas. -

 Ninguno.

Seguimiento a la tarea operativa 002:

ENSEÑANZA DE IDIOMAS ORIGINARIOS

Acción 1.- Desarrollo de la enseñanza del idioma originarios del Perú

Logros. -

 Se lograron dictar para el segundo trimestre se lograron dictar 96 de las 256 horas lectivas

programados para la enseñanza de los idiomas originarios del Perú.

 En el marco de los objetivos institucionales, de preservar las manifestaciones tradicionales, la

Coordinación de Programa Autofinanciados, continúa con la programación de la enseñanza del

idioma oficial Quechua, se habilitaron los siguientes módulos de los estudios:

RESUMEN

ESTUDIANTES PAEA MEIE 159

ESTUDIANTES SEGUNDA
ESPECIALIDAD

63

ESTUDIANTES POR CURSOS 31

TOTAL GENERAL 253

a) Detalle de horas lectivas mes abril:

CICLO NIVEL HORAS SEMANALES SEMANAS TOTAL

I Básico 04 03 12

II Básico 04 03 12

TOTAL 24

[1] Sábado, 20 de abril: Semana Santa

.
b) Detalle de horas lectivas mes de mayo

CICLO NIVEL HORAS SEMANALES
SEMANAS

TOTAL

II Básico 4 2 8

III Básico 4 2 8

I Avanzado 4 2 8

TOTAL 24

 sábado 18 y 25 de mayo del 2019

c) Detalle de horas lectivas mes JUNIO:

CICLO NIVEL HORAS
SEMANALES

SEMANAS
[*]

TOTAL

II Básico 04 04 16

III Básico 04 04 16

I Avanzado 04 04 16

TOTAL 48

 Con R. D. N° 234-2019/DG-ENSFJMA, de fecha 04 de junio, se autoriza el Examen de Suficiencia

en idioma Quechua, a favor del señor Diego Zamora Ríos, a fin de ser admitido como estudiante

del Centro de Idiomas, en el nivel respetivo y de acuerdo a los resultados obtenidos de la referida

evaluación.

 Con R. D. N° 257-2019/DG-ENSFJMA, de fecha 18 de junio, se autoriza el Examen de Suficiencia

en idioma Quechua, a favor de la señora Carmen Quispe Herrera, a fin de ser admitida como

estudiante del Centro de Idiomas, en el nivel respetivo y de acuerdo a los resultados obtenidos de

la referida evaluación.

 Con R. D. N° 268-2019/DG-ENSFJMA, de fecha 28 de junio, se autoriza el Examen de Suficiencia

en idioma Quechua, a favor del señor Hugo Gonzáles Pérez, a fin de ser admitido como estudiante

del Centro de Idiomas, en el nivel respetivo y de acuerdo a los resultados obtenidos de la referida

evaluación.

Problema:

 A pesar de los canales de comunicación y difusión en los diversos medios, el interés del público

interesado por el aprendizaje del idioma, es un aún de mediano porcentaje y muchas veces por

motivos personales y/o laborales, el público interesado desiste del aprendizaje del idioma, lo que

no nos permite la habilitación de los módulos, toda vez que se debe tener en cuenta las

disposiciones presupuestales para la ejecución y eficiencia del gasto público.

Medidas Correctivas:

 Se concretó la participación de los estudiantes para la continuidad de sus estudios en el nivel

Avanzado Módulo I, quienes están próximos a concluir con los estudios del idioma Quechua, para

lo cual se ha propuesto la contratación de un nuevo docente que ha cumplido con el

perfil y requisitos exigidos para la contratación de sus servicios profesionales en el Centro de

Idiomas.

 La Dirección de Difusión, tiene a bien incluir las actividades del Centro de Idiomas, dentro de su

plan de divulgación a través de los medios de comunicación: Prensa escrita y redes sociales.

Seguimiento a la tarea operativa 003:

OTRAS ACTIVIDADES ACADÉMICAS DE PROGRAMAS AUTOFINANCIADOS

Acción 1.- Cursos de actualización, subsanación, investigación y otros

Logro.-

 No se programaron cursos para el segundo trimestre debido a que se dio prioridad al programa de

complementación académica, se tiene previsto la apertura de dichos cursos para el tercer trimestre.

Desde la Coordinación de Programas Autofinanciados y, en concordancia con el calendario de

actividades del Semestre Académico 2019-I, durante el mes de mayo, no se han desarrollado

cursos de actualización, subsanación, investigación u otras actividades académicas de carácter

autofinanciadas.

 La Coordinación de Programas Autofinanciados, en el contexto de brindarle a los estudiantes del

Programa Académico de Educación Artística Modalidad Especial de Ingreso y Estudios [PAEA

MEIE] y Segunda Especialidad en Educación Artística, ha programado conferencias sobre temas

de educación, danza y música, con la disertación de expositores para transmitir sus conocimientos

y experiencias en los temas indicados, lo que permitirá que los estudiantes reciban enfoques desde

el punto de vista académico y autodidácticos, como parte de su formación profesional. Detalle de

conferencias:

1. RESEÑAS DE LA DANZA Y PERCUSIÓN AFROPERUANA DE AYER Y HOY

Expositores: Prof. Lalo Izquierdo Fune y Alfredo Pérez

Día y hora: Martes, 04 de Junio de 2019. 6:00 p.m.

2. LA CANCIÓN ANDINA

Expositor: Sr. Rafael León Valdez

 Día y hora: Viernes, 14 de Junio de 2019. 6:00 p.m.

3. DIRECCIÓN CORAL EN EDUCACIÓN PRIMARIA

Expositor: Prof. Oswaldo Kuan Cubillas

Día y hora: Viernes, 14 de Junio de 2019. 6:00 p.m.

4. LA PEDAGOGÍA DE LA DANZA TRADICIONAL AGRÍCOLA

Expositor: Julio Vallenas Fournier

Día y hora: Viernes, 21 de Junio de 2019. 7:30 p.m

Problemas. -

 Ninguno.

Acción 2.- ATENCIÓN AL PROGRAMA DE COMPLEMENTACIÓN ACADÉMICA

Logro. -

 Se cumplió con la meta física de la atención al programa de complementación académica

programada para el segundo trimestre en donde se dictó 288 horas lectivas de 256 programadas,

superando la meta establecida. Según los siguientes cuadros:

CUADRO HORAS EFECTIVAS MES DE JUNIO 2019

 TOTAL: 16 TOTAL: 16

Total de Horas Efectivas remuneradas en la semana 32

Total de Horas Efectivas remuneradas en el mes de Junio 160

HORAS EFECTIVAS MES DE MAYO 2019

TOTAL: 16 TOTAL: 16

 El Programa de Complementación Académica dirigido a los egresados y titulados de la Escuela

Nacional Superior de Folklore José María Arguedas que cursaron estudios con la currícula entre

los años 1989 y 2003 para optar el Grado Académico de Bachiller y Título de Licenciado a

Educación Artística, Especialidad Folklore, mención Danza/Música.

 Con resolución directoral N° 145-2019-DG-ENSFJMA se aprueba el Programa de

Complementación Académica para optar el grado académico de Bachiller y Título de Licenciado a

Educación Artística, Especialidad Folklore, mención Danza/Música. La duración del programa será

e 3 semestres académicos de 16 semanas cada uno.

 Con Resolución Directoral N° 175-2019/DG-ENSFJMA se aprobó la estructura de ingresos y

egresos del proceso de admisión del programa de complementación académica.

Problemas. -

 Ninguno.

ASIGNATURAS

HORAS
PRESENCIAL

ES

HORAS
VIRTUALE

S

HORAS EFECTIVAS DE SESIONES DE APRENDIZAJE

(PRESENCIALES)

GRUPO DE
APRENDIZ

AJE 01

DOCENTE

RESPONSAB
LE

GRUPO DE
APRENDIZ

AJE 02

DOCENTE

RESPONSABLE

Análisis de la Realidad Cultural
Peruana

3 2 3

Tania Trejo

3

Tania Trejo

Arte y cultura: Lineamiento y Visión
desde el Contexto de la Intervención
Pedagógica

3 2 3

Edgar
Damián

3

Edgar Damián

Fundamentos Teóricos de la
Folklorología

4 4 4

Misael
Poma

4

Cesar Peralta

Investigación I
 6 4 6

Misael
Poma

6

Cesar Peralta

ASIGNATURAS

HORAS
PRESENCIA

LES

HORAS
VIRTUALES

HORAS EFECTIVAS DE SESIONES DE APRENDIZAJE
(PRESENCIALES)

GRUPO DE
APRENDIZAJE
01

DOCENTE
RESPONSA
BLE

GRUPO DE
APRENDIZ
AJE 02

DOCENTE
RESPONSA
BLE

Análisis de la Realidad Cultural Peruana

3 2 3

Tania Trejo

3

Tania Trejo

Arte y cultura: Lineamiento y Visión desde el
Contexto de la Intervención Pedagógica

3 2 3

Edgar

Damián
3

Edgar

Damián

Fundamentos Teóricos de la Folklorología

4 4 4

Misael
Poma

4

Cesar

Peralta

Investigación I

6 4 6

Misael
Poma

6

Cesar

Peralta

Total de Horas Efectivas remuneradas en la semana 32

Total de Horas Efectivas remuneradas en el mes de Mayo 128

Seguimiento a la tarea operativa 004:

PROGRAMA ACADÉMICO DE EDUCACIÓN ARTÍSTICA MODALIDAD ESPECIAL DE INGRESO -

PAEA MEIE

Acción 1.- Desarrollo académico del programa paea

Logros. -

 Se planificó y programó el inicio de las actividades académicas, a partir del día viernes 12 de abril
del presente, para el Programa Académico de Educación Artística Modalidad Especial de Ingreso
y Estudios (PAEA MEIE) Semestre 2019 -I

 La Coordinación de Programas Autofinanciados, ha iniciado la entrega de los siguientes
documentos:
a. Sílabos de las asignaturas de carrera y por especialidad
b. Habilitación de cuentas para docentes y estudiantes del aula virtual
c. Entrega de la Guía de Información Académica 2019

 Se han concretado la matrícula del presente semestre 2019-I, permitiendo el sostenimiento
contable y administrativo de los ciclos de estudios habilitados, según el plan de estudios.

 Se amplió la fecha de matrícula extemporánea, por ciclos y cursos, que se materializa con la R.D.
N° 200-2019/DG-ENSFJMA.

 Con la finalidad de brindar un servicio educativo con responsabilidad, se ha solicitado y se concretó

el servicio de atención en Biblioteca, servicio del que dispone el estudiante del PAEA MEIE y

Complementación Pedagógica, los días viernes, sábados y domingos.

 Detalle de las horas lectivas, correspondiente al mes de ABRIL:

 Detalle de las horas lectivas, correspondiente al mes de Mayo::

 Detalle de las horas lectivas, correspondiente al mes de Junio:

CICLO ESPECIALIDAD HORAS
SEMANALES

SEMANAS TOTAL

I Danza/Música 52 03 156

III Danza/Música 32 03 96

IV Danza/Música 38 03 114

VI Danza 18 03 54

VIII Danza 18 03 54

 TOTAL 474

CICLO ESPECIALIDAD HORAS
SEMANALES

SEMANAS
[*]

TOTAL

I Danza/Música 52 04[01 día] 222

III Danza/Música 32 04[01 día] 136

IV Danza/Música 38 04[01 día] 158

VI Danza 18 04[01 día] 78

VIII Danza 18 04[01 día] 76

 TOTAL 670

CICLO ESPECIALIDAD HORAS
SEMANALES

SEMANAS
[*]

TOTAL

I Danza/Música 52 04[01 día] 246

III Danza/Música 32 04[01 día] 152

IV Danza/Música 38 04[01 día] 184

VI Danza 18 04[01 día] 84

VIII Danza 18 04[01 día] 86

 TOTAL 752

Problemas. -

 El uso de la infraestructura es compartido con las actividades de Programas Autofinanciados, lo
que genera cierta incomodidad a los usuarios.

 No se cuenta con personal de servicios auxiliares para brindar una atención adecuada y oportuna
a los usuarios (docentes y estudiantes) de los servicios logísticos.

 Según la OSCE y la Ley de Contrataciones y Adquisiciones para el Estado, se concretó que la
institución solo podrá admitir y validar la contratación de los profesionales en educación para brindar
sus servicios en un programa o actividad definida, durante el presente año académico. Lo que ha
generado la búsqueda de profesionales que cumplan con el perfil académico y acorde con el plan
de estudios y ciclos programados.

Medidas Correctivas. -

 Se coordinó con el responsable del Programa de Complementación Académica, el uso de los
espacios, aulas y ambientes, para el desarrollo académico de las clases presenciales, los días
domingos.

 La contratación de docentes ha sido trabajada teniendo en cuenta las disposiciones de orden
superior, lo que ha generado demora entre la presentación de los pedidos de servicios y el inicio
de las actividades.

 Han sido atendidas las observaciones y sugerencias dadas por los órganos de gestión y control
interno, con respeto a los expedientes de contratación del personal docente, a fin de que los
documentos sean elaborados dentro de los lineamientos y parámetros que exigen la administración
pública.

Seguimiento a la tarea operativa 005:

PROGRAMA ACADÉMICO DE SEGUNDA ESPECIALIDAD

Acción 1.- Desarrollo académico del programa segunda especialidad

Logros. -

 Se planificó y programó el inicio de las actividades académicas, el día domingo 14 de abril del
presente, del Programa Académico de Segunda Especialidad en Educación Artística, especialidad
Folklore, menciones Danza y Música, Semestre 2019 -I, y con la finalidad de brindar una mejor
calidad en el servicio educativo, se ha iniciado la entrega de los siguientes documentos:

a. Sílabos de las asignaturas de carrera y por especialidad
b. Habilitación de cuentas para docentes y estudiantes del aula virtual
c. Entrega de la Guía de Información Académica 2019

 Para el Programa Académico de Segunda Especialidad, se puede afirmar que la totalidad de

estudiantes que cursaron estudios en el Semestre Académico 2018-II, han concretado la matrícula

del presente semestre, permitiendo el sostenimiento contable de los ciclos de estudios habilitados,

según el plan de estudios.

 Detalle de las horas lectivas, correspondiente al mes de ABRIL:

CICLO ESPECIALIDAD HORAS
SEMANALES

SEMANAS TOTAL

I Danza/Música 20 03 60

II Danza 12 03 36

III Danza 10 03 30

IV Danza 16 03 48

 TOTAL 174

 Detalle de las horas lectivas, correspondiente al mes de Mayo:

 Detalle de las horas lectivas, correspondiente al mes de JUNIO:

Problemas. -

 La Coordinación de Programas Autofinanciados, responsable del monitoreo pedagógico y
supervisión administrativa, ha tenido la necesidad de adecuar el uso de aulas, toda vez que la
Escuela ha iniciado el desarrollo del Programa de Complementación Pedagógica, dirigido a los
egresados con Título Pedagógico, a fin de lograr el grado académico de Bachiller en Educación
Artística.

 La falta de los servicios de la Biblioteca los días domingos, como soporte pedagógico y
complementario al proceso pedagógico

 Según la OSCE y la Ley de Contrataciones y Adquisiciones para el Estado, se concretó que la
institución solo podrá admitir y validar la contratación de los profesionales en educación para brindar
sus servicios en un programa o actividad definida, durante el presente año académico. Lo que ha
generado la búsqueda de profesionales que cumplan con el perfil académico y acorde con el plan
de estudios y ciclos programados.

Medidas Correctivas.-

 Se coordinó con el responsable del Programa de Complementación Académica, el uso de los

espacios, aulas y ambientes, para el desarrollo académico de las clases presenciales, los días

domingos.

 La contratación de docentes ha sido trabajada teniendo en cuenta las disposiciones de orden
jurídico acatadas por la Dirección General, permitiendo el ingreso de docentes formadores críticos
y propositivos para el estudio e investigación de las manifestaciones tradicionales, así como la
formación de docentes en educación artística en folklore, en concordancia con la ley N° 28044, Ley
General de Educación.

 Se coordinó con la Dirección Académica de contratar los servicios de un bibliotecario, para atender
a los estudiantes de Programas Autofinanciados, cuyo horario de atención debe ser los días
viernes, sábados y domingos.

CICLO

ESPECIALIDAD

HORAS
SEMANALES

SEMANAS

TOTAL

I Danza/Música 20 04 80

II Danza 12 04 48

III Danza 10 04 40

IV Danza 16 04 64

 TOTAL 232

CICLO ESPECIALIDAD HORAS
SEMANALES

SEMANAS TOTAL

I Danza/Música 20 05 100

II Danza 12 05 60

III Danza 10 05 50

IV Danza 16 05 80

 TOTAL 290

Actividad Operativa 0007: INVESTIGACIÓN ARTÍSTICA Y PEDAGÓGICA

La Dirección de Investigación es un órgano de línea que tiene la responsabilidad de realizar proyectos

de Investigación, asesoramiento en temas de Folklore y educación, para el segundo trimestre no se

programaron meta física representativa cuya unidad de medida es publicación, además cuenta con seis

tareas que le permitirán desarrollar y dar cumplimiento con su objetivo trazados. Tal como se muestra

en el cuadro siguiente:

INVESTIGACIÓN ARTÍSTICA Y PEDAGÓGICA UM
PROGRAMADO

Segundo

Trimestre

EJECUTADO
Segundo

Trimestre

TAREA 1
DIRIGIR Y GESTIONAR LAS ACCIONES Y PROCESOS

DE LA INVESTIGACIÓN
INFORME 4 3

ACCIONES

GESTIONAR LA ARTICULACIÓN DE LAS

INVESTIGACIONES ENTRE INVESTIGADORES Y
DOCENTES

INFORME 3 0

PARTICIPACIÓN ACTIVA EN LOS EVENTOS
ACADÉMICOS Y ESTUDIO DE HABILIDADES PARA LA

INVESTIGACIÓN EN LA POBLACIÓN ESTUDIANTIL
INFORME 1 3

TAREA 2
DESARROLLO DE TRABAJOS DE CAMPO E

INFORMES PRELIMINARES DE INVESTIGADORES Y

DOCENTES

INFORME 4 5

ACCIONES

TRABAJO DE CAMPO PARA INVESTIGACIÓN PERÚ

ANDINO - AMAZÓNICO Y LIMA PROVINCIAS
INFORME 1 2

PRESENTACIÓN Y REVISIÓN DE INFORMES
PRELIMINARES SOBRE INVESTIGACIÓN CULTURAL Y

PEDAGÓGICA
INFORME 3 3

TAREA 3
DESARROLLO DE ACCIONES PARA PUBLICACIÓN DE

INVESTIGACIONES PEDAGÓGICAS Y CULTURALES
PUBLICACIÓN* 0 0

ACCIONES

PUBLICACIÓN DE CUADERNOS ARGUEDIANOS Y

REVISTA ARARIWA
PUBLICACIÓN* 0 0

PUBLICACIÓN DE LIBROS SOBRE INVESTIGACIONES
CULTURALES Y PEDAGÓGICAS

PUBLICACIÓN* 0 0

TAREA 4

APOYO EN LA PRESENTACIÓN Y PROMOCIÓN DE
LAS INVESTIGACIONES CULTURALES Y

PEDAGÓGICAS A TRAVÉS DE LA PARTICIPACIÓN EN

FERIAS DE LIBRO, Y OTROS

ACCIÓN 4 4

ACCIONES

ADMINISTRACIÓN DE PLATAFORMA EDUCATIVA -
MAPA INTERACTIVO DE FIESTAS DEL PERÚ

ACCIÓN 0 0

PARTICIPACIÓN EN LA FERIA DE LIBRO Y

ORGANIZACIÓN DE LA LIBROTON ARGUEDIANA
ACCIÓN 1 1

DESARROLLO DE LA EXPOSICIÓN POR LOS 70 AÑOS
DE LA ENSFJMA EN LA CASA O HIGGINS

ACCIÓN 3 3

TAREA 5
REGISTRO Y CALIFICACIÓN DE INTÉRPRETES Y

ARTISTAS DEL FOLKLORE PERUANO
INFORME 2 1

ACCION

DESARROLLO DE LA CALIFICACIÓN DE ARTISTAS E

INTÉRPRETES
INFORME 1 1

ACTUALIZACIÓN DEL REPOSITORIO DE
CALIFICACIÓN DE INTERPRETES

INFORME 1 0

TAREA 6
ACCIONES DEL CENTRO DE DOCUMENTACIÓN Y
ARCHIVO AUDIOVISUAL JOSÉ MARÍA ARGUEDAS

ACCIÓN 9 8

ACCIÓN

ADMINISTRACIÓN DEL ARCHIVO AUDIOVISUAL Y
CENTRO DOCUMENTARIO JOSÉ MARÍA ARGUEDAS

ACCIÓN 3 3

PRODUCCIÓN DE MICROPROGRAMAS ACCIÓN 3 2

ATENCIÓN A LOS ESTUDIANTES Y USUARIOS DEL

CENTRO DE DOCUMENTACIÓN ESPECIALIZADO
ACCIÓN 3 3

TOTAL DE METAS FÍSICAS-Trimestre II (Publicación) 0 0

Logros. -

Para el segundo trimestre no se tiene programado metas físicas, pero a continuación se mencionan las

principales acciones llevadas por la dirección de investigación:

 Se logró la participación de 02 estudiantes para la producción del microprograma “SABERES”.
Estos alumnos han investigado las fiestas tradicionales de; “La champeria en la comunidad de
Andajes, provincia de Oyón, Región Lima” y “Las Pallas de Cajatambo” Región Lima. Dichos
estudiantes expusieron sus investigaciones para el microprograma “SABERES” que tiene la
Dirección de Investigación que se publica a través de la página de Youtube de la institución.

 Apoyo en la exposición por el 70 aniversario institucional, en la Casa O’Higgins.

 Se logró cumplir con la acción programada para el mes de abril, que de acuerdo con el plan de
actividades se ejecutó el informe de los siguientes proyectos:
 Registro del sistema de manglares en Tumbes (Puerto Pizarro) y en Sechura (San Pedro de

Vice), que obedecen a dos ecosistemas diferentes; el primero tropical y el segundo enclavado
en el desierto que constituye el último en América del sur.

 Registro cultural en localidades de Tumbes y Piura, entre el 28 de marzo y el 9 de abril.

 Registro de una historia de Tumbes expuesta por el sociólogo Manuel Peña. La tradición oral
del alto Piura (Morropón y Chulucanas) y La canción de pescador cultivada por Calixto Panta,
de Becará (Sechura).

 Puesta en valor, exhibición y venta del material bibliográfico y audiovisual de la ENSFJMA, así

como la promoción de la lectura, fortalecimiento de la difusión cultural de la comunidad arguediana,

a través de la realización del “11° Librotón Arguediano” realizado el 16 y 17 de abril en nuestra sede

institucional.

 La dirección de investigación asumió la instalación y coordinaciones presupuestarias y de logística

de la “Exposición por los 70 años de la Escuela Nacional Superior de Folklore José María

Arguedas” en la Casa O’Higgins-PUCP, ubicado en el centro de Lima.

 La exposición de dos alumnos sobre sus investigaciones de: “La champeria en la comunidad de

Andajes, provincia de Oyón, Región Lima” y “Las Pallas de Cajatambo” Región Lima, en el

microprograma Saberes que tiene la Dirección de Investigación que se publica a través de la

página de YouTube de la institución.

 Se han conseguido Inscribir tres (03) publicaciones de la ENSFJMA que serán presentadas en la

24° Feria Internacional del Libro de Lima (FIL LIMA), a realizarse el 19 de julio próximo.

 Elaboración de contenidos para la Participación de la ENSFJMA en la 24° Feria Internacional del

Libro de Lima – FIL Lima 2019, informe y lista de requerimientos para dicha actividad ferial.

Seguimiento a la tarea operativa 001:

DIRIGIR Y GESTIONAR LAS ACCIONES Y PROCESOS DE LA INVESTIGACIÓN.

Acción 1.- Gestionar la articulación de las investigaciones entre investigadores y docentes.

 No se pudo concretar ninguna meta física programada para el segundo trimestre debido: primero

a una reprogramación de actividades académicas por el retraso en la matricula de estudiantes del

primer semestre académico y segundo a postergación de las fechas de viaje de los investigadores

para la recolección de información para la elaboración de las publicaciones y libros de investigación.

 Este mes el personal de la Dirección de Investigación estuvo enfocado en las tareas

correspondientes a la inauguración de la Exposición por los 70 años de la ENSFJMA en la casa

O’Higgins.

 Así mismo los investigadores, Victor Hugo Arana Romero y Nora Mendoza Navarro

se reincorporaron a sus actividades el 10 de abril, por estar de comisión en el trabajo de campo.

Acción 2.- Participación activa en los eventos académicos y estudio de habilidades para la

investigación en la población estudiantil

Logro. –

 Se logró la participación de 02 estudiantes para la producción del microprograma “SABERES”.

Estos alumnos han investigado las fiestas tradicionales de; “La champeria en la comunidad de

Andajes, provincia de Oyón, Región Lima” y “Las Pallas de Cajatambo” Región Lima. Dichos

estudiantes expusieron sus investigaciones para el microprograma “SABERES” que tiene la

Dirección de Investigación que se publica a través de la página de Youtube de la institución. Estos

trabajos tienen como objetivo fomentar la investigación y registro etnográfico sobre la diversidad de

las culturas tradicionales en alumnos y docentes de la Escuela Nacional Superior de Folklore “José

María Arguedas”.

 La exposición de dos alumnos sobre sus investigaciones de: “La champeria en la comunidad de

Andajes, provincia de Oyón, Región Lima” y “Las Pallas de Cajatambo” Región Lima, en el

microprograma Saberes que tiene la Dirección de Investigación que se publica a través de la página

de YouTube de la institución.

 Con Memorando Nº 120-2019/DI-ENSFJMA – participación activa del personal de la Dirección de

Investigación en la actividades académicas y culturales en la Casa O’Higgins ubicado en Jirón de

la Unión 554, Cercado de Lima, con motivo de la Exposición por los 70 años de la ENSFJMA,

especialmente los jueves con motivos de presentación de conferencias, a continuación, se detalla

la actividad:

Jueves 06

Historia Institucional de la ENSFJMA. Expositores: Víctor Hugo Arana Romero, Julio Vallenas

Fournier, Lilian Caycho Carvallo.

Problema. -

 Escasos alumnos que hayan realizado investigación de campo con registro etnográfico

audiovisual.

Medidas Correctivas. -

 Fomentar talleres de capacitación en registro audiovisual etnográfico para capacitar a los

alumnos en el recojo de información audiovisual e investigación con rigurosidad y calidad

estimada.

Seguimiento a la tarea operativa 002:

DESARROLLO DE TRABAJOS DE CAMPO E INFORMES PRELIMINARES DE INVESTIGADORES

Y DOCENTES

Acción 1. - Trabajo de campo para investigación perú andino - amazónico y lima provincias

Logros. –

 Se cumplieron con realizar 2 informes sobre trabajo de campo para la investigación cultural.

 De acuerdo con el plan de actividades para el presente año se ejecutó el proyecto de registro

cultural en localidades de Tumbes y Piura, entre el 28 de marzo y el 9 de abril.

 Se realizó el registro del sistema de manglares en Tumbes (Puerto Pizarro) y en Sechura (San

Pedro de Vice), que obedecen a dos ecosistemas diferentes; el primero tropical y el segundo

enclavado en el desierto que constituye el último en América del sur.

 Se realizó el registro de una historia de Tumbes expuesta por el sociólogo Manuel Peña. La

tradición oral del alto Piura (Morropón y Chulucanas) y La canción de pescador cultivada por Calixto

Panta, de Becará (Sechura).

 Transcripción de entrevistas - Procesamiento de información recogida en campo y

cotejada con bibliografía - Procesamiento de información para elaborar texto sobre Sechura - Piura.

Problema. -

 Ninguno.

Acción 2. - Presentación y revisión de informes preliminares sobre investigación cultural y

pedagógica

Logros. -

 Se logró cumplir con las 3 acciones programada para el segundo trimestre, que de acuerdo con
el plan de actividades se ejecutó el informe del proyecto de registro cultural en localidades de
Tumbes y Piura, entre el 28 de marzo y el 9 de abril.

 Se realizó el informe del registro del sistema de manglares en Tumbes (Puerto Pizarro) y en
Sechura (San Pedro de Vice), que obedecen a dos ecosistemas diferentes; el primero tropical
y el segundo enclavado en el desierto que constituye el último en América del sur.

 Asimismo, se realizó el informe del registro de una historia de Tumbes expuesta por el
sociólogo Manuel Peña. La tradición oral del alto Piura (Morropón y Chulucanas) y La canción
de pescador cultivada por Calixto Panta, de Becará (Sechura).

 Mediante una Carta S/N del 23 de abril de 2019, el investigador Víctor Hugo Arana Romero y
Nora Mendoza presentaron su informe del trabajo de campo y registro cultural “Litoral Extremo
Norte del Perú: Piura-Tumbes”, donde se detallan las actividades realizadas:

a. Coordinación con Javier Zavala, actual funcionario de la Municipalidad de la Cruz -Tumbes.

b. Entrevista al señor Teobaldo Medina Vega de 76 años en el distrito de Corrales-Tumbes.

c. Entrevista al señor Manuel Peña, quien es el encargado de brindar información cultural de

Puerto Pizarro-Tumbes.

d. Registro fotográfico de los lugares visitados. Tumbes; Zorritos, caleta de la Cruz, Puerto

Pizarro. Piura; Morropon, Chulucanas, Casa de la Cultura, Catacaos.

e. Entrevista al Señor cultor Nicanor Sandoval, de las tradiciones de Morropon -Piura.

f. Entrevista al Señor Marcial Quintana Litano, en la ciudad de Cura Mori, de la provincia de Piura.

g. Registro de ecosistemas de manglares en dos territorios geográficos muy diferentes, el de

Tumbes y Sechura.

Seguimiento a la tarea operativa 003:
DESARROLLO DE ACCIONES PARA PUBLICACIÓN DE INVESTIGACIONES PEDAGÓGICAS Y

CULTURALES

Acción 1.- publicación de cuadernos AGUEDIANOS y Revista ARARIWA.

Logro.-

 Se reprogramó la publicación de los libros Arguedianos N° 19 para el mes de julio.
 Justificación: Se acordó para el desarrollo de las acciones que se realizaran para la

publicación del Cuaderno Arguediano lo siguiente: La revista institucional “Cuadernos
Arguedianos N° 19”, al haber terminado la convocatoria el 15 de mayo, el director a delegado
para revisar los artículos por los pares ciegos.

Seguimiento a la tarea operativa 004:
APOYO EN LA PRESENTACIÓN Y PROMOCIÓN DE LAS INVESTIGACIONES CULTURALES Y

PEDAGÓGICAS A TRAVÉS DE LA PARTICIPACIÓN EN FERIAS DE LIBRO, Y OTROS

Acción 1.- Participación en la feria de libro y organización de la libroton Arguediana

Logro. -

 Se ha cumplido con realizar una acción referente a la participación en la feria de libros en donde

se dio la puesta en valor, exhibición y venta del material bibliográfico y audiovisual de la ENSFJMA,

así como la promoción de la lectura, fortalecimiento de la difusión cultural de la comunidad

arguediana, a través de la realización del “11° Librotón Arguediano” realizado el 16 y 17 de abril en

nuestra sede institucional.

 Se han conseguido Inscribir tres (03) publicaciones de la ENSFJMA que serán presentadas en la

24° Feria Internacional del Libro de Lima (FIL LIMA), a realizarse el 19 de julio próximo. Los libros

son:

La música de los negritos de Yauyos, el 21 de julio, a las 2:00 p.m., cuyos autores son Eimer

Suclupe y Sergio Arellano.

Crónicas de Mil Palabras, el 04 de agosto, a las 2:00 p.m., bajo la autoría de Tania Anaya, Marino

Martínez, Pamela Arellano y otros.

Bernardo del Carpio galopa sobre las tierras de Colán, el 30 de julio, a las 3:00 p.m., escrito por

Luis y Renata Millones.

 Gestiones publicitarias para la participación de la ENSFJMA en la feria.

Problema. -

 No existe un Fondo Editorial en la ENSFJMA, encargado de programar y realizar las gestiones para

la presencia de la Escuela en este tipo de actividades.

Medidas Correctivas. -

 La Dirección de Investigación asume el reto de coordinar y liderar acciones para que la ENSFJMA

tenga su Stand en la Feria del Libro FIL LIMA 2019.

Acción 3.- Desarrollo de la exposición por los 70 años de la ENSFJMA en la Casa O’Higgins.

Logros. –

 La Dirección de Investigación asume el reto de coordinar y liderar acciones para que la ENSFJMA

tenga su Stand en la Feria del Libro FIL LIMA 2019.

 Se cumplió con realizar las 3 acciones programadas para el segundo trimestre en las cuales se

desarrolló la exposición por los 70´Años de la ENSFJMA en la Casa O´HIGGINS, en donde se

realizaron las siguientes gestiones:

 Se asumió como dirección de investigación la instalación y coordinaciones presupuestarias y de

logística de la “Exposición por los 70 años de la Escuela Nacional Superior de Folklore José María

Arguedas” en la Casa O’Higgins-PUCP, ubicado en el centro de Lima.

 Las tareas correspondientes a la inauguración, como el traslado de muebles, maniquíes,

instrumentos musicales, etc y los trámites para la presentación se realizaron en el plazo

establecido. La exposición se dió el 25 de abril.

 La Dirección de Investigación tuvo a su cargo la curaduría de la sala temática LA FOTOGRAFÍA

DE CAMPO COMO REGISTRO. Realizándose el diseño fotográfico y textual de 7 infografías

laterales dedicadas a los registro de campo y 1 infografía central con el contenido de 7 danzas

declaradas patrimonio cultural de la nación con la asesoría y provisto de expedientes de la dirección

de investigación.

 De acuerdo a lo propuesto se está asumiendo la producción y coordinación de 4 fechas de JUEVES

ACADÉMICO organizadas por la dirección de investigación:

 Jueves 16 De Mayo: “La Música De Los Negritos De Yauyos

 Jueves 23 De Mayo: Cantos Amazónicos

 Jueves 30 De Mayo: Sistemas De Reciprocidad En La Danza Tatash De Huánuco Y

Sus Referentes En La Época Prehispánica

 Jueves 06 De Junio: “Historia Institucional: 70° Aniversario

 Se prestó apoyo y colaboración a las demás áreas y direcciones antes y durante la instalación

logística de la “Exposición por los 70 años de la Escuela Nacional Superior de Folklore José María

Arguedas” en la Casa O’Higgins-PUCP.

 Se contribuyó en la difusión de la inauguración de la “Exposición por los 70 años de la Escuela

Nacional Superior de Folklore José María Arguedas” con coordinaciones directas el Televisión

Nacional del Perú, Radio Nacional del Perú y el Diario El Peruano.

 Apoyo en la exposición por el 70 aniversario institucional, en la Casa O’Higgins los días 6 y 7,

Desmontaje y traslado a la sede Institucional del material en exposición en Casa O´Higgins,

Ordenamiento del material trasladado en el área de Investigación y Biblioteca, Clasificación,

codificación y registro en base de datos del material bibliográfico, Conservación, catalogación

permanente del material que alberga el Centro de documentación.

 Se cumplió el cronograma de exposición en la Casa O´Higgins.

Problema. -

 Coordinación oportuna para el cumplimiento de tiempos adecuados en las instalaciones por

inauguración

Medidas Correctivas. -

 Se ha ido solucionando los inconvenientes y se solicitara una evolución una vez concluido el mes

de actividades para obtener lecciones y aprendizajes.

Seguimiento a la tarea operativa 005:

REGISTRO Y CALIFICACIÓN DE INTÉRPRETES Y ARTISTAS DEL FOLKLORE PERUANO

Acción 1.- Desarrollo de la calificación de artistas e intérpretes

Logro. -

 Se cumplió con la acción programada referente a la calificación de artistas e intérpretes en donde
se cumplió con la entrega de 55 diplomas y carnets para la firma de la dirección general de la
ENSFJMA, pertenecientes a la 2da. Acreditación artística llevada a cabo el 08 de marzo en el
espectáculo “Puno, autóctono y mestizo”.

 Las agrupaciones que recibieron su diploma son: Asociación Cultural de Estudio y del Folklore
Peruano Kallpa T’isoq (21 artistas). Ballet Folklórico Altiplano (9 artistas) Compañía de Danzas
Hawkayari Perú (11 artistas) Asociación Cultural Urpicha (14 artistas).

 Se cumplió con entregar diploma y carné de artista a los pendientes de la 1ra. Calificación Artística.

 Con el Informe N° 75-2019-ENSFJMA/DI/ISH se llevará a cabo la realización de la 3ra. calificación

artística 2019, que tendrá como protagonista a la Asociación Cultural Folk-Perú, integrado por 24

artistas danzantes, se estará realizando la calificación el 12 de julio en el colegio Sinchi Roca de

Comas.

 Elaboración del informe de danzante Rosa Palma Callo para su carné y diploma de artista. Así

también a los integrantes de la agrupación danzaria Asociación Cultural Nuevo Amanecer del

Altiplano - ACUNAP, calificados en la 2da. Calificación Artística 2019.

Problema.-

 Muchos grupos interesados en calificarse desean que se les califique lo más rápido posible, no

entendiendo a veces que existe todo un proceso administrativo para que la ENSFJMA los acredite

como artistas.

Medidas Correctivas.-

 Con una buena comunicación, los artistas lograron entender la situación y completaron sus

expedientes y pagos correspondientes para calificarse en el mes de julio.

Acción 2. - Actualización del repositorio de calificación de intérpretes

Logro.-

 No se logró cumplir con la acción programada para el segundo trimestre debido a que no se pudo
subir las fichas al Repositorio de Intérpretes pues aún no se ha logrado habilitar el nuevo hosting o
alojamiento web institucional, gestión que viene realizando el responsable del área de cómputo de
la Escuela, por lo que se pide reprogramar la acción para el mes de mayo.

 Como parte de la tarea, se desarrolló el vaciado de 32 fichas de registro, labores de impresión y
escaneo de documentación. Hábiles para su ingreso a la Plataforma del Repositorio de Intérpretes.

 Agrupaciones acreditadas y con documentación completa correspondiente a la 2da. Calificación
Artística 2019 son las siguientes: Asociación Cultural de Estudio y del Folklore Peruano Kallpa
T’isoq (21 fichas) y Compañía de danzas Hawkayari Perú (11 fichas).

 Agrupaciones acreditadas y con documentación completa correspondiente a la 2da. Calificación
Artística 2019 son las siguientes: Asociación Cultural de Estudio y del Folklore Peruano Kallpa
T’isoq (21 fichas) y Compañía de danzas Hawkayari Perú (11 fichas).

 Revisión y validación de información de 19 fichas de registro de artistas del Repositorio de

Intérpretes, pertenecientes a la Asociación Cultural Nuevo Amanecer del Altiplano – ACUNAP, que

ha gestionado documentación para sus artistas calificados. Aún se está a la espera de que se

solucione migrado de información del Repositorio al hosting de la Escuela.

Problema. -

 Retraso en la autorización que concede el responsable del área de cómputo al acceso del nuevo
servidor para asegurar el ingreso de la documentación al sistema del Repositorio de Intérpretes.

Medidas Correctivas. -

 Coordinación con el responsable del área de cómputo para corrección del sistema en la plataforma
del Repositorio de Intérpretes.

 Se necesita migrar información del sistema antiguo que presenta fallas a uno nuevo.

 Incluir capacitación para manejo de plataformas digitales para personal responsable de la Dirección
de investigación.

 Las fichas de registro de artistas calificados en la 1ra. y 2da. Calificación Artística 2019 no se han

podido ingresar debido a que el Repositorio de Intérpretes aún han migrado al hosting (lugar donde

se almacena el portal web de la ENSFJMA).

Seguimiento a la tarea operativa 006:
ACCIONES DEL CENTRO DE DOCUMENTACIÓN Y ARCHIVO AUDIOVISUAL JOSÉ MARÍA

ARGUEDAS

Acción 1.- Administración del archivo audiovisual y centro documentario José María Arguedas.

Logros. -

 Se cumplió con las acciones programadas para el segundo trimestre en el cual se administró el

centro de archivo audiovisual que fue expuesto en la Casa O´Higgins-PUCP.

 Habilitación e implementación de publicaciones sobre José María Arguedas en la Dirección de

Investigación, Ordenamiento del material bibliográfico de acuerdo a sus contenidos temáticos,

Clasificación, codificación y registro en base de datos del material bibliográfico, Conservación y

catalogación permanente del material que posee el Centro de documentación.

 El Centro De Documentación Y Archivo Audiovisual José María Arguedas Tuvo a su cargo la

curaduría de la sala temática CENTRO DE DOCUMENTACIÓN Y ARCHIVO AUDIOVISUAL JOSÉ

MARÍA ARGUEDAS. “Exposición por los 70 años de la Escuela Nacional Superior de Folklore José

María Arguedas” en la Casa O’Higgins-PUCP, ubicado en el centro de Lima.

 Se realizó el diseño de 04 vitrinas con sus respectivas leyendas y pie de objeto, así

como la adecuación de infografías y audiovisual de acuerdo al guion temático de la sala.

 01 mesa vitrina para publicaciones fonográficas

 01 vitrina para colección bibliográfica

 01 vitrina para exhibición de películas en lata y cintas magnetofónicas colección José María

Arguedas

 03 fotografías ampliadas de José María Arguedas ubicadas en paredes laterales

 04 fichas de calificación de artistas

 01 proyección audiovisual: “colección fílmica José maría Arguedas

 01 redacción de texto para vinilo autoadhesivo cortado 01 mesa vitrina para fotografías

impresas con plotter.

 Se cumplió con las siguientes tareas para la publicación del primer volumen del libro + CD de la

serie: LENGUAS INDIGENAS dedicado a los cantos rituales en gramática de lengua amazónica

específicamente lenguas ashaninka, yine y harakbut:

 TEXTO ESPECIALIZADO especificando variaciones y ámbito de procedencia de las lenguas

originarias usadas, descripción de géneros musicales seleccionados

 TRADUCCIÓN y TRANSCRIPCION Transcripción en lengua ashaninka, yine y harakbut y

traducción al castellano de cantos tradicionales

 MASTERIZACIÓN DE 18 PIEZAS MUSICALES: Proceso de edición y fades, Compresión

general, detalle y definición, Ecualización general, Maximización y uniformidad de niveles de

volumen.

 Se iniciaron las reuniones para el nuevo Taller de capacitación sobre Emprendimientos Culturales

y se elaboró el plan de trabajo 2019.

Problemas. -

 La dedicación en el mes de abril a las tareas de producción de materiales para “Exposición por los

70 años de la Escuela Nacional Superior de Folklore José María Arguedas” en la Casa O’Higgins-

PUCP ha retrasado algunas otras tareas correspondientes al PTA anual del CDAA

Medidas Correctivas. -

 Una vez instalada y desarrollándose la muestra se espera volver a coordinar la organización y

procesamiento de las tareas del CDAA.

Acción 2.- Producción de microprogramas:

Logros. -

 Se cumplieron con 2 acciones de las 3 programadas para el segundo trimestre referente a la
producción de la microprograma “SABERES”.

 De acuerdo al plan de trabajo se iniciaron las grabaciones para la microprograma SABERES que
tiene como finalidad transmitir conocimiento de índole cultural y es producido en alta definición y
con calidad profesional por la Dirección de Investigación de la Escuela Nacional Superior de
Folklore José María Arguedas.

 Hasta el momento se tienes producidos los siguientes capítulos: Diablicos de Tucume, La fiesta del
agua, champeria en Andajes, Oyon, Las Pallas de Cajatambo; Cultura Prehispanica de Caral. Y se
encuentra en Pre-produccion los siguientes: Chimaychi de Pomabamba, Ancash, Icono: Manuel
Acosta Ojeda, Icono: José María Arguedas.

Problema. -

 La dedicación en el mes de abril a las tareas de producción de otras actividades institucionales

ha retrasado algunas otras tareas correspondientes al PTA anual del CDAA

Medidas Correctivas. -

 Se ha retomado la producción y coordinación para las grabaciones de la microprograma usando

los fines de semana.

Acción 3.- Atención a los estudiantes y usuarios del centro de documentación especializado.

Logros. –

 Durante el segundo trimestre se logró cumplir con las 3 acciones programadas en donde se atendió

a los estudiantes y público en general por estar trasladados en la “Exposición por los 70 años de la

Escuela Nacional Superior de Folklore José María Arguedas” en la Casa O’Higgins-PUCP.

 El personal correspondiente a esta actividad se encuentra laborando en la casa O’Higgins hasta el

mes de junio, por este motivo el centro de documentación Especializado que está abierto al público

en la exposición por 70 años de la ENSFJMA en la casa OHIGGIN.

 En la sala del centro de Documentación de la dirección de investigación de la casa O’Higgins se

exponen fotografías antiguas de culturales, fichas antiguas de artistas calificados, cintas de

magnetofónicas de trabajos de campo, el CD de Arguedas canta y habla, entre otros.

Problema. -

 Limitada difusión de la catalogación virtual.

Medidas Correctivas. -

 Desarrollar una página web del Centro de Documentación y archivo audiovisual para poner a

disposición videos y audios del archivo.

 El diseño y diagramación de un sitio web permitirá un mejor y más rápido acceso a la información

digitalizada del CDAA y compartir conocimientos.

Actividad Operativa 0008: PENSIONES Y BENEFICIOS SOCIALES

En esta meta se asignan recursos para realizar el pago a los pensionistas y/o beneficiarios de la

Institución la cual está a cargo del Área de Personal que a su vez está bajo la conducción del órgano

de apoyo que de la Oficina de Administración.

Respecto a las metas físicas, para el presente año fiscal se programó 3 metas físicas programadas

para el segundo semestre y que tienen como unidad de medida planilla.

Seguimiento a la actividad operativa 0008 Pago de Pensiones y Beneficios Sociales

Logros. -

 Se elaboró oportunamente las planillas para el pago de los pensionistas y beneficios sociales.

Problemas. –

 No surgieron inconvenientes

ACTIVIDAD OPERATIVA 0008 - PAGO DE PENSIONES Y

BENEFICIOS SOCIALES
UM

PROGRAMADO

Segundo
Trimestre

EJECUTADO

Segundo
Trimestre

1 PAGO DE PENSIONES Y BENEFICIOS SOCIALES
PLANILLA 3 3

1 ELABORACIÓN DE PLANILLAS PARA EL PAGO DE

PENSIONES PLANILLA 3 3

2 PAGO DE BENEFICIOS SOCIALES PLANILLA 3 3

Actividad Operativa 0009: FORTALECIMIENTO INSTITUCIONAL DEL ENSFJMA

En esta meta se asignan recursos para atender las acciones que se llevaran a cabo como parte de la

ejecución de los Compromisos de Gestión para las Escuelas Superiores de Formación Artística Pública

que constituyen un mecanismo de financiamiento por desempeño que otorga recursos adicionales a

las ESFA en el ámbito de Lima Metropolitana, por el cumplimiento de las metas establecidas para cada

Compromiso de Gestión, los cuales serán destinados a financiar la implementación del Plan de Uso de

Recurso 2019. Tales compromisos son establecidos por la Dirección General de Educación Técnico

Productiva y Superior Tecnológica y Artística en coordinación con la unidad de financiamiento por

desempeño y la unidad de planificación y presupuesto. Dicha actividad operativa creada por la

transferencia de recursos por el cumplimiento de dichos compromisos de gestión tiene como unidad de

medida “acciones” y una meta física de 2 acciones programadas para este segundo trimestre según

como se muestra en el siguiente cuadro:

ACTIVIDAD OPERATIVA 0009 -FORTALECIMIENTO INSTITUCIONAL
DE LA ENSFJMA

UM
PROGRAMADO

Segundo
Trimestre

EJECUTADO
Segundo
Trimestre

TAREA 1
Mejoramiento de la gestión institucional y

fortalecimiento de capacidades
ACCIÓN 2 2

ACCIONES

IMPLEMENTACIÓN DEL SEGUIMIENTO AL EGRESADO
ACCIÓN

1 1

ATENCIÓN PSICOPEDAGÓGICO PARA ESTUDIANTES

DE LA ENSFJMA EN EL MARCO DEL PLAN DE
TRABAJO PARA LA PREVENCIÓN DEL RIESGO DE

HOSTIGAMIENTO SEXUAL

ACCIÓN

1 1

INVENTARIO DE BIENES PATRIMONIALES EN EL SIGA DOCUMEN
TO

1 1

DESARROLLO DE LA IDENTIFICACIÓN DE
NECESIDADES PARA LA CAPACITACIÓN DE

ESTUDIANTES, EGRESADOS Y DOCENTES DE ESFA

REGIONALES

DOCUMEN
TO

1 1

DESARROLLO DE ACTIVIDADES ARTÍSTICAS EN
ESPACIOS NO CONVENCIONALES

EVENTOS

1 1

DESARROLLO DE PRESENTACIONES ARTÍSTICAS DEL
EMSAMBLE DE ESTUDIANTES Y ENSAMBLE OFICIAL

DE LA ENSFJMA

EVENTOS

0 0

DESARROLLO DEL FESTIVAL INTERNACIONAL

ARGUEDAS PARA EL MUNDO

EVENTOS

0 0

ELABORACION DEL PLAN MULTIANUAL DE

MANTENIMIENTOS, REPOSICIÓN Y/O ADQUISICIÓN DE
BIENES DE LA ESFA

DOCUMEN

TO

0 0

ACTUALIZACIÓN Y MANTENIMIENTO DEL
REPOSITORIOS INSTITUCIONAL Y MAPA DE FIESTAS

DEL PERÚ DE LA ENSFJMA

DOCUMEN
TO

0 0

ACCIONES DE SEGUIMIENTO DE SERVICIOS
PRESTADOS POR LA ENSFJMA

DOCUMEN
TO

0 0

DESARROLLO DE PASANTIA DE DOCENTES DE LA
ENSFJMA A NIVEL INTERNACIONAL

PASAJE

0 0

DESARROLLO DE PROGRAMA DE
COMPLEMENTACIÓN FORMATIVA DE

ESTUDIANTES/EGRESADOS Y DOCENTES DE LA ESFA
REGIONALES.

TALLER

0 0

DOTACIÓN DE BIENES DE CAPITAL PARA LA ENSFJMA ADQUISICI

ÓN
0 0

SERVICIOS ADMINISTRATIVOS PARA EL APOYO EN LA
EJECUCIÓN DE LOS COMPROMISOS (4 SERVICIOS

ABASTECIMIENTO, SIGA, COMPUTO Y OPP)

SERVICIO

1 1

FUNCIONAMIENTO DEL REPOSITORIO DE TESIS SERVICIO
0 0

TOTAL DE METAS FÍSICAS-Trimestre II (Acción) 2 2

Logros. -

 Se cumplió con ejecutar 2 acciones de las 2 programadas para el segundo semestre que
corresponden al 100% de cumplimiento de las metas físicas.

 Se realizó una encuesta sobre evaluación de la currícula 2019 a los estudiantes. Con motivo de
evaluar la currícula 2019, se hizo una encuesta a los estudiantes desde V ciclo de todos los
programas profesionales para saber cómo perciben su desempeño y avances, además, comprobar
si este está logrando sus objetivos.

 Con resolución directoral N° 135-2019/DG-ENSFJMA se aprobó el “Plan de Trabajo Anual para la

prevención, atención y sanción del hostigamiento sexual en la Escuela Nacional Superior de

Folklore José María Arguedas”.

Seguimiento a la tarea operativa 001:

MEJORAMIENTO DE LA GESTIÓN INSTITUCIONAL Y FORTALECIMIENTO DE CAPACIDADES

Acción 1.- Implementación del seguimiento al egresado

Logros. –

 Se cumplió con la meta física programada en donde se realizó una encuesta sobre evaluación de
la currículo 2019 a los estudiantes. Con motivo de evaluar la currícula 2019, se hizo una encuesta
a los estudiantes desde V ciclo de todos los programas profesionales para saber cómo perciben su
desempeño y avances, además, comprobar si este está logrando sus objetivos.

Problema. -

 Ninguno.

Acción 2.- Atención psicopedagógico para estudiantes de la ENSFJMA en el marco del plan de

trabajo para la prevención del riesgo de hostigamiento sexual

Logros. –

 Se cumplió con la meta física programada en donde se desarrollaron acción para la elaboración

del Plan de Prevención de Riesgo de Hostigamiento Sexual.

 Se conformó el Comité de Defensa del Estudiante para la prevención y atención del hostigamiento

sexual en la ENSFJMA que esta conformada de la siguiente manera:

COMITÉ DE DEFENSA DEL ESTUDIANTE

REPRESENTANTE DEL

PERSONAL DOCENTE

REPRESENTANTE DEL

PERSONAL
ADMINISTRATIVO

REPRESENTANTE DE LA POBLACION

ESTUDIANTIL

TITULAR
Prof. Héctor Bayes

Melgarejo
Carmen Orozco Zumaran

Srta Jennifer Sofia
Cruz Tarrillo

Sr Anthny Christian
Maravi Rojas

SUPLENTE
Prof. Juana Salsavilca

Macavilca
Rafael Villanueva Arriaga

Srta Yoselin Lisset

Cano López

Sr Nilo Orlando

Evangelista
Rodríguez

 Se dispuso la instalación y elección del presidente del comité de Defensa del Estudiante de la

ENSFJMA.

 Se encargó al comité de defensa el cumplimiento de la resolución N° 428-2018-

MINEDU, la responsabilidad de elaborar un Plan de trabajo para la Prevención de Riesgo de

Hostigamiento Sexual.

 Con RESOLUCIÓN DIRECTORAL N°135-2019 DG/ENSFJMA se aprueba el Plan de Trabajo para

la Prevención de Riesgo de Hostigamiento Sexual y se dispone a la Secretaria General publicar la

resolución directoral y notificar a los interesado e instancias pertinentes para los fines

correspondientes.

Problema. -

 Ninguno.

Acción 3.- Registro de inventario de bienes patrimoniales en el siga

Logros. –

 Mediante Informe N° 152-2019/DADM-ENSFJMA el director de la Oficina de Administración, remite

la información referente al cumplimiento del Compromiso de Gestión N° 4, de forma física y virtual,

cuya información fue remitida por el encargado del Área de Control Patrimonial de la Escuela, quien

informa el registro de los bienes patrimoniales al 14 de junio de 2019.

 Para la validación del Compromiso 4, se remite en formato digital los reportes escaneados del

Inventario físico de activos fijos, los cuales cuentan con la firma de la Directora General, director de

la Oficina de Administración y encargado de Control Patrimonial.

 La información registrada en el Módulo SIGA Patrimonial se viene ingresando desde el año 2016,

actualizado mes por mes, de acuerdo al ingreso de compras, la cual permite contar con una

información real y actualizada de todos los bienes de la Escuela Nacional Superior de Folklore José

María Arguedas.

 La información registrada en el Módulo SIGA Patrimonial se viene conciliando con el Área de

Contabilidad de la Oficina de Administración, en forma mensual, luego de realizar la fase de

devengado y la contabilización de las órdenes de compra, se realiza la verificación de las cuentas

contables del reporte del módulo SIGA Patrimonial con las cuentas del Balance de Comprobación,

debiendo reflejar los mismos importes, luego se procede a elaborar y firmar el Acta de Conciliación

entre ambas áreas.

Problema. -

 Ninguno.

Acción 4.- Desarrollo de la identificación de necesidades para la capacitación de estudiantes,

egresados y docentes de ESFA regionales

Logros. –

 El compromiso demanda a desarrollar acciones para identificar las necesidades de capacitación de

dos grupos objetivos:

Estudiantes de los dos últimos años de carrera y egresados de la Escuela Nacional Superior de

Folklore José María Arguedas

 Carrera de Educación Artística, mención danza y música.

 Carrera de Artista Profesional, mención danza y música.

 En cumplimiento a la Resolución de Secretaria General N° 039-2019-MINEDU, anexo 7: Lista de

Escuelas Superiores de Formación Artística y especialidades, se seleccionó las siguientes ESFA

Regionales para la identificación de las necesidades de capacitación de los docentes:

o Escuela Superior de Formación Artística Pública “Ancash” – Ancash

o Escuela de Formación Artística Virgilio Rodríguez Nache – La Libertad

 Como resultado se identificó las siguientes necesidades de capacitación para los Estudiantes y

egresados de la ENSFJMA en los siguientes temas:

 Producción Artística

 Gestión de Eventos Culturales

 Como resultado se identificó las siguientes necesidades de capacitación para los Docentes de las

ESFAS de Ancash y La Libertad en los siguientes temas:

 INVESTIGACIÓN ETNOGRAFICA
 La DIRECCIÓN Y LA PRODUCCIÓN
 La DIDÁCTICA GENERAL

 La INVESTIGACIÓN EDUCATIVA

Problema. -

 Ninguno.

Acción 5. - Desarrollo de actividades artísticas en espacios no convencionales.

Logros. –

 La Escuela Nacional Superior de Folklore José María Arguedas, en el marco del 70 Aniversario

Institucional y con la finalidad de fortalecer las competencias de sus estudiantes mediante acciones que

les permitan desarrollar su capacidad creativa y vincular sus propuestas con la comunidad, generando

espacios de experimentación y difusión de las artes, organizaron la actividad denominada “Pasacalle

Arguediano”, desarrollado en espacios no convencionales (espacios públicos o al aire libre).

 La actividad denominada “Pasacalle Arguediano” se realizó en coordinación con los estudiantes de

los Programas Académicos de Educación Artística y Artista Profesional, cuyos representantes de

cada ciclo sostuvieron dos reuniones con la Dirección General, Dirección Académica y Dirección

de Difusión, para definir el espacio a desarrollar en la actividad, los requerimientos logísticos,

operativos, materiales y el equipo que se necesitará para la ejecución del Pasacalle.

 Se determinó realizar el Pasacalle en la zona de los alrededores de nuestro local, cuyos distritos

colindan entre cercado de Lima y Lince.

 Se elaboró un croquis del recorrido a desarrollar, cuya partida sería de nuestro local, sito en Enrique

Villar 675, siguiendo por Calle Montero Rosas, Av. Ignacio Merino, ingresando por Jr. Manuel

Candamo y llegando al Parque Pedro Ruiz Gallo, donde se desarrollaría la presentación artística

de todas las delegaciones artísticas.

 La Secretaria General de la Escuela, el 20 de mayo sostuvo una reunión con la señora María

Virginia Castilla Jara – Gerente de Desarrollo Humano de la Municipalidad de Lince y la señora

Verónica Zuñiga, representante del Área de Cultura, para coordinar la realización del Pasacalle

Arguediano. El 21 de mayo del 2019, se firma el Acta de Compromiso entre las autoridades de la

Escuela Nacional Superior de Folklore: Lic. Tania María Anaya Figueroa – Directora General y por

parte de la Municipalidad de Lince: Lic. María Virginia Castillo Jara – Gerente de Desarrollo

Humano; cuya alianza estratégica será de beneficio para la comunidad de Lince, Comunidad

Arguediana y la difusión del folklore nacional.

 La Dirección de Difusión de la Escuela asumió, por encargo de la Dirección General, la organización

de la actividad artística en espacio no convencionales.

 La organización del evento estuvo a cargo de:

 Coordinadora General : Carmen Márquez

 Coordinadores : Estudiantes del IX Ciclo del PAEA y PAAP, danza y música

 Community manager : Erick Bayllón

 Prensa y fotografía : Antonio Tamayo

 Video : Inés Chávarri

 Diseño y publicidad web : Tatiana Villavicencio

Problema. -

 Ninguno.

Acción 6. - Servicios administrativos para el apoyo en la ejecución de los compromisos (4

servicios abastecimiento, siga, cómputo y opp)

 Se cumplió con esta meta física realizando acciones de requerimiento de servicios administrativos

para el apoyo en la ejecución de los compromisos de gestión, siendo los siguientes requerimientos:

 Con el pedido N°815 la Dirección General solicita el servicio de un especialista para el área de

abastecimientos de la ENSFJMA.

 Con el pedido N°888 la Dirección General solicita el servicio especializado en psicología para

que brinde atención a estudiantes en apoyo a bienestar social de la ENSFJMA.

 Con el pedido N°818 la Dirección General solicita el servicio un apoyo administrativo para la

actualización de la base de datos de egresados del año 2005 al 2014 de la ENSFJMA.

 Con el pedido N°917 la Dirección General solicita el servicio de un apoyo administrativo para

la dirección de planificación y presupuesto de la ENSFJMA.

 Con el pedido N°817 la Dirección General solicita el servicio de un profesional que brinde

asistencia técnica en la utilización del SIGA para los usuarios de las diferentes áreas de la

ENSFJMA.

 Con el pedido N°814 la Dirección General solicita el servicio de un técnico informático para la

administración de redes del área de redes y computo de la ENSFJMA.

Problema. -

 Ninguno.

3. Conclusiones y recomendaciones

Conclusiones

 Existe demora en la entrega del seguimiento mensual del plan operativo por parte de algunos

encargados de cada dirección de la escuela, retrasando el registro del seguimiento de avance físico

y financiero, de forma mensual en el aplico del CEPLAN y de forma trimestral.

 Existe demora en la emisión de opinión sobre la solicitud de demanda adicional que envió nuestra

institución con la finalidad de cubrir el déficit presupuestario que se presentó por la demora en la

contratación de los docentes por la falta de códigos nexus y de administrativo por la demora de la

convocatoria CAS.

 Existe demora en la emisión de respuesta a nuestra solicitud de opinión sobre la naturaleza de los

activos, lo cual afecta la ejecución del presupuesto retrasando los pedidos de adquisición de los

activos no financieros que nuestra institución necesita para el logro de sus metas físicas

programadas para el presente año fiscal.

 Se presentaron demoras en la contratación de docentes para el desarrollo del servicio académico

de las carreras profesionales de educación artística y artista profesional, debido a la falta de códigos

Nexus, los cuales han sido gestionados ante el Ministerio de Educación y al cierre del primer

trimestre se encuentran en proceso de asignación.

 No se logró ejecutar las acciones programas para el Conjunto Nacional de Folklore y el Ensamble

de Instrumentos Tradicionales del Perú, debido a los ajustes presupuestales por el insuficiente PIA

asignado, lo que afecta el cumplimiento de una de las funciones sustantivas de la Escuela.

 Con el cumplimiento del Plan de Uso de Recursos se pudo identificar los temas en los cuales existe

una necesidad de capacitación que requieren los estudiantes, egresados y docentes de Escuela

Nacional Superior de Folklore José María Arguedas. Dichos resultados servirá como insumo para

la elaboración de un plan de capacitación integral.

 La escala remunerativa del personal docente de la ENSFJMA, difiere con la escala remunerativa

de los docentes de otras escuelas de arte del Perú.

Recomendaciones.

 Solicitar la Unidad de Planificación y Presupuesto del Ministerio de Educación la nivelación de la

escala remunerativa del personal docente de la Escuela Nacional Superior de Folklore José María

Arguedas.

 Solicitar a la Dirección General de Educación Técnico-Productiva y Superior Tecnológica y Artística

una mayor celeridad para la opinión sobre naturaleza de los activos, a fin de poder cumplir con la

ejecución de nuestros recursos programados.

 Solicitar a la Unidad de Planificación y Presupuesto del Ministerio de Educación, una demanda

adicional para cubrir los gastos de contratación de integrantes del Conjunto Nacional de Folklore y

Ensamble de Instrumentos Tradicional del Perú, en cumplimiento a una función sustantiva de la

Escuela Nacional Superior de Folklore José María Arguedas.

 Capacitar al personal Directivo de la escuela, en temas de gestión pública, con el fin de reforzar

sus competencias para la ejecución eficiente y eficaz de recursos públicos.

4. Anexo

Aquí adjuntan los reportes que les brindará el aplicativo CEPLAN producto del registro mensual que

realizan.

/

Informe de Evaluación e Implementación
del POI 2019

Tercer trimestre

Unidad Ejecutora

078: ESCUELA NACIONAL SUPERIOR DE FOLKLORE JOSÉ MARÍA ARGUEDAS

Fecha: 18 de octubre de 2019

/

/

Como parte de los procesos de mejora continua y en cumplimiento a lo establecido por la Guía para el Planeamiento Institucional de Ceplan, se ha elaborado el
informe de Evaluación de Implementación del Plan Operativo Institucional (POI) 2019 de la Escuela Nacional Superior de Folklore José María Arguedas
(ENSFJMA) correspondiente al tercer trimestre, con la finalidad de poder brindar la información necesaria y pertinente, que retroalimente los procesos de
planificación estratégica y operativa de la institución, de tal manera que se puedan considerar, en los casos que corresponda, medidas que aseguren el cumplimiento
de las metas planteadas.

El análisis se realizó por actividades operativas conforme a lo establecido en el Plan Operativo Institucional 2019, dicho análisis comprende una descripción de los
principales logros obtenidos, factores que contribuyeron o dificultaron el cumplimiento de las actividades operativas, medidas correctivas adoptadas, y en términos de
porcentaje se muestra la ejecución física y financiera del POI programadas para el tercer trimestre del año.

El presente informe de evaluación, consta de tres puntos, el primer punto presenta el Resumen ejecutivo de forma sucinta, el segundo puento describe el
cumplimiento de las metas del POI por actividad operativa programada, en tercer lugar se exponen las conclusiones y recomendaciones.

A través de la resolución directoral N° 049-2018/DG-ENSFJMA la Escuela Nacional Superior de Folklore José María Arguedas aprueba el Plan Estratégico
Institucional (PEI) 2018-2020 modificado, en el que se establece la Misión Institucional: "Brindar formación profesional en educación, arte y cultura; e investigar el
campo de las prácticas del folklore y su difusión con calidad académica acreditada".

/

El Plan Operativo Institucional (POI) 2019 de la Escuela Nacional Superior de Folklore José María Arguedas, se formuló conforme a los lineamientos metodológicos
establecidos por el Centro Nacional de Planeamiento Estratégico (CEPLAN), a través de la Guía para el Planeamiento Institucional, siendo aprobado mediante
Resolucion Directoral N° 017-DG.

/

Tabla N° 1: N° de AO/inversiones y monto total (S/.) del POI aprobado, consistente con el PIA y Modificado

1. POI aprobado 2. POI consistente con el PIA 1/ 3. POI modificado 2/

Fuente: Información del aplicativo CEPLAN V.01.

1/ POI Al 01 de enero de 2019.

2/ Se consideran AO e inversiones que, al cierre del trimestre, cuentan con meta física anual mayor a cero.

3/ AO e inversiones cuya meta física, al cierre del trimestre, varía respecto a la del POI Aprobado.

4/ AO e inversiones registradas en el año de ejecución y que, al cierre del trimestre, cuentan con meta física anual mayor a cero.

5/ AO e inversiones cuya meta física anual se mantiene en cero o se reprogramó a cero, al cierre del trimestre.

Monto total de las metas financieras (S/.) 10,224,533 10,224,533 11,059,062

N° Inversiones 0 0 0

N° AO 8 8 9

N° AO e inversiones (a+b+c) 8 8 9

- Con meta Fisica anual NO Modificada (a) 8

- Con meta Fisica anual Modificada (b) 3/ 0

- Incorporadas (c) 4/ 1

- Anuladas (d) 5/ 0

Según como se informó en el segundo trimestre, el POI 2019 de la Escuela Nacional Superior de Folklore José María Arguedas se modificó por la creación de la
actividad operativa N° 9 "FORTALECIMIENTO INSTITUCIONAL", con la siguiente cadena funcional programática:

ESTRUCTURA FUNCIONAL PROGRAMÁTICA
UE Función: Div Fun: Grup. Fun: Categoría: Programa: Prod. Pryto: Act/Obra/Acción: Finalidad: C.C:
023 22 048 0108 3 9002 3999999 5000673 0000870 0009

 Para el tercer trimeste se incrementó la meta física de la actividad operativa como consecuencia de la transferencia de recursos por el cumplimiento de los
compromisos de gestión programados en el Plan de Uso de Recursos.

Objetivo Estratégico Sectorial Actividad operativa
(acción estratégica)Meta FísicaUnidad de Medida

Garantizar una oferta de educación superior y técnico-productiva
que cumpla con condiciones básicas de calidad

Fortalecimiento
institucional

24 ACCIÓN

La actividad operativa N°9 “Fortalecimiento Institucional” corresponde a la implementación de los compromisos de desempeño 2019 que tienen como objetivo
proveer una mejor gestión técnica y operativa en las Direcciones y Gerencias Regionales de Educación, Unidades de Gestión Educativa Local e Instituciones
Educativas a nivel nacional para la adecuada y oportuna provisión de servicios educativos de calidad en el aula. De dicho compromiso de desempeño se aprobó con
RSG N° 039-2019 MINEDU, la norma técnica para la implementación del mecanismo denominado "Compromisos de Gestión ESFA 2019". En el segundo trimestre
se informó sobre el cumplimiento de los compromisos del tramo-I, por la cual se recibió una transferencia de recursos por un monto de s/. 313,501.00 (trecientos

/

quince mil quinientos uno con 00/100 nuevos soles) con RSG N° 116-2019-MINEDU. Ahora en el tercer trimestre se cumplió con los compromisos del tramo - II,
por el cual se recibió una transferencia de s/. 375,129.00 (trecientos setenta y cinco mil ciento ventinueve nuevos soles) con RSG N° 204-MINEDU.

A continuación se indica la modificación del presupuesto institucional por la transferencia de recursos:

PIA PIM CdG - 2019 Tramo II PIM al Tercer Trimestre
10,224,533.0010,683,933.00 375,129.00 11,059,062.00

/

Tabla N°2 Avance anual de Ac�vidades Opera�vas e inversiones por Obje�vo y Acción Estratégica Ins�tucional - POI Modificado

Prioridad
OEI

Obje�vo Estratégico Ins�tucional
Prioridad

AEI
Acción Estratégica Ins�tucional

N° de
AO/Inversiones

Avance anual de AO e inversiones 1/

Sin
ejecución

<25% 25 - 50% 50 - 75% 75 - <100% 100%
Mayor de

100%

Fuente: Información del aplicativo CEPLAN V.01.

1/ Avance físico de las AO/inversiones, al cierre del trimestre, respecto a su meta anual. Se calcula como el promedio de los avances físicos de las AO, ponderados por sus respectivas metas financieras.

1

OEI.01 : FORTALECER EL DESARROLLO DE

APRENDIZAJES DE CALIDAD SEGÚN EL

CURRÍCULO NACIONAL PARA ESTUDIANTES DE

EDUCACIÓN BÁSICA

1

AEI.01.02 : FORMAS DE ATENCIÓN EDUCATIVA

EFECTIVAS PARA LA REDUCCIÓN DE BRECHAS DE

APRENDIZAJE DE LOS ESTUDIANTES DE EDUCACIÓN

BÁSICA

2
AEI.01.06 : SERVICIO DE CALIDAD EN EDUCACIÓN

BÁSICA EN II.EE. PÚBLICAS DE LIMA METROPOLITANA

3

AEI.01.05 : SISTEMA DE EVALUACIÓN INTEGRAL DE

LOS APRENDIZAJES DE ESTUDIANTES DE EDUCACIÓN

BÁSICA

4

AEI.01.01 : ESTRATEGIAS EFECTIVAS PARA LA

IMPLEMENTACIÓN DEL CURRÍCULO NACIONAL DE

EDUCACIÓN BÁSICA PARA LA REDUCCIÓN DE

BRECHAS EN LOS APRENDIZAJES DE LOS

ESTUDIANTES

5

AEI.01.03 : SERVICIO EDUCATIVO EFICAZ PARA

ESTUDIANTES CON DESEMPEÑO SOBRESALIENTE Y

ALTO RENDIMIENTO EN LA EDUCACIÓN BÁSICA

6

AEI.01.04 : ESTRATEGIAS EFECTIVAS QUE

INCREMENTEN LA COBERTURA EN LA MATRÍCULA DE

LOS ESTUDIANTES DE EDUCACIÓN BÁSICA

2 OEI.02 : FORTALECER EL ACCESO A UNA

FORMACIÓN DE CALIDAD CON EQUIDAD EN

LOS ESTUDIANTES DE LA EDUCACIÓN

TÉCNICO-PRODUCTIVA Y SUPERIOR

(TECNOLÓGICA, ARTÍSTICA Y UNIVERSITARIA)

1

AEI.02.02 : PROGRAMA DE OPTIMIZACIÓN DE LA

OFERTA DE EDUCACIÓN SUPERIOR TECNOLÓGICA

PARA EL ASEGURAMIENTO DE LA CALIDAD Y LA

PERTINENCIA

2

AEI.02.03 : PROGRAMAS DE ESTUDIO DE EDUCACIÓN

TÉCNICO-PRODUCTIVA Y SUPERIOR TECNOLÓGICA

VINCULADOS CON EL SECTOR PRODUCTIVO

3

AEI.02.06 : INSTITUTOS DE EXCELENCIA

IMPLEMENTADOS SEGÚN MODELO EN TODOS LOS

DEPARTAMENTOS DEL PAÍS

4

AEI.02.10 : SERVICIO DE EDUCACIÓN TÉCNICO-

PRODUCTIVA Y SUPERIOR TECNOLÓGICA Y ARTÍSTICA

DE CALIDAD EN INSTITUCIONES DE LIMA

METROPOLITANA

1 46 %

/

Prioridad
OEI

Obje�vo Estratégico Ins�tucional
Prioridad

AEI
Acción Estratégica Ins�tucional

N° de
AO/Inversiones

Avance anual de AO e inversiones 1/

Sin
ejecución

<25% 25 - 50% 50 - 75% 75 - <100% 100%
Mayor de

100%

Fuente: Información del aplicativo CEPLAN V.01.

1/ Avance físico de las AO/inversiones, al cierre del trimestre, respecto a su meta anual. Se calcula como el promedio de los avances físicos de las AO, ponderados por sus respectivas metas financieras.

5

AEI.02.04 : PROGRAMA DE FORTALECIMIENTO DE

CAPACIDADES EFECTIVO DE DOCENTES DE

EDUCACIÓN TÉCNICO-PRODUCTIVA Y SUPERIOR

TECNOLÓGICA Y ARTÍSTICA

6

AEI.02.09 : PROGRAMA DE BECAS Y CRÉDITO

EDUCATIVO EFECTIVO PARA EL ACCESO A EDUCACIÓN

TÉCNICO-PRODUCTIVA Y SUPERIOR DE CALIDAD DE

JÓVENES CON ALTO RENDIMIENTO ACADÉMICO Y DE

BAJOS O INSUFICIENTES RECURSOS ECONÓMICOS

7

AEI.02.05 : PROGRAMA DE FORTALECIMIENTO DE

CAPACIDADES EFECTIVO DE DIRECTIVOS DE

EDUCACIÓN TÉCNICO-PRODUCTIVA Y SUPERIOR

TECNOLÓGICA Y ARTÍSTICA

8

AEI.02.07 : MARCO NORMATIVO APROBADO PARA EL

ASEGURAMIENTO Y LA PROMOCIÓN DE LA CALIDAD

DE LA EDUCACIÓN SUPERIOR UNIVERSITARIA

9

AEI.02.08 : MECANISMOS DE FOMENTO EFECTIVOS

PARA LA MEJORA CONTINUA DE LA CALIDAD DEL

SERVICIO EDUCATIVO UNIVERSITARIO

10

AEI.02.01 : SISTEMAS DE INFORMACIÓN

IMPLEMENTADOS EN LAS INSTITUCIONES DE

EDUCACIÓN TÉCNICO-PRODUCTIVA Y SUPERIOR

TECNOLÓGICA, ARTÍSTICA Y UNIVERSITARIA

6 88 %

3 OEI.03 : FORTALECER EL DESARROLLO

SOCIOAFECTIVO DE LOS ESTUDIANTES A

TRAVÉS DE ESCUELAS SEGURAS Y

SALUDABLES

1

AEI.03.02 : ESTRATEGIAS EFECTIVAS DE

ACOMPAÑAMIENTO SOCIO AFECTIVO PARA LOS

ESTUDIANTES DE EDUCACIÓN BÁSICA

2

AEI.03.03 : ESTRATEGIAS EFECTIVAS PARA LA

ADOPCIÓN DE ESTILOS DE VIDA SALUDABLE

(ALIMENTACIÓN, HIGIENE PERSONAL Y AMBIENTAL)

EN ESTUDIANTES DE EDUCACIÓN BÁSICA

3

AEI.03.04 : ESTRATEGIAS DE FORTALECIMIENTO

EFECTIVO DE CAPACIDADES DE LA COMUNIDAD

EDUCATIVA VINCULADAS A LA PROMOCIÓN DE LA

CONVIVENCIA, LA PREVENCIÓN Y LA ATENCIÓN DE LA

VIOLENCIA CONTRA NIÑAS, NIÑOS, ADOLESCENTES Y

JÓVENES

/

Prioridad
OEI

Obje�vo Estratégico Ins�tucional
Prioridad

AEI
Acción Estratégica Ins�tucional

N° de
AO/Inversiones

Avance anual de AO e inversiones 1/

Sin
ejecución

<25% 25 - 50% 50 - 75% 75 - <100% 100%
Mayor de

100%

Fuente: Información del aplicativo CEPLAN V.01.

1/ Avance físico de las AO/inversiones, al cierre del trimestre, respecto a su meta anual. Se calcula como el promedio de los avances físicos de las AO, ponderados por sus respectivas metas financieras.

4

AEI.03.01 : ESTRATEGIAS EFECTIVAS PARA LA

PRÁCTICA REGULAR DE LA ACTIVIDAD FÍSICA Y EL

DEPORTE DE LOS ESTUDIANTES DE EDUCACIÓN

BÁSICA

5

AEI.03.05 : ESTRATEGIAS EFECTIVAS PARA EL

FORTALECIMIENTO DE LA ENSEÑANZA Y EL

APRENDIZAJE DE ARTE Y LA CULTURA PARA LOS

ESTUDIANTES DE EDUCACIÓN BÁSICA

6

AEI.03.06 : SISTEMA DE INFORMACIÓN Y CONTROL

EFICAZ QUE GARANTICEN INSTITUCIONES

EDUCATIVAS LIBRES DE DOCENTES Y

ADMINISTRATIVOS CON INCUMPLIMIENTO MUY GRAVE

DE LA LEY DE LA REFORMA MAGISTERIAL Y DE LA LEY

N° 29988

4 OEI.04 : FORTALECER EL DESARROLLO

PROFESIONAL DOCENTE 1

AEI.04.06 : SERVICIO DE FORMACIÓN INICIAL

DOCENTE DE CALIDAD EN ESCUELAS E INSTITUTOS

PEDAGÓGICOS

2

AEI.04.07 : PROGRAMA DE FORMACIÓN DE CALIDAD

PARA DOCENTES EN SERVICIO EN SUS DIFERENTES

ROLES Y FUNCIONES

3

AEI.04.02 : ESTRATEGIAS EFECTIVAS QUE

IMPLEMENTEN LOS ESTÁNDARES PROFESIONALES DE

COMPETENCIAS DOCENTES

4

AEI.04.04 : ESTRATEGIAS EFECTIVAS PARA LA

CERTIFICACIÓN DE LA CALIDAD DE LA FORMACIÓN

DOCENTE CONTINUA

5

AEI.04.01 : ESTRATEGIAS EFECTIVAS QUE

IMPLEMENTEN LA POLÍTICA INTEGRAL DE

DESARROLLO PROFESIONAL DOCENTE

6

AEI.04.03 : SISTEMA INTEGRADO DE INFORMACIÓN

DOCENTE IMPLEMENTADO PARA USO DE DOCENTES,

DIRECTORES Y ESPECIALISTAS

7

AEI.04.10 : ESTRATEGIAS EFECTIVAS QUE

IMPLEMENTEN LA CARRERA PÚBLICA MAGISTERIAL

MERITOCRÁTICA PARA DOCENTES NOMBRADOS

/

Prioridad
OEI

Obje�vo Estratégico Ins�tucional
Prioridad

AEI
Acción Estratégica Ins�tucional

N° de
AO/Inversiones

Avance anual de AO e inversiones 1/

Sin
ejecución

<25% 25 - 50% 50 - 75% 75 - <100% 100%
Mayor de

100%

Fuente: Información del aplicativo CEPLAN V.01.

1/ Avance físico de las AO/inversiones, al cierre del trimestre, respecto a su meta anual. Se calcula como el promedio de los avances físicos de las AO, ponderados por sus respectivas metas financieras.

8

AEI.04.05 : ESTRATEGIAS EFECTIVAS PARA LA

ATRACCIÓN DE EGRESADOS DE EDUCACIÓN BÁSICA,

CON TALENTO, A LA CARRERA DOCENTE Y DOCENTES

A LA CARRERA PÚBLICA MAGISTERIAL

9
AEI.04.09 : ESTRATEGIAS EFECTIVAS PARA FOMENTAR

EL BIENESTAR DOCENTE

10
AEI.04.08 : ESTRATEGIAS EFECTIVAS PARA EL

RECONOCIMIENTO DOCENTE

11
AEI.04.11 : ESTRATEGIAS EFECTIVAS PARA

INCREMENTAR LA VALORACIÓN SOCIAL DOCENTE

5

OEI.05 : MEJORAR LA PROVISIÓN DE CALIDAD

DE RECURSOS E INFRAESTRUCTURA

EDUCATIVA PARA LOS ESTUDIANTES

1
AEI.05.01 : PROGRAMA DE DOTACIÓN OPORTUNA DE

RECURSOS EDUCATIVOS PARA II.EE. PÚBLICAS

2

AEI.05.04 : PROGRAMA EFECTIVO DE RECURSOS

EDUCATIVOS PARA ESTUDIANTES DE II.EE. PÚBLICAS

DE LIMA METROPOLITANA

3

AEI.05.05 : PROGRAMA DE MANTENIMIENTO

OPORTUNO Y ADECUADO DE MOBILIARIO,

EQUIPAMIENTO E INFRAESTRUCTURA DE II.EE.

PÚBLICAS DE LIMA METROPOLITANA

4
AEI.05.06 : INTERVENCIONES EFECTIVAS DE

ACONDICIONAMIENTO DE LOCALES EDUCATIVOS

5

AEI.05.02 : INTERVENCIONES EFECTIVAS DE

INFRAESTRUCTURA Y EQUIPAMIENTO DE LOS

LOCALES EDUCATIVOS EN LM Y EN LAS REGIONES

MEDIANTE CONVENIO CON GOBIERNOS REGIONALES

6

AEI.05.03 : ASISTENCIA TÉCNICA EFECTIVA EN LA

FORMULACIÓN Y EJECUCIÓN DE PROYECTOS DE

INVERSIÓN PÚBLICA PRIORITARIOS PARA EL CIERRE

DE BRECHAS DE LA INFRAESTRUCTURA EDUCATIVA A

LOS GOBIERNOS SUBNACIONALES

6 OEI.06 : MODERNIZAR LA GESTIÓN Y

FINANCIAMIENTO INSTITUCIONAL Y DEL

SISTEMA EDUCATIVO
1

AEI.06.05 : ESTRATEGIAS EFECTIVAS PARA EL

DESARROLLO Y LA MEJORA DEL DESEMPEÑO DE LOS

SERVIDORES Y DIRECTIVOS DEL MINISTERIO DE

EDUCACIÓN

/

Prioridad
OEI

Obje�vo Estratégico Ins�tucional
Prioridad

AEI
Acción Estratégica Ins�tucional

N° de
AO/Inversiones

Avance anual de AO e inversiones 1/

Sin
ejecución

<25% 25 - 50% 50 - 75% 75 - <100% 100%
Mayor de

100%

Fuente: Información del aplicativo CEPLAN V.01.

1/ Avance físico de las AO/inversiones, al cierre del trimestre, respecto a su meta anual. Se calcula como el promedio de los avances físicos de las AO, ponderados por sus respectivas metas financieras.

2

AEI.06.02 : ESTRATEGIAS PARA IMPLEMENTACIÓN DE

POLÍTICAS DE GÉNERO Y DISCAPACIDAD CON

EQUIDAD EN EL MINISTERIO DE EDUCACIÓN

3

AEI.06.03 : ESTRATEGIAS PARA LA IMPLEMENTACIÓN

ARTICULADA DE LA POLÍTICA NACIONAL DE

JUVENTUDES

4

AEI.06.04 : GOBIERNO DIGITAL IMPLEMENTADO EN

CONCORDANCIA CON LAS POLÍTICAS DEL SISTEMA

NACIONAL INFORMÁTICO PARA EL MINISTERIO DE

EDUCACIÓN

5

AEI.06.01 : ESTRATEGIA EFECTIVA DE MEJORA DE LA

EFICIENCIA Y TRANSPARENCIA EN LOS PROCESOS

ADMINISTRATIVOS Y LEGALES DEL MINISTERIO DE

EDUCACIÓN

2 75 %

6

AEI.06.11 : ESTRATEGIAS EFECTIVAS PARA MEJORAR

EL DESEMPEÑO EN LA GESTIÓN ESTRATÉGICA,

OPERATIVA Y PRESUPUESTAL DE LAS UNIDADES

ORGÁNICAS DEL MINISTERIO DE EDUCACIÓN

7

AEI.06.09 : ESTRATEGIAS EFECTIVAS PARA MEJORAR

EL ORDENAMIENTO TERRITORIAL DE LAS II.EE. Y

SERVICIOS EDUCATIVOS

8

AEI.06.08 : ESTRATEGIAS EFECTIVAS PARA MEJORAR

EL DESEMPEÑO EN LA GESTIÓN DE LAS II.EE. EN

ZONAS RURALES

9

AEI.06.07 : ESTRATEGIAS EFECTIVAS PARA LA

MODERNIZACIÓN EN LA GESTIÓN DE LAS DRE-GRE,

UGEL E IE (SIMPLIFICACIÓN ADMINISTRATIVA,

GESTIÓN POR PROCESOS Y ORGANIZACIÓN

INSTITUCIONAL)

10

AEI.06.10 : ESTRATEGIAS EFECTIVAS DE SUPERVISIÓN

DE LAS II.EE. PRIVADAS PARA EL CUMPLIMIENTO DE

LA NORMATIVA VIGENTE

11

AEI.06.12 : ESTRATEGIAS EFECTIVAS PARA MEJORAR

LA EFICIENCIA Y TRANSPARENCIA DE LOS SISTEMAS

ADMINISTRATIVOS EN LAS UGEL Y DRE DE LIMA

METROPOLITANA

/

Prioridad
OEI

Obje�vo Estratégico Ins�tucional
Prioridad

AEI
Acción Estratégica Ins�tucional

N° de
AO/Inversiones

Avance anual de AO e inversiones 1/

Sin
ejecución

<25% 25 - 50% 50 - 75% 75 - <100% 100%
Mayor de

100%

Fuente: Información del aplicativo CEPLAN V.01.

1/ Avance físico de las AO/inversiones, al cierre del trimestre, respecto a su meta anual. Se calcula como el promedio de los avances físicos de las AO, ponderados por sus respectivas metas financieras.

12

AEI.06.06 : ESTRATEGIAS EFECTIVAS PARA LA

IMPLEMENTACIÓN DE POLÍTICAS Y TOMA DE

DECISIONES CON LAS INSTANCIAS VINCULADAS AL

SECTOR EDUCACIÓN

7

OEI.07 : IMPLEMENTAR LA GESTIÓN DE

RIESGO DE DESASTRES EN EL MINISTERIO DE

EDUCACIÓN

1

AEI.07.03 : ESTRATEGIAS EFICACES PARA LA

MITIGACIÓN, REPARACIÓN, REHABILITACIÓN Y

MEJORA DE LA INFRAESTRUCTURA EDUCATIVA EN

LIMA METROPOLITANA, ASEGURANDO SU

SOSTENIBILIDAD BAJO UN ENFOQUE DE REDUCCIÓN

DE RIESGOS

2

AEI.07.02 : ESTRATEGIAS EFECTIVAS DE GESTIÓN DE

RIESGOS EN II.EE. PÚBLICAS DE LIMA

METROPOLITANA

3
AEI.07.01 : PLAN INTEGRAL DE GESTIÓN DE RIESGO

DE DESASTRES EN EL MINISTERIO DE EDUCACIÓN

8

OEI.08 : FORTALECER EL COMPROMISO DE

LOS AGENTES SOCIALES A FAVOR DE LA

EDUCACIÓN DE LAS NIÑAS, NIÑOS,

ADOLESCENTES, JÓVENES Y ADULTOS

1

AEI.08.01 : ESTRATEGIAS EFECTIVAS PARA LA

GENERACIÓN DE DIÁLOGO Y CONCERTACIÓN CON

AGENTES SOCIALES POR LA EDUCACIÓN

2

AEI.08.02 : ALIANZAS ESTRATÉGICAS ACTIVADAS CON

AGENTES MEDIÁTICOS EN FAVOR DE LA EDUCACIÓN

DE LAS NIÑAS, NIÑOS, ADOLESCENTES, JÓVENES Y

ADULTOS

3

AEI.08.03 : ALIANZAS ESTRATÉGICAS ACTIVADAS CON

AGENTES ECONÓMICOS EN FAVOR DE LOS

ESTUDIANTES DEL SISTEMA EDUCATIVO

TOTAL 9

/

Tabla N°3 Avance anual de Ac�vidades Opera�vas e inversiones por Función - POI Modificado

Avance anual de AO e inversiones 1/

Código
función

Función
N°

AO/
Inversiones

Sin
ejecución

<25% 25 - 50% 50 - 75% 75 - <100% 100%
Mayor de

100%

Fuente: Información del aplicativo CEPLAN V.01.

1/ Avance físico de las AO/inversiones, al cierre del trimestre, respecto a su meta anual. Se calcula como el promedio de los avances físicos de las AO, ponderados por sus respectivas metas financieras.

22 EDUCACION 8 80 %

24 PREVISION SOCIAL 1 75 %

TOTAL 9

/

Tabla N°4 Avance anual de Ac�vidades Opera�vas e inversiones según alineamiento a la Polí�ca General de Gobierno - POI Modificado

Cód. Eje Eje Cód. Lin. Lineamiento
N°

AO/
Inversiones

Avance anual de AO e inversiones 1/

Sin
ejecución

<25% 25 - 50% 50 - 75% 75 - <100% 100%
Mayor de

100%

Fuente: Información del aplicativo CEPLAN V.01.

1/ Avance físico de las AO/inversiones, al cierre del trimestre, respecto a su meta anual. Se calcula como el promedio de los avances físicos de las AO, ponderados por sus respectivas metas financieras.

EJE.00 No Priorizado. LIN.00.00 No Priorizado. 9 80 %

EJE.01
Integridad y lucha

contra la corrupción.

LIN.01.01
Combatir la corrupción y las actividades ilícitas

en todas sus formas.

LIN.01.02
Asegurar la transparencia en todas las entidades

gubernamentales.

EJE.02

Fortalecimiento

institucional para la

gobernabilidad.

LIN.02.01
Construir consensos políticos y sociales para el

desarrollo en democracia.

LIN.02.02

Fortalecer las capacidades del Estado para

atender efectivamente las necesidades

ciudadanas, considerando sus condiciones de

vulnerabilidad y diversidad cultural.

EJE.03

Crecimiento económico

equitativo, competitivo

y sostenible.

LIN.03.01
Recuperar la estabilidad fiscal en las finanzas

públicas.

LIN.03.02
Potenciar la inversión pública y privada

descentralizada y sostenible.

LIN.03.03
Acelerar el proceso de reconstrucción con

cambios, con énfasis en prevención.

LIN.03.04

Fomentar la competitividad basada en las

potencialidades de desarrollo económico de

cada territorio, facilitando su articulación al

mercado nacional e internacional, asegurando

el aprovechamiento sostenible de los recursos

naturales y del patrimonio cultural.

LIN.03.05
Reducir la pobreza y pobreza extrema tanto a

nivel rural como urbano.

LIN.03.06
Fomentar la generación de empleo formal y de

calidad, con énfasis en los jóvenes.

EJE.04 Desarrollo social y

bienestar de la

población.

LIN.04.01
Reducir la anemia infantil en niños y niñas de 6

a 35 meses, con enfoque en la prevención.

LIN.04.02

Brindar servicios de salud de calidad, oportunos,

con capacidad resolutiva y con enfoque

territorial.

/

Cód. Eje Eje Cód. Lin. Lineamiento
N°

AO/
Inversiones

Avance anual de AO e inversiones 1/

Sin
ejecución

<25% 25 - 50% 50 - 75% 75 - <100% 100%
Mayor de

100%

Fuente: Información del aplicativo CEPLAN V.01.

1/ Avance físico de las AO/inversiones, al cierre del trimestre, respecto a su meta anual. Se calcula como el promedio de los avances físicos de las AO, ponderados por sus respectivas metas financieras.

LIN.04.03

Mejorar los niveles de logros de aprendizaje de

los estudiantes con énfasis en los grupos con

mayores brechas.

LIN.04.04
Aumentar la cobertura sostenible de servicios

de agua y saneamiento.

LIN.04.05
Mejorar la seguridad ciudadana, con énfasis en

la delincuencia común y organizada.

LIN.04.06

Promover la igualdad y no discriminación entre

hombres y mujeres, así como garantizar la

protección de la niñez, la adolescencia y las

mujeres frente a todo tipo de violencia.

EJE.05

Descentralización

efectiva para el

desarrollo.

LIN.05.01
Institucionalizar la articulación territorial de las

políticas nacionales.

LIN.05.02

Promover, desde los distintos ámbitos

territoriales del país, alianzas estratégicas para

su desarrollo sostenible.

EJE.99
Pendiente de vincular

con la PGG.
LIN.99.00 Pendiente de vincular con la PGG.

TOTAL 9

/

Tabla N°5 Avance �sico de Ac�vidades Opera�vas e inversiones por centro de costo - POI Modificado

Centro de Costo N° Total AO/Inversiones Monto total (S/) 1/ Avance �sico del trimestre 2/
Avance �sico anual 3/

T1 T2 T3 T4

Fuente: Información del aplicativo CEPLAN V.01.

1/ Monto total en soles de las metas financieras reprogramadas de las AO e inversiones.

2/ Avance físico de las AO/inversiones respecto a su meta trimestral. Se calcula como el promedio de los avances físicos de las AO/inversiones, ponderados por sus respectivas metas financieras.

3/ Avance físico de las AO/inversiones, al cierre del trimestre, respecto a su meta anual. Se calcula como el promedio de los avances físicos de las AO/inversiones, ponderados por sus respectivas metas financieras.

01 : ESCUELA NACIONAL SUPERIOR DE FOLKLORE JOSÉ MARÍA ARGUEDAS 0

01.01 : ESCUELA NACIONAL SUPERIOR DE FOLKLORE JOSÉ MARÍA ARGUEDAS 9 11,059,062 106 % 17 % 50 % 80 %

TOTAL 9 11,059,062

A continuación se presenta los logros alcanzados por las diferentes direcciones de la Escuela Nacional Superior de Folklore José María Arguedas:

Actividad Operativa 1 – Gestión Institucional

Esta cadena correlativa comprende cuatro direcciones: Dirección General, Oficina de Administración, Secretaria General, Oficina de Planificación y Presupuesto, cumpliendo como
un órgano de Dirección, dos órganos de apoyo y un órgano de asesoramiento y consulta respectivamente, la presente actividad tiene como unidad de medida representativa:
Acciones

En el Cuadro se detalla las tareas, las metas físicas programadas para el tercer trimestre del año 2019 y la ejecución de las mismas por cada Dirección que conforman la Meta 001:

C.C ACTIVIDAD OPERATIVA
Unidad de

Medida

Ejecución de Metas Físicas Ejecución Presupuestal

PROGRAMADO

Trimestre III

EJECUTADO

Trimestre III

%

Avance

PROGRAMADO

Trimestre III

EJECUTADO

Trimestre III
% Avance

´001 GESTIÓN INSTITUCIONAL ACCIÓN 64 64 100% 1,569,867.64 1,569,867.64 100%

Se ha logrado ejecutar 64 acciones de las 64 programadas para el tercer trimestre lo que equivale al 100% de cumplimiento de metas físicas y una ejecución financiera del 100%.
A continuación, se detallan las acciones principales:

La dirección general cumplió con dirigir, supervisar y evaluar a los órganos de línea y apoyo a través de 61 oficios, 96 memorandos y 49 informes durante el tercer trimestre.
Se realizó las acciones para la firma de convenios con las siguientes instituciones: 1) Universidad Nacional de Ingeniería, convenio marco de cooperación cultural. 2)
Universidad Nacional Daniel Alomía Roble de Huánuco. 3) Asociación Peruana de Autores y Compositores.
La documentación recibida de las Instituciones Públicas y Organismos del Estado es digitalizada y almacenada en la red de la Secretaria General y se cumple con la
recepción y seguimiento a las solicitudes de acceso a la información pública ingresadas a través del Libro de Reclamaciones.

/

Con Oficio N° 152-2019 la Escuela Nacional de Archivística del Archivo General de la Nación ha presentado el diagnóstico situacional del archivo de la Escuela Nacional
Superior de Folklore José María Arguedas, en un total de 93 folios, el cual ha sido derivado vía correo a todas las direcciones.
Se recibieron 1742 expedientes y fueron distribuidos a las diferentes direcciones y áreas de la Escuela, durante el tercer trimestre del 2019.
Se realizó el registro de los resultados obtenidos del cuestionario en el Aplicativo Informático del Sistema de Control Interno, a fin de obtener el reporte de entregable
“Diagnostico de la Cultura Organizacional” y a la vez, la constancia de presentación de entregable a la Contraloría General de la Republica.
Mediante acta de verificación del avance en la Implementación del Sistema de Control Interno en la UE 023; el día 11 de setiembre, se apersonó el Equipo evaluador del
servicio relacionado “Seguimiento de la Implementación del Sistema de Control Interno” con la finalidad de verificar el nivel de avance en la implementación del SCI,
dispuesto en la Directiva N°006-2019-CG/INTEG. Asimismo, los resultados de la visita se detallaron en una cédula de la verificación del avance en la Implementación del
Sistema de Control Interno – Eje de Cultura Organizacional.
El Área de Abastecimiento logró la atención en coordinación con las áreas usuarias, lo que permite ordenar y controlar la racionalidad, eficiencia de los procesos de
abastecimiento de bienes y servicios en esta casa de estudios.
El Área de Contabilidad hizo la presentación del Balance del primer trimestre 2019 y del mes de mayo al Pliego Ministerio de Educación. Registró en el módulo MIF la
información correspondiente al mes de junio
El Área de Tesorería ingresó al SIAF los Calendarios de Pagos en forma oportuna lo mismo que los cobros respectivos por diferentes conceptos. Presentación de los
Estados Financieros y Presupuestarios del Ejercicio 2019, correspondiente a los meses de Junio-Julio-Agosto 2019.
El Área de Control Previo realizó los arqueos de caja de acuerdo a los dispositivos legales y se presentó el COA del mes de mayo, junio y julio de acuerdo al cronograma de
presentación se realizaron los arqueos de los meses respectivos.
El Área de Personal presentó las planillas de pensionistas y de activos puntualmente de los administrativos del DL 276 y CAS, además del personal docente nombrado.
Se realizó la Conciliación contable en el módulo SIGA Almacén, correspondiente al mes de junio, julio y agosto 2019.
Se efectuó las planillas de pensiones, activos, CAS de la Fuente de Financiamiento Recursos Ordinarios y Recursos Directamente Recaudados en los meses de julio,
agosto y setiembre.
Se logró remitir al pliego las fichas de sustentación del proyecto del Plan Operativo Institucional 2020.
Se logró elaborar, remitir y registrar el informe de evaluación de implementación del POI 2019 al II trimestre en el aplicativo de CEPLAN V.01.
Se logró actualizar el devengado del presupuesto 2019 correspondiente a los meses de julio, agosto y setiembre en el sistema PLANIN del Ministerio de Educación. Se
realiza el seguimiento y evaluación de metas físicas y financieras de la meta 9 correspondiente al PUR (plan de uso de recursos) en donde se registraron los recursos y
metas físicas del segundo tramo.

Actividad Operativa 2 – Formación profesional de Docentes y Artistas

Esta meta o cadena correlativa es dirigida por el órgano de Línea Dirección Académica, ésta se encarga de la planificar, organizar, desarrollar, monitorear y evaluar las actividades
y servicios pedagógicos que se realiza en la Institución para la formación y capacitación; puesto que la formación profesional es la razón de ser de la Institución y ello está
establecido en el reglamento de la institución.
La unidad de medida de las metas físicas representativas para esta cadena correlativa son las horas lectivas, en el muestra las metas físicas programadas para la meta 0002
para el tercer trimestre son de 7,027 horas lectivas.

C.C ACTIVIDAD OPERATIVA
Unidad de

Medida

Ejecución de Metas Físicas Ejecución Presupuestal

PROGRAMADO

Trimestre III

EJECUTADO

Trimestre III
% Avance

PROGRAMADO

Trimestre III

EJECUTADO

Trimestre III
% Avance

´002
FORMACIÓN PROFESIONAL DE

DOCENTES Y ARTISTAS
HORAS LECTIVAS 7,027 7,027 100.00% 505,416.76 505,416.76 100%

/

A continuación se detalla el toal de horas lectivas que se dictaron en los programas regulares de las carreras profesionales de Educación Artísica y Artísta Profesional.

Curso / Mes Julio Agosto Setiembre
Enseñanza de la Educación y Humanidades 470 370 1,042

 Práctica Profesional 139 157 412
Enseñanza de la Danza y Música 1,253 878 2,306

Total de horas lectivas 1,862 1,405 3,760

Las 1,862 horas lectivas del mes de julio corresponden a primer semestre académico, mientras que las horas lectivas de los meses de agosto y setiembre corresponden al
segundo semestre académico.

Actividad Operativa 3 – Difusión Cultural

Esta cadena correlativa es dirigida por la Dirección de Difusión que es un órgano de línea encargada de las acciones de proyección social, y la unidad de medida es
promoción, ésta cuenta tres tareas que le permitirán cumplir los objetivos trazados para el presente año fiscal. La actividad operativa de Difusión cultural cuenta con 12
promociones como meta física programada para el tercer trimestre, tal como se muestra en el Cuadro:

C.C
ACTIVIDAD

OPERATIVA

Unidad de

Medida

Ejecución de Metas Físicas Ejecución Presupuestal

PROGRAMADO

Trimestre III

EJECUTADO

Trimestre III
% Avance

PROGRAMADO

Trimestre III

EJECUTADO

Trimestre III
% Avance

´003 DIFUSIÓN CULTURAL PROMOCIÓN 12 12 100.00% 85,066.68 85,066.68 100%

 Se ha ejecutado el total de metas físicas programas para el tercer trimestre que corresponden a 12 promociones. Lográndose cumplir el 100% de la meta establecida y una
ejecución financiera del 100%. A continuación, se mencionan los logros establecidos:

En el mes de julio se realizaron las siguientes promociones: 1) Seis notas de prensa e informativos sobre las principales actividades institucionales. 2) Una presentación del
Conjunto Musical Andino Amazónico y el elenco de estudiantes en el Congreso de la República, 3) Cinco producciones audiovisuales de los eventos institucionales más
importantes. 4) Se editaron tres videos promocionales de los eventos “ENSAMBLE entre ritmos y cuerpos”, “Muestra Artística de PAEA-MEIE” y “Festival Arguedas para el
Mundo”.
En el mes de agosto se realizaron las siguientes promociones: 1) Cinco notas de prensa e informativos sobre las principales actividades institucionales. 2) Cuatro
presentaciones artísticas de los conjuntos de danza y música en los eventos por el Día Mundial del Folklore, III Festival Internacional Arguedas Para el Mundo y el Homenaje
a la Primera Promoción de la ENSFJMA en conmemoración por sus 30 años de ingreso a la institución. 3) Diez producciones audiovisuales de los eventos institucionales
más importantes. 4) Se editaron tres videos promocionales de los eventos “Spot Segunda Especialidad 2019”, “Spot Talleres de Extensión (agosto-setiembre”. “Spot III
Festival Internacional de Folklore.
En el mes de setiembre se realizaron las siguientes promociones: 1) Ocho (08) notas de prensa e informativas acerca de las principales actividades institucionales, 2)
Presentación Artística del elenco de danza y música en la Provincia de Pisco en la 54° Feria Turística, el 04 de setiembre. Viajó una delegación de 48 personas, El evento se

/

realizó en la Plaza de Armas de Pisco. 3) Ocho (08) producciones audiovisuales de los eventos institucionas (propuesta arquitectónica para sede Comas - Bryant Serna,
presentación de las delegaciones de México, Chile, Bolivia, Colombia y Costa Rica participantes en el III Festival Internacional de Folklore "Arguedas para el Mundo,
presentación de Lucho Quequezana en el concierto del Ensamble de Instrumentos Tradicionales en el Gran Teatro Nacional. 4) Edición de dos (2) vídeos promocionales
sobre el concierto WIFALA a cargo del Conjunto Musical Andino Amazónico realizado en el ICPNA Centro de Lima y un video promocional del espectáculo “Perú en cuerpo y
alma” evento artístico a desarrollarse en la ciudad de Trujillo.

Actividad Operativa 4 – Conjunto Nacional de Folklore y Ensamble de Instrumentos Tradicionales del Perú

La cadena correlativa 0004 Conjunto Nacional de Folklore y Ensamble de Instrumentos Tradicionales del Perú el cual tiene como objetivo principal rescatar y preservar nuestra
cultura musical y coreográfica tradicional, así como también de promover la cultura popular tradicional y difundirla en el ámbito nacional e internacional; para cumplir dicho objetivo
se estableció metas físicas, esta cadena correlativa cuenta con 4 metas físicas representativas programadas para el tercer trimestre y la unidad de medida
son eventos. Tal como se muestra en el cuadro siguiente:

C.C ACTIVIDAD OPERATIVA
Unidad de

Medida

Ejecución de Metas Físicas Ejecución Presupuestal

PROGRAMADO

Trimestre III

EJECUTADO

Trimestre III
% Avance

PROGRAMADO

Trimestre III

EJECUTADO

Trimestre III
% Avance

´004

CONJUNTO NACIONAL DE FOLKLORE

Y ENSAMBLE DE INSTRUMENTOS

TRADICIONALES DEL PERÚ

EVENTOS 4 7 175.00% 199,213.09 199,213.09 100%

 Para el tercer trimestre se logró superar la cantidad de eventos programados, a continuación se detallan los eventos realizados en los meses de julio, agosto y setiembre:

En el mes de julio se llevó a cabo la presentación del Conjunto Musical Andino Amazónico - CMAA, y el elenco de estudiantes en el Congreso de la República por el
reconocimiento a los promotores del folklore.
En el mes de agosto se logró ejecutar superar la meta física ejecutándose 4 eventos de los 3 programados y corresponde a 1) Participación del Conjunto Andino Amazónico
dentro de la actividad artística que organizó la ENSFJMA con motivo del III Festival Internacional de Folklore, Asistencia de 180 personas por día (03 fechas). 2)
Participación del Conjunto Costa dentro de la actividad artística que organizó la ENSFJMA con motivo del III Festival Internacional de Folklore, Asistencia de 180 personas
por día (02 fechas). 3) Se llevó a cabo el Concierto denominado WIÑAYPAQ, POR SIEMPRE con la participación de los invitados Sylvia Falcón y Lucho Quequezana,
además del acompañamiento del Elenco de Danza. Asistencia de 1,192 personas. 4) Presentación del Conjunto Andino Amazónico dentro de la actividad artística que
organizó Radio Nacional del Perú como parte integrante del Instituto Nacional de Radio y Televisión del Perú-IRTP con motivo del Homenaje a la actriz Delfina Paredes,
Asistencia de 150 personas.
En el mes de setiembre se realizaron 2 eventos culturales. El primer evento fue un concierto del Conjunto Musical Andino Amazónico (CMAA) en el auditorio del ICPNA Lima
Centro con motivo de la presentación de su disco WIFALA. Se realizó venta de discos en puerta. Asistiendo un total 120 personas. El segundo fue la Participación del elenco

/

de danza y música delegación de 48 personas el 04 de septiembre en la 54° Feria Turística de la Provincia de Pisco, gracias a la invitación de la Municipalidad Provincial de
Pisco, presentaciones realizadas en la Plaza de Armas de Pisco, repartiéndose material informativo y merchandising de la ENSF JMA al público asistente (400 personas).

Actividad Operativa 5 – Extensión y Proyección Social
La meta 0005 Extensión y Proyección Social se crea con el fin de contribuir con el desarrollo integral de la persona, facilitar el acceso a la cultura y a la mejora de la calidad
de vida de las poblaciones de niños, jóvenes y adultos, promoviendo la participación a través de los talleres de danzas e instrumentos musicales, que constituyen parte del
patrimonio inmaterial del Perú; está dirigido a toda la comunidad y se desarrollan en los niveles básico, intermedio y avanzado.
Este programa se autofinancia con los recursos propios, recaudados por el desarrollo de los talleres, este es conocido como recursos de la fuente de financiamiento recursos
directamente recaudados y la unidad de medida de las meta físicas representativa son personas, esta cadena correlativa tiene 1,044 personas para ser atendidas como meta
física programada para el tercer trimestre del año 2019. Tal como se muestra en el cuadro siguiente:

C.C ACTIVIDAD OPERATIVA
Unidad de

Medida

Ejecución de Metas Físicas Ejecución Presupuestal

PROGRAMADO

Trimestre III

EJECUTADO

Trimestre III
% Avance

PROGRAMADO

Trimestre III

EJECUTADO

Trimestre III
% Avance

´005
EXTENSIÓN Y PROYECCIÓN

SOCIAL
PERSONA 1,044 1,044 100.00% 58,149.32 58,149.32 100%

En el mes de Agosto tuvo un total de 481 personas matriculadas en el ciclo III de los cursos de extensión en las sedes de lima y comas.
Para el mes de setiembre en donde se tuvo 563 personas matriculadas en los talleres de extensión educativa correspondientes al cuarto ciclo en las sedes de lima y comas.

Actividad Operativa 6 – Formación en Servicio Docente.

La cadena correlativa 0006, es un órgano de línea a cargo de la Dirección Académica que tiene bajo su dirección los programas de carreras profesionales autofinanciados
como es el caso de la Segunda Especialidad y el Programa Académica de Educación artística modalidad Especial y Estudios, el primero está dirigido a licenciados o con
título profesional y el segundo a Docentes en la especialidad de Danza y Música sin Título Profesional Artistas destacado en Danza y Música que desean profesionalizarse.
En el caso de los Programas Autofinanciados se desarrolla también otras actividades como el Programa de Complementación académica, los cursos de Actualización,
Subsanación, Investigación y otros, además de la enseñanza del idioma quechua. La unidad de medida para la actividad operativa es horas lectivas y las metas físicas
programadas para la meta 0006 son de 3024 horas lectivas. Tal como se muestra en el cuadro siguiente:

C.C ACTIVIDAD OPERATIVA
Unidad de

Medida

Ejecución de Metas Físicas Ejecución Presupuestal

PROGRAMADO

Trimestre III

EJECUTADO

Trimestre III
% Avance

PROGRAMADO

Trimestre III

EJECUTADO

Trimestre III
% Avance

´006
FORMACIÓN EN SERVICIOS

DE DOCENTES

HORAS

LECTIVAS
2,004 2,648 132.14% 410,435.46 410,435.46 100%

/

 A continuación se detallan el total de horas lectivas que se dictaron durante el tercer trimestre. Las horas lectivas del mes de julio corresponden al primer semestre académico,
mientras que las horas lectivas de los meses de agosto y setiembre son del segundo semestre académico.

Curso / Mes Julio Agosto Setiembre
ENSEÑANZA DEL IDIOMA ORIGINARIOS DEL PERÚ (QUECHUA) 12 80 36

 PROGRAMA DE COMPLEMENTACIÓN ACADÉMICA 96 108 0

PROGRAMA PAEA MEI 632 226 854

PROGRAMA SEGUNDA ESPECIALIDAD 232 62 310

Total de horas lectivas 972 476 1,200

Actividad Operativa 7- Investigación Artística y Pedagógica.

La Dirección de Investigación es un órgano de línea que tiene la responsabilidad de realizar proyectos de Investigación, asesoramiento en temas de Folklore y educación,
además cuenta con seis tareas que le permitirán desarrollar y dar cumplimiento con su objetivo trazados. Para el tercer trimestre se programaron 4 investigaciones como meta
física representativa cuya unidad de medida es publicación, Tal como se muestra en el cuadro siguiente:

C.C ACTIVIDAD OPERATIVA
Unidad de

Medida

Ejecución de Metas Físicas Ejecución Presupuestal

PROGRAMADO

Trimestre III

EJECUTADO

Trimestre III
% Avance

PROGRAMADO

Trimestre III

EJECUTADO

Trimestre III
% Avance

´007
INVESTIGACIÓN ARTÍSTICA

Y PEDAGÓGICA
PUBLICACIÓN 4 4 100.00% 134,483.81 134,483.81 100%

En el mes de julio se logró ejecutar la meta física que se tuvo programado que corresponde a la publicación del libro Bernardo del Carpio Galopa por las tierras de Colán
cuyo autor es Luis Millones, ingreso al almacén de la institución el 10 de julio la cantidad de 1000 ejemplares.
En el mes de agosto se logró ejecutar las metas físicas que corresponden a la publicación de los libros "Tatash Danza Representativa y El libro del CD Lenguas Amazónicas.
En el mes de setiembre se logró ejecutar la meta física que corresponden a la publicación del libros "ARARIWA".

 Actividad Operativa 8 – Pago de Pensiones y Beneficios Sociales.
En esta meta se asignan recursos para realizar el pago a los pensionistas y/o beneficiarios de la Institución la cual está a cargo del Área de Personal que a su vez está bajo
la conducción del órgano de apoyo que de la Oficina de Administración.
Respecto a las metas físicas, para el presente año fiscal se programó 3 metas físicas programadas para el tercer trimestrere y que tienen como unidad de medida planilla.

C.C ACTIVIDAD OPERATIVA Unidad de Medida Ejecución de Metas Físicas Ejecución Presupuestal

PROGRAMADO EJECUTADO % Avance PROGRAMADO EJECUTADO % Avance

/

Trimestre III Trimestre III Trimestre III Trimestre III

´008
PAGO DE PENSIONES Y

BENEFICIOS SOCIALES
PLANILLA 3 3 100% 55,824.43 55,824.43 100%

Se realizó los 3 pagos programados para el tercer trimestre, cumpliendo con el 100% de la meta establecida y una ejecución financiera del 100%.
Se elaboró oportunamente las planillas para el pago de los pensionistas y beneficios sociales.

Actividad Operativa 9 – Fortalecimiento Institucional.

En esta meta se asignan recursos para atender las acciones que se llevaran a cabo como parte de la ejecución de los Compromisos de Gestión para las Escuelas Superiores
de Formación Artística Pública que constituyen un mecanismo de financiamiento por desempeño que otorga recursos adicionales a las ESFA en el ámbito de Lima
Metropolitana, por el cumplimiento de las metas establecidas para cada Compromiso de Gestión, los cuales serán destinados a financiar la implementación del Plan de Uso
de Recurso 2019. Tales compromisos son establecidos por la Dirección General de Educación Técnico Productiva y Superior Tecnológica y Artística en coordinación con la
unidad de financiamiento por desempeño y la unidad de planificación y presupuesto. Dicha actividad operativa creada por la transferencia de recursos por el cumplimiento de
dichos compromisos de gestión tiene como unidad de medida “acciones” y una meta física de 10 acciones programadas para este tercer trimestre según como se muestra
en el siguiente cuadro:

C.C ACTIVIDAD OPERATIVA
Unidad de

Medida

Ejecución de Metas Físicas Ejecución Presupuestal

PROGRAMADO

Trimestre III

EJECUTADO

Trimestre III
% Avance

PROGRAMADO

Trimestre III

EJECUTADO

Trimestre III
% Avance

´009
FORTALECIMIENTO INSTITUCIONAL

DE LA ENSFJMA
ACCIÓN 10 9 90% 319,919.25 319,919.25 100%

Se cumplieron con las 2 acciones programadas para el mes de julio, cumpliéndose con el 100% de ejecución de metas físicas y financieras. Dichas acciones corresponden a las
siguientes acciones:

1) Implementación del seguimiento al egresado: Dentro de las tareas encomendadas por Dirección General estuvo la recolección de información de egresados de la carrera
profesional de Artista Profesional, menciones danza y música. Esta se realizó desde la primera promoción ingresante en el 2009.
2) Atención psicopedagógico para estudiantes de la ENSFJMA en el marco del plan de trabajo para la prevención del riesgo de hostigamiento sexual: Como parte del Comité
de Defensa del Estudiante (CODE) y en cumplimiento con el plan de trabajo del CODE, se coordinó la charla "No al hostigamiento Sexual" el cual se realizó el día 03/07/19 y
estuvo dirigido a toda la comunidad arguediana, especialmente a los estudiantes. La visibilizarían del enfoque de género se promueve a través de las producciones artísticas
garantizando las conductas y seguridad adecuada, como en los eventos realizados en el teatro de la UNI las fechas 08 y 15 de julio para la presentación final de los
estudiantes regulares de PAAP y PAEA y para los estudiantes de segunda especialidad PAEA-MEIE.

Se cumplieron con las 4 acciones programadas para el mes de agosto, cumpliéndose con el 80% de ejecución de metas físicas y 100% de ejecución financieras. Dichas acciones
corresponden a las siguientes acciones:

/

1) Implementación del seguimiento al egresado: La primera semana de agosto se lanzó oficialmente la convocatoria para el Egresado Destacado 2019, como parte de los
objetivos de la Secretaría General para con los egresados. En la web se publicó la convocatoria y los criterios de evaluación de los expedientes a ser presentados.
Lanzamiento de la convocatoria y evaluación de los expedientes para Egresado Destacado 2019. Actualmente, la red de egresados tiene un total de 547 inscritos, se añadió
a los últimos graduados que participaron en la II Ceremonia de Graduación realizada el miércoles 28 de agosto; así como a los egresados que postularon al Egresado
Destacado 2019 y los registrados en la web.
2) Atención psicopedagógico para estudiantes de la ENSFJMA en el marco del plan de trabajo para la prevención del riesgo de hostigamiento sexual: teniendo la
oportunidad de celebrar el Día Mundial del Folklore, la Escuela Nacional Superior de Folklore José María Arguedas llevó a cabo del 21 al 24 de agosto el III Festival
Internacional de Folklore “Arguedas para el mundo”, en donde a través de presentaciones, conferencias y talleres se pudo difundir arte y competencias formativas danzarías
en condiciones de ética y convivencia saludable.
3) Ejecución de un taller de actualización a docentes de arte de educación básica regular: Se realizó el pedido de planificación, implementación y evaluación de curso de
capacitación docente para fortalecer las estrategias de enseñanza de los docentes de educación básica regular en el área de arte y cultura, en consonancia con las
competencias requeridas por el currículo nacional. Se realizaron coordinaciones con las autoridades de las ESFAP – ANCASH (Huaraz), y de la ESAD “Virgilio Rodrgiuez
Nache” (Trujillo), de igual forma con los representantes (especialistas) de las respectivas gerencias y/o direcciones regionales a fin que se diera la convocatoria en las
diferentes UGELES existentes en la región a su cargo, se realizó el monitoreo del desarrollo de las clases, se elaboró el proyecto de capacitación que se aplicó en ambas
regiones y al finalizar se aplicó las encuestas de satisfacción en ambas regiones.
4) Asistencia para la participación de estudiantes en proyectos culturales a nivel nacional o internacional: Mediante informe N° 080-2019-DI-ENSFJMA, la directora de
investigación de la ENSFJMA, remite informe de cumplimiento del compromiso 10 “Postulación de estudiantes y proyectos culturales, a nivel nacional e internacional”, Se
logró establecer los siguientes proyectos de Emprendimiento Cultural: “EL RITMO DEL CAMBIO” por Cesar Augusto Pasache Prieto; “SONIDOS POR LA IGUALDAD” por
Elian Jhezenia Alanya Chumbes y “QUENAS, vientos del ayer y hoy” por Anthony Cristhian Maraví Rojas.

Se cumplieron con las 3 acciones programadas para el mes de setiembre, cumpliéndose con el 100% de ejecución de metas físicas y financieras. Dichas acciones corresponden a:

1) Implementación del seguimiento al egresado: Se realizó la ceremonia para del evento de Egresado Destacado Realizado el lunes 30 de setiembre en el auditorio de
Petroperú.
2) Atención psicopedagógico para estudiantes de la ENSFJMA en el marco del plan de trabajo para la prevención del riesgo de hostigamiento sexual: Se dio orientación y
consejería a 15 estudiantes y 03 administrativos. Se participó en la elaboración del boletín informativo N°05 junto a la Técnica de Enfermería y la Tecnólogo Médico
(fisioterapeuta), el cual se envió de manera virtual al personal administrativo y docente, además de publicarse en el periódico mural del área. Se realizó la evaluación
psicológica a todo el personal de la institución, hasta el 06/09/19 se procedió a la corrección de las evaluaciones, y del 09 al 18/09/19 se hace entrega de los resultados.
3) Asistencia técnica para la elaboración de los planes de estudios de las carreras profesionales de Educación Artística y Artista Profesional: Se ha realizado el pedido de
servicio N° 889 para la revisión pedagógica del contenido de documentos curriculares para elaborar propuesta de planes de estudios para cada programa académico de la
formulación de proyecto de inversión del Programa Multianual de Inversiones del Sector Educación 2020-2022.

/

Tabla N°6 Avance �sico y financiero de Ac�vidades Opera�vas e inversiones por departamento de des�no - POI Modificado

Departamento
N° Total
de AO/

Monto total (S/)
1/

Análisis �sico del trimestre
2/

Avance �sico anual 3/ Avance financiero anual

1T 2T 3T 4T 1T 2T 3T 4T

Fuente: Información del aplicativo CEPLAN V.01.

1/ Monto total en soles de las metas financieras reprogramadas de las AO e inversiones.

2/ Avance físico de las AO respecto a su meta trimestral. Se calcula como el promedio de los avances físicos de las AO, ponderados por sus respectivas metas financieras.

3/ Avance físico de las AO, al cierre del trimestre, respecto a su meta anual. Se calcula como el promedio de los avances físicos de las AO, ponderados por sus respectivas metas financieras.

01 : AMAZONAS 0

02 : ANCASH 0

03 : APURIMAC 0

04 : AREQUIPA 0

05 : AYACUCHO 0

06 : CAJAMARCA 0

07 : PROVINCIA CONSTITUCIONAL DEL CALLAO 0

08 : CUSCO 0

09 : HUANCAVELICA 0

10 : HUANUCO 0

11 : ICA 0

12 : JUNIN 0

13 : LA LIBERTAD 0

14 : LAMBAYEQUE 0

15 : LIMA 9 11,059,062 106 % 17 % 50 % 80 % 21 % 36 % 65 %

16 : LORETO 0

17 : MADRE DE DIOS 0

18 : MOQUEGUA 0

19 : PASCO 0

20 : PIURA 0

21 : PUNO 0

22 : SAN MARTIN 0

23 : TACNA 0

24 : TUMBES 0

25 : UCAYALI 0

TOTAL 9 11,059,062

/

Tabla N°7: Avance �sico de las Ac�vidades Opera�vas e inversiones por rango de avance - POI Modificado

Rango de avance
N° de AO e Invesiones 1/ Monto Total (S/)

2/1T 2T 3T 4T

Fuente: Información del aplicativo CEPLAN V.01.

1/ Cada rango contiene el número de actividades operativas/inversiones que presentan un porcentaje de avance físico de acuerdo al enunciado de la fila. El avance físico es igual al valor físico obtenido (registrado en el seguimiento) sobre la

meta física reprogramada.

2/ Monto total en soles de las metas financieras reprogramadas de las AO e inversiones.

Sin ejecución 2 1

<25% 4 1

25 - 50% 3 2 1 705,869.00

50 - 75% 4 2 830,407.00

75 - <100% 1 5 8,466,107.00

100%

Mayor de 100% 1 1,056,679.00

TOTAL 9 9 9 11,059,062.00

Las actividades operativas que conforman el Plan Operativo Institucional de la ENSFJMA son los siguientes:

Actividad Operativa 1 – Gestión Institucional

Cuenta con un porcentaje de ejecución del 78.28% al tercer trimestre.

Actividad Operativa 2 – Formación profesional de Docentes y Artistas

Cuenta con un porcentaje de ejecución del 52.2% al tercer trimestre.

Actividad Operativa 3 – Difusión Cultural

Cuenta con un porcentaje de ejecución del 69.93% al tercer trimestre.

Actividad Operativa 4 – Conjunto Nacional de Folklore y Ensamble de Instrumentos Tradicionales del Perú

Cuenta con un porcentaje de ejecución del 54.77% al tercer trimestre.

Actividad Operativa 5 - Extensión y Proyección Social.

Cuenta con un porcentaje de ejecución del 54.81% al tercer trimestre.

Actividad Operativa 6 – Formación en Servicio Docente.

Cuenta con un porcentaje de ejecución del 70.38% al tercer trimestre.

/

Actividad Operativa 7- Investigación Artística y Pedagógica.

Cuenta con un porcentaje de ejecución del 63.02% al tercer trimestre.

Actividad Operativa 8 – Pago de Pensiones y Beneficios Sociales.

Cuenta con un porcentaje de ejecución del 65.01% al tercer trimestre.

Actividad Operativa 9 – Fortalecimiento Institucional.

Cuenta con un porcentaje de ejecución del 42.57% al tercer trimestre.

 El Plan Operativo Institucional de la ENSFJMA cuenta con un promedio de ejecución 65.33% al tercer trimestre.

/

A continuación se presenta los logros alcanzados por las diferentes direcciones de la Escuela Nacional Superior de Folklore José María Arguedas:

Actividad Operativa 1 – Gestión Institucional

Esta cadena correlativa comprende cuatro direcciones: Dirección General, Oficina de Administración, Secretaria General, Oficina de Planificación y Presupuesto, cumpliendo como
un órgano de Dirección, dos órganos de apoyo y un órgano de asesoramiento y consulta respectivamente, la presente actividad tiene como unidad de medida representativa:
Acciones

En el Cuadro se detalla las tareas, las metas físicas programadas para el tercer trimestre del año 2019 y la ejecución de las mismas por cada Dirección que conforman la Meta 001:

C.C ACTIVIDAD OPERATIVA
Unidad de

Medida

Ejecución de Metas Físicas Ejecución Presupuestal

PROGRAMADO
Trimestre III

EJECUTADO
Trimestre III

%
Avance

PROGRAMADO
Trimestre III

EJECUTADO
Trimestre III

% Avance

´001 GESTIÓN INSTITUCIONAL ACCIÓN 64 64 100% 1,569,867.64 1,569,867.64 100%

Se ha logrado ejecutar 64 acciones de las 64 programadas para el tercer trimestre lo que equivale al 100% de cumplimiento de metas físicas y una ejecución financiera del 100%.
A continuación, se detallan las acciones principales:

La dirección general cumplió con dirigir, supervisar y evaluar a los órganos de línea y apoyo a través de 61 oficios, 96 memorandos y 49 informes durante el tercer trimestre.
Se realizó las acciones para la firma de convenios con las siguientes instituciones: 1) Universidad Nacional de Ingeniería, convenio marco de cooperación cultural. 2)
Universidad Nacional Daniel Alomía Roble de Huánuco. 3) Asociación Peruana de Autores y Compositores.
La documentación recibida de las Instituciones Públicas y Organismos del Estado es digitalizada y almacenada en la red de la Secretaria General y se cumple con la
recepción y seguimiento a las solicitudes de acceso a la información pública ingresadas a través del Libro de Reclamaciones.
Con Oficio N° 152-2019 la Escuela Nacional de Archivística del Archivo General de la Nación ha presentado el diagnóstico situacional del archivo de la Escuela Nacional
Superior de Folklore José María Arguedas, en un total de 93 folios, el cual ha sido derivado vía correo a todas las direcciones.
Se recibieron 1742 expedientes y fueron distribuidos a las diferentes direcciones y áreas de la Escuela, durante el tercer trimestre del 2019.
Se realizó el registro de los resultados obtenidos del cuestionario en el Aplicativo Informático del Sistema de Control Interno, a fin de obtener el reporte de entregable
“Diagnostico de la Cultura Organizacional” y a la vez, la constancia de presentación de entregable a la Contraloría General de la Republica.
Mediante acta de verificación del avance en la Implementación del Sistema de Control Interno en la UE 023; el día 11 de setiembre, se apersonó el Equipo evaluador del
servicio relacionado “Seguimiento de la Implementación del Sistema de Control Interno” con la finalidad de verificar el nivel de avance en la implementación del SCI,
dispuesto en la Directiva N°006-2019-CG/INTEG. Asimismo, los resultados de la visita se detallaron en una cédula de la verificación del avance en la Implementación del
Sistema de Control Interno – Eje de Cultura Organizacional.
El Área de Abastecimiento logró la atención en coordinación con las áreas usuarias, lo que permite ordenar y controlar la racionalidad, eficiencia de los procesos de
abastecimiento de bienes y servicios en esta casa de estudios.
El Área de Contabilidad hizo la presentación del Balance del primer trimestre 2019 y del mes de mayo al Pliego Ministerio de Educación. Registró en el módulo MIF la
información correspondiente al mes de junio
El Área de Tesorería ingresó al SIAF los Calendarios de Pagos en forma oportuna lo mismo que los cobros respectivos por diferentes conceptos. Presentación de los
Estados Financieros y Presupuestarios del Ejercicio 2019, correspondiente a los meses de Junio-Julio-Agosto 2019.

/

El Área de Control Previo realizó los arqueos de caja de acuerdo a los dispositivos legales y se presentó el COA del mes de mayo, junio y julio de acuerdo al cronograma de
presentación se realizaron los arqueos de los meses respectivos.
El Área de Personal presentó las planillas de pensionistas y de activos puntualmente de los administrativos del DL 276 y CAS, además del personal docente nombrado.
Se realizó la Conciliación contable en el módulo SIGA Almacén, correspondiente al mes de junio, julio y agosto 2019.
Se efectuó las planillas de pensiones, activos, CAS de la Fuente de Financiamiento Recursos Ordinarios y Recursos Directamente Recaudados en los meses de julio,
agosto y setiembre.
Se logró remitir al pliego las fichas de sustentación del proyecto del Plan Operativo Institucional 2020.
Se logró elaborar, remitir y registrar el informe de evaluación de implementación del POI 2019 al II trimestre en el aplicativo de CEPLAN V.01.
Se logró actualizar el devengado del presupuesto 2019 correspondiente a los meses de julio, agosto y setiembre en el sistema PLANIN del Ministerio de Educación. Se
realiza el seguimiento y evaluación de metas físicas y financieras de la meta 9 correspondiente al PUR (plan de uso de recursos) en donde se registraron los recursos y
metas físicas del segundo tramo.

Actividad Operativa 2 – Formación profesional de Docentes y Artistas

Esta meta o cadena correlativa es dirigida por el órgano de Línea Dirección Académica, ésta se encarga de la planificar, organizar, desarrollar, monitorear y evaluar las actividades
y servicios pedagógicos que se realiza en la Institución para la formación y capacitación; puesto que la formación profesional es la razón de ser de la Institución y ello está
establecido en el reglamento de la institución.
La unidad de medida de las metas físicas representativas para esta cadena correlativa son las horas lectivas, en el muestra las metas físicas programadas para la meta 0002
para el tercer trimestre son de 7,027 horas lectivas.

C.C ACTIVIDAD OPERATIVA
Unidad de

Medida

Ejecución de Metas Físicas Ejecución Presupuestal

PROGRAMADO
Trimestre III

EJECUTADO
Trimestre III

% Avance
PROGRAMADO

Trimestre III
EJECUTADO
Trimestre III

% Avance

´002
FORMACIÓN PROFESIONAL DE

DOCENTES Y ARTISTAS
HORAS LECTIVAS 7,027 7,027 100.00% 505,416.76 505,416.76 100%

A continuación se detalla el toal de horas lectivas que se dictaron en los programas regulares de las carreras profesionales de Educación Artísica y Artísta Profesional.

Curso / Mes Julio Agosto Setiembre
Enseñanza de la Educación y Humanidades 470 370 1,042

 Práctica Profesional 139 157 412
Enseñanza de la Danza y Música 1,253 878 2,306

Total de horas lectivas 1,862 1,405 3,760

Las 1,862 horas lectivas del mes de julio corresponden a primer semestre académico, mientras que las horas lectivas de los meses de agosto y setiembre corresponden al
segundo semestre académico.

/

Actividad Operativa 3 – Difusión Cultural

Esta cadena correlativa es dirigida por la Dirección de Difusión que es un órgano de línea encargada de las acciones de proyección social, y la unidad de medida es
promoción, ésta cuenta tres tareas que le permitirán cumplir los objetivos trazados para el presente año fiscal. La actividad operativa de Difusión cultural cuenta con 12
promociones como meta física programada para el tercer trimestre, tal como se muestra en el Cuadro:

C.C
ACTIVIDAD
OPERATIVA

Unidad de
Medida

Ejecución de Metas Físicas Ejecución Presupuestal

PROGRAMADO
Trimestre III

EJECUTADO
Trimestre III

% Avance
PROGRAMADO

Trimestre III
EJECUTADO
Trimestre III

% Avance

´003 DIFUSIÓN CULTURAL PROMOCIÓN 12 12 100.00% 85,066.68 85,066.68 100%

 Se ha ejecutado el total de metas físicas programas para el tercer trimestre que corresponden a 12 promociones. Lográndose cumplir el 100% de la meta establecida y una
ejecución financiera del 100%. A continuación, se mencionan los logros establecidos:

En el mes de julio se realizaron las siguientes promociones: 1) Seis notas de prensa e informativos sobre las principales actividades institucionales. 2) Una presentación del
Conjunto Musical Andino Amazónico y el elenco de estudiantes en el Congreso de la República, 3) Cinco producciones audiovisuales de los eventos institucionales más
importantes. 4) Se editaron tres videos promocionales de los eventos “ENSAMBLE entre ritmos y cuerpos”, “Muestra Artística de PAEA-MEIE” y “Festival Arguedas para el
Mundo”.
En el mes de agosto se realizaron las siguientes promociones: 1) Cinco notas de prensa e informativos sobre las principales actividades institucionales. 2) Cuatro
presentaciones artísticas de los conjuntos de danza y música en los eventos por el Día Mundial del Folklore, III Festival Internacional Arguedas Para el Mundo y el Homenaje
a la Primera Promoción de la ENSFJMA en conmemoración por sus 30 años de ingreso a la institución. 3) Diez producciones audiovisuales de los eventos institucionales
más importantes. 4) Se editaron tres videos promocionales de los eventos “Spot Segunda Especialidad 2019”, “Spot Talleres de Extensión (agosto-setiembre”. “Spot III
Festival Internacional de Folklore.
En el mes de setiembre se realizaron las siguientes promociones: 1) Ocho (08) notas de prensa e informativas acerca de las principales actividades institucionales, 2)
Presentación Artística del elenco de danza y música en la Provincia de Pisco en la 54° Feria Turística, el 04 de setiembre. Viajó una delegación de 48 personas, El evento se
realizó en la Plaza de Armas de Pisco. 3) Ocho (08) producciones audiovisuales de los eventos institucionas (propuesta arquitectónica para sede Comas - Bryant Serna,
presentación de las delegaciones de México, Chile, Bolivia, Colombia y Costa Rica participantes en el III Festival Internacional de Folklore "Arguedas para el Mundo,
presentación de Lucho Quequezana en el concierto del Ensamble de Instrumentos Tradicionales en el Gran Teatro Nacional. 4) Edición de dos (2) vídeos promocionales
sobre el concierto WIFALA a cargo del Conjunto Musical Andino Amazónico realizado en el ICPNA Centro de Lima y un video promocional del espectáculo “Perú en cuerpo y
alma” evento artístico a desarrollarse en la ciudad de Trujillo.

Actividad Operativa 4 – Conjunto Nacional de Folklore y Ensamble de Instrumentos Tradicionales del Perú

La cadena correlativa 0004 Conjunto Nacional de Folklore y Ensamble de Instrumentos Tradicionales del Perú el cual tiene como objetivo principal rescatar y preservar nuestra
cultura musical y coreográfica tradicional, así como también de promover la cultura popular tradicional y difundirla en el ámbito nacional e internacional; para cumplir dicho objetivo
se estableció metas físicas, esta cadena correlativa cuenta con 4 metas físicas representativas programadas para el tercer trimestre y la unidad de medida

/

son eventos. Tal como se muestra en el cuadro siguiente:

C.C ACTIVIDAD OPERATIVA
Unidad de

Medida

Ejecución de Metas Físicas Ejecución Presupuestal

PROGRAMADO
Trimestre III

EJECUTADO
Trimestre III

% Avance
PROGRAMADO

Trimestre III
EJECUTADO
Trimestre III

% Avance

´004
CONJUNTO NACIONAL DE FOLKLORE

Y ENSAMBLE DE INSTRUMENTOS
TRADICIONALES DEL PERÚ

EVENTOS 4 7 175.00% 199,213.09 199,213.09 100%

 Para el tercer trimestre se logró superar la cantidad de eventos programados, a continuación se detallan los eventos realizados en los meses de julio, agosto y setiembre:

En el mes de julio se llevó a cabo la presentación del Conjunto Musical Andino Amazónico - CMAA, y el elenco de estudiantes en el Congreso de la República por el
reconocimiento a los promotores del folklore.
En el mes de agosto se logró ejecutar superar la meta física ejecutándose 4 eventos de los 3 programados y corresponde a 1) Participación del Conjunto Andino Amazónico
dentro de la actividad artística que organizó la ENSFJMA con motivo del III Festival Internacional de Folklore, Asistencia de 180 personas por día (03 fechas). 2)
Participación del Conjunto Costa dentro de la actividad artística que organizó la ENSFJMA con motivo del III Festival Internacional de Folklore, Asistencia de 180 personas
por día (02 fechas). 3) Se llevó a cabo el Concierto denominado WIÑAYPAQ, POR SIEMPRE con la participación de los invitados Sylvia Falcón y Lucho Quequezana,
además del acompañamiento del Elenco de Danza. Asistencia de 1,192 personas. 4) Presentación del Conjunto Andino Amazónico dentro de la actividad artística que
organizó Radio Nacional del Perú como parte integrante del Instituto Nacional de Radio y Televisión del Perú-IRTP con motivo del Homenaje a la actriz Delfina Paredes,
Asistencia de 150 personas.
En el mes de setiembre se realizaron 2 eventos culturales. El primer evento fue un concierto del Conjunto Musical Andino Amazónico (CMAA) en el auditorio del ICPNA Lima
Centro con motivo de la presentación de su disco WIFALA. Se realizó venta de discos en puerta. Asistiendo un total 120 personas. El segundo fue la Participación del elenco
de danza y música delegación de 48 personas el 04 de septiembre en la 54° Feria Turística de la Provincia de Pisco, gracias a la invitación de la Municipalidad Provincial de
Pisco, presentaciones realizadas en la Plaza de Armas de Pisco, repartiéndose material informativo y merchandising de la ENSF JMA al público asistente (400 personas).

Actividad Operativa 5 – Extensión y Proyección Social
La meta 0005 Extensión y Proyección Social se crea con el fin de contribuir con el desarrollo integral de la persona, facilitar el acceso a la cultura y a la mejora de la calidad
de vida de las poblaciones de niños, jóvenes y adultos, promoviendo la participación a través de los talleres de danzas e instrumentos musicales, que constituyen parte del
patrimonio inmaterial del Perú; está dirigido a toda la comunidad y se desarrollan en los niveles básico, intermedio y avanzado.
Este programa se autofinancia con los recursos propios, recaudados por el desarrollo de los talleres, este es conocido como recursos de la fuente de financiamiento recursos
directamente recaudados y la unidad de medida de las meta físicas representativa son personas, esta cadena correlativa tiene 1,044 personas para ser atendidas como meta
física programada para el tercer trimestre del año 2019. Tal como se muestra en el cuadro siguiente:

/

C.C ACTIVIDAD OPERATIVA Unidad de
Medida

Ejecución de Metas Físicas Ejecución Presupuestal

PROGRAMADO
Trimestre III

EJECUTADO
Trimestre III

% Avance
PROGRAMADO

Trimestre III
EJECUTADO
Trimestre III

% Avance

´005
EXTENSIÓN Y PROYECCIÓN

SOCIAL
PERSONA 1,044 1,044 100.00% 58,149.32 58,149.32 100%

En el mes de Agosto tuvo un total de 481 personas matriculadas en el ciclo III de los cursos de extensión en las sedes de lima y comas.
Para el mes de setiembre en donde se tuvo 563 personas matriculadas en los talleres de extensión educativa correspondientes al cuarto ciclo en las sedes de lima y comas.

Actividad Operativa 6 – Formación en Servicio Docente.

La cadena correlativa 0006, es un órgano de línea a cargo de la Dirección Académica que tiene bajo su dirección los programas de carreras profesionales autofinanciados
como es el caso de la Segunda Especialidad y el Programa Académica de Educación artística modalidad Especial y Estudios, el primero está dirigido a licenciados o con
título profesional y el segundo a Docentes en la especialidad de Danza y Música sin Título Profesional Artistas destacado en Danza y Música que desean profesionalizarse.
En el caso de los Programas Autofinanciados se desarrolla también otras actividades como el Programa de Complementación académica, los cursos de Actualización,
Subsanación, Investigación y otros, además de la enseñanza del idioma quechua. La unidad de medida para la actividad operativa es horas lectivas y las metas físicas
programadas para la meta 0006 son de 3024 horas lectivas. Tal como se muestra en el cuadro siguiente:

C.C ACTIVIDAD OPERATIVA
Unidad de

Medida

Ejecución de Metas Físicas Ejecución Presupuestal

PROGRAMADO
Trimestre III

EJECUTADO
Trimestre III

% Avance
PROGRAMADO

Trimestre III
EJECUTADO
Trimestre III

% Avance

´006
FORMACIÓN EN SERVICIOS

DE DOCENTES
HORAS

LECTIVAS
2,004 2,648 132.14% 410,435.46 410,435.46 100%

 A continuación se detallan el total de horas lectivas que se dictaron durante el tercer trimestre. Las horas lectivas del mes de julio corresponden al primer semestre académico,
mientras que las horas lectivas de los meses de agosto y setiembre son del segundo semestre académico.

Curso / Mes Julio Agosto Setiembre
ENSEÑANZA DEL IDIOMA ORIGINARIOS DEL PERÚ (QUECHUA) 12 80 36

 PROGRAMA DE COMPLEMENTACIÓN ACADÉMICA 96 108 0

PROGRAMA PAEA MEI 632 226 854

PROGRAMA SEGUNDA ESPECIALIDAD 232 62 310

Total de horas lectivas 972 476 1,200

Actividad Operativa 7- Investigación Artística y Pedagógica.

/

La Dirección de Investigación es un órgano de línea que tiene la responsabilidad de realizar proyectos de Investigación, asesoramiento en temas de Folklore y educación,
además cuenta con seis tareas que le permitirán desarrollar y dar cumplimiento con su objetivo trazados. Para el tercer trimestre se programaron 4 investigaciones como meta
física representativa cuya unidad de medida es publicación, Tal como se muestra en el cuadro siguiente:

C.C ACTIVIDAD OPERATIVA
Unidad de

Medida

Ejecución de Metas Físicas Ejecución Presupuestal

PROGRAMADO
Trimestre III

EJECUTADO
Trimestre III

% Avance
PROGRAMADO

Trimestre III
EJECUTADO
Trimestre III

% Avance

´007
INVESTIGACIÓN ARTÍSTICA

Y PEDAGÓGICA
PUBLICACIÓN 4 4 100.00% 134,483.81 134,483.81 100%

En el mes de julio se logró ejecutar la meta física que se tuvo programado que corresponde a la publicación del libro Bernardo del Carpio Galopa por las tierras de Colán
cuyo autor es Luis Millones, ingreso al almacén de la institución el 10 de julio la cantidad de 1000 ejemplares.
En el mes de agosto se logró ejecutar las metas físicas que corresponden a la publicación de los libros "Tatash Danza Representativa y El libro del CD Lenguas Amazónicas.
En el mes de setiembre se logró ejecutar la meta física que corresponden a la publicación del libros "ARARIWA".

 Actividad Operativa 8 – Pago de Pensiones y Beneficios Sociales.
En esta meta se asignan recursos para realizar el pago a los pensionistas y/o beneficiarios de la Institución la cual está a cargo del Área de Personal que a su vez está bajo
la conducción del órgano de apoyo que de la Oficina de Administración.
Respecto a las metas físicas, para el presente año fiscal se programó 3 metas físicas programadas para el tercer trimestrere y que tienen como unidad de medida planilla.

C.C ACTIVIDAD OPERATIVA Unidad de Medida

Ejecución de Metas Físicas Ejecución Presupuestal

PROGRAMADO
Trimestre III

EJECUTADO
Trimestre III

% Avance
PROGRAMADO

Trimestre III
EJECUTADO
Trimestre III

% Avance

´008
PAGO DE PENSIONES Y
BENEFICIOS SOCIALES

PLANILLA 3 3 100% 55,824.43 55,824.43 100%

Se realizó los 3 pagos programados para el tercer trimestre, cumpliendo con el 100% de la meta establecida y una ejecución financiera del 100%.
Se elaboró oportunamente las planillas para el pago de los pensionistas y beneficios sociales.

Actividad Operativa 9 – Fortalecimiento Institucional.

En esta meta se asignan recursos para atender las acciones que se llevaran a cabo como parte de la ejecución de los Compromisos de Gestión para las Escuelas Superiores

/

de Formación Artística Pública que constituyen un mecanismo de financiamiento por desempeño que otorga recursos adicionales a las ESFA en el ámbito de Lima
Metropolitana, por el cumplimiento de las metas establecidas para cada Compromiso de Gestión, los cuales serán destinados a financiar la implementación del Plan de Uso
de Recurso 2019. Tales compromisos son establecidos por la Dirección General de Educación Técnico Productiva y Superior Tecnológica y Artística en coordinación con la
unidad de financiamiento por desempeño y la unidad de planificación y presupuesto. Dicha actividad operativa creada por la transferencia de recursos por el cumplimiento de
dichos compromisos de gestión tiene como unidad de medida “acciones” y una meta física de 10 acciones programadas para este tercer trimestre según como se muestra
en el siguiente cuadro:

C.C ACTIVIDAD OPERATIVA
Unidad de

Medida

Ejecución de Metas Físicas Ejecución Presupuestal

PROGRAMADO
Trimestre III

EJECUTADO
Trimestre III

% Avance
PROGRAMADO

Trimestre III
EJECUTADO
Trimestre III

% Avance

´009
FORTALECIMIENTO INSTITUCIONAL

DE LA ENSFJMA
ACCIÓN 10 9 90% 319,919.25 319,919.25 100%

Se cumplieron con las 2 acciones programadas para el mes de julio, cumpliéndose con el 100% de ejecución de metas físicas y financieras. Dichas acciones corresponden a las
siguientes acciones:

1) Implementación del seguimiento al egresado: Dentro de las tareas encomendadas por Dirección General estuvo la recolección de información de egresados de la carrera
profesional de Artista Profesional, menciones danza y música. Esta se realizó desde la primera promoción ingresante en el 2009.
2) Atención psicopedagógico para estudiantes de la ENSFJMA en el marco del plan de trabajo para la prevención del riesgo de hostigamiento sexual: Como parte del Comité
de Defensa del Estudiante (CODE) y en cumplimiento con el plan de trabajo del CODE, se coordinó la charla "No al hostigamiento Sexual" el cual se realizó el día 03/07/19 y
estuvo dirigido a toda la comunidad arguediana, especialmente a los estudiantes. La visibilizarían del enfoque de género se promueve a través de las producciones artísticas
garantizando las conductas y seguridad adecuada, como en los eventos realizados en el teatro de la UNI las fechas 08 y 15 de julio para la presentación final de los
estudiantes regulares de PAAP y PAEA y para los estudiantes de segunda especialidad PAEA-MEIE.

Se cumplieron con las 4 acciones programadas para el mes de agosto, cumpliéndose con el 80% de ejecución de metas físicas y 100% de ejecución financieras. Dichas acciones
corresponden a las siguientes acciones:

1) Implementación del seguimiento al egresado: La primera semana de agosto se lanzó oficialmente la convocatoria para el Egresado Destacado 2019, como parte de los
objetivos de la Secretaría General para con los egresados. En la web se publicó la convocatoria y los criterios de evaluación de los expedientes a ser presentados.
Lanzamiento de la convocatoria y evaluación de los expedientes para Egresado Destacado 2019. Actualmente, la red de egresados tiene un total de 547 inscritos, se añadió
a los últimos graduados que participaron en la II Ceremonia de Graduación realizada el miércoles 28 de agosto; así como a los egresados que postularon al Egresado
Destacado 2019 y los registrados en la web.
2) Atención psicopedagógico para estudiantes de la ENSFJMA en el marco del plan de trabajo para la prevención del riesgo de hostigamiento sexual: teniendo la
oportunidad de celebrar el Día Mundial del Folklore, la Escuela Nacional Superior de Folklore José María Arguedas llevó a cabo del 21 al 24 de agosto el III Festival
Internacional de Folklore “Arguedas para el mundo”, en donde a través de presentaciones, conferencias y talleres se pudo difundir arte y competencias formativas danzarías
en condiciones de ética y convivencia saludable.
3) Ejecución de un taller de actualización a docentes de arte de educación básica regular: Se realizó el pedido de planificación, implementación y evaluación de curso de
capacitación docente para fortalecer las estrategias de enseñanza de los docentes de educación básica regular en el área de arte y cultura, en consonancia con las
competencias requeridas por el currículo nacional. Se realizaron coordinaciones con las autoridades de las ESFAP – ANCASH (Huaraz), y de la ESAD “Virgilio Rodrgiuez

/

Nache” (Trujillo), de igual forma con los representantes (especialistas) de las respectivas gerencias y/o direcciones regionales a fin que se diera la convocatoria en las
diferentes UGELES existentes en la región a su cargo, se realizó el monitoreo del desarrollo de las clases, se elaboró el proyecto de capacitación que se aplicó en ambas
regiones y al finalizar se aplicó las encuestas de satisfacción en ambas regiones.
4) Asistencia para la participación de estudiantes en proyectos culturales a nivel nacional o internacional: Mediante informe N° 080-2019-DI-ENSFJMA, la directora de
investigación de la ENSFJMA, remite informe de cumplimiento del compromiso 10 “Postulación de estudiantes y proyectos culturales, a nivel nacional e internacional”, Se
logró establecer los siguientes proyectos de Emprendimiento Cultural: “EL RITMO DEL CAMBIO” por Cesar Augusto Pasache Prieto; “SONIDOS POR LA IGUALDAD” por
Elian Jhezenia Alanya Chumbes y “QUENAS, vientos del ayer y hoy” por Anthony Cristhian Maraví Rojas.

Se cumplieron con las 3 acciones programadas para el mes de setiembre, cumpliéndose con el 100% de ejecución de metas físicas y financieras. Dichas acciones corresponden a:

1) Implementación del seguimiento al egresado: Se realizó la ceremonia para del evento de Egresado Destacado Realizado el lunes 30 de setiembre en el auditorio de
Petroperú.
2) Atención psicopedagógico para estudiantes de la ENSFJMA en el marco del plan de trabajo para la prevención del riesgo de hostigamiento sexual: Se dio orientación y
consejería a 15 estudiantes y 03 administrativos. Se participó en la elaboración del boletín informativo N°05 junto a la Técnica de Enfermería y la Tecnólogo Médico
(fisioterapeuta), el cual se envió de manera virtual al personal administrativo y docente, además de publicarse en el periódico mural del área. Se realizó la evaluación
psicológica a todo el personal de la institución, hasta el 06/09/19 se procedió a la corrección de las evaluaciones, y del 09 al 18/09/19 se hace entrega de los resultados.
3) Asistencia técnica para la elaboración de los planes de estudios de las carreras profesionales de Educación Artística y Artista Profesional: Se ha realizado el pedido de
servicio N° 889 para la revisión pedagógica del contenido de documentos curriculares para elaborar propuesta de planes de estudios para cada programa académico de la
formulación de proyecto de inversión del Programa Multianual de Inversiones del Sector Educación 2020-2022.

/

Para el cumplimiento de las actividades operativas del POI 2019 que presentaron dificultades, que las mencionamos a continuación de acuerdo a la actividad
operativa que corresponde:

Actividad Operativa 1 – Gestión Institucional

El software de Trámite Documentario de la empresa SIAM se encuentra inhabilitada en el presente año, generando que no se pueda llevar un mejor control y seguimiento de
los expedientes ingresados por dicha área.

No se cuenta con los instrumentos y presupuesto que permitan establecer lineamientos básicos para implementar el Protocolo en nuestra Institución, ya que no se cuenta
con un personal que se encargue de planificar y organizar el Protocolo en la Escuela, el cual debe ir enlazado con la Imagen Institucional, por lo que por el momento viene
siendo asumido por la Secretaria General y su equipo de trabajo.

Demora en la atención de expedientes que ingresaron para la visación de los certificados de estudios y títulos pedagógicos a la DRELM
No se cumple con la Directiva N° 06-2017-DG-ENSFJMA “Normas y procedimientos para el otorgamiento y control de viáticos”, La solicitud de viáticos es
presentada un día antes de la Comisión de Servicios, llevando inconvenientes para las fases de registro.
La recepción de los recibos por servicios básicos en su mayoría tienen fecha de emisión muy distante a la recepción por la Institución, lo que genera retraso
en el pago.

Se han presentado problemas en la remisión de la información, debido a que la unidad de planificación y presupuesto del Ministerio de Educación, asigna los
techos presupuestales en el sistema PLANIN, sin embargo, difiere con las necesidades identificadas en los cuadros de necesidades de Escuela.

Demora de la Dirección General Superior Técnica Productiva en dar respuesta a las solicitudes de opinión sobre la naturaleza de los activos puesto que
dichas opiniones son necesarias para la adquisición de dichos activos.

Actividad Operativa 7- Investigación Artística y Pedagógica.

Retrazo de la investigación del Proyecto de investigación de “Tradiciones del Litoral Sur Peruano” por el accidente del sr. Víctor Hugo Arana encargado de
llevar a cabo dicha investigación.
Están pendientes las fichas de registro de artistas calificados del año 2019 para su ingreso al Repositorio de Intérpretes.
Caducidad de almacenamiento de soporte en el archivo digital, memorias portátiles.

/

/

Actividad Operativa 1 – Gestión Institucional
Se viene coordinando con el Ministerio de Educación la instalación de un aplicativo del SINAD como Modelo de Gestión Documental para la ENSFJMA.
Se viene escaneando los documentos externos recibidos a fin de contar con un registro digital de la información ingresad
A partir del mes de octubre se implementará en red un archivo digital en excell que debe manejar cada dirección para poder realizar un adecuado
seguimiento de los expedientes ingresados por la Oficina de Trámite Documentario.
Se viene coordinando con instituciones externa para solicitar opinión sobre la implementación del Protocolo Institucional en todas las actividades que
organice la Escuela y las actividades que vienen siendo asumidas por todo el equipo de trabajo de la Secretaria General.

Capacitación y asistencia al personal encargado de manejar el Sistema Integrado de Gestión de la ENSF José María Arguedas, ya se encuentran instalados
en las PC’s de las personas involucradas el mencionado programa, contándose con los respectivos usuarios y claves de acceso.
El Área de Tesorería, debe registrar en el módulo administrativo (SIAF) los ingreso en las fases Determinado y Recaudado, en forma diaria, máximo al
segundo día, los depósitos en efectivo y los abonos en cuenta; para poder realizar la conciliación bancaria, confrontar los saldos y ser integrados al Balance
mensual que se presenta después de diez días de culminado el mes anterior a la Sede Central del Ministerio de Educación.
Las sugerencias relacionadas a los movimientos contables, emisión de facturas, depósitos y otros deben de coordinarse con el Área, a fin de evitar
dificultades y/o propuestas inadecuadas realizadas por terceros.
Se debe proceder a modificar y/o actualizar la Directiva N° 006-2017-DG-ENSFJMA, Normas y procedimientos para el otorgamiento y control de viáticos para
el personal de la ENSFJMA, aprobada con Resolución Directoral N° 126-2017-DG-ENSFJMA, adecuándolos al Sistema Integrado de Gestión
Administrativa-SIGA en cumplimiento de las normativas vigentes.
La Oficina de informática coordina con su equipo de colaboradores el cumplimiento de todas las tareas de soporte, priorizando la gravedad y la importancia
de cada caso, las coordinaciones permiten cumplir en tiempos prudencialmente correctos, minimizando riesgos y asegurando la calidad de la atención
brindada en la búsqueda de la satisfacción del usuario.

Actividad Operativa 7- Investigación Artística y Pedagógica.

Establecer lineamiento de Seguro contra accidentes y robo.
Con las recomendaciones realizadas por el personal encargado de la oficina de Informática y Tecnología de la información de la Escuela Nacional Superior
de Folklore José María Arguedas se solucione el problema del repositorio de artista para su migración y actualización de información.
Adquisición de disco duro de 8TB e implementar archivo DOPBOX

/

/

Conclusiones

En el marco del cumplimiento del Plan de Uso de Recursos en el tercer trimestre se viene llevando a cabo eventos culturales, talleres y
seminarios que permiten fortalecer las capacidades de los estudiantes y docentes desarrollando temas en los cuales existe una necesidad de
capacitación que requieren los estudiantes, egresados y docentes de Escuela Nacional Superior de Folklore José María Arguedas.
En cuanto a la etapa de programación del proyecto del Plan Operativo Institucional 2020 podemos notar que no se respetaron los techos
presupuestales, ni las partidas de gasto propuestos por nuestra institución y asignaron recursos en partidas restringidas como la de pensiones y
CAS, lo cual dificultará la contratación de personal administrativo que necesita la institución.
Existe demora en la entrega del seguimiento mensual del plan operativo por parte de algunos encargados de cada dirección de la escuela,
retrasando el registro del seguimiento de avance físico y financiero, de forma mensual en el aplico del CEPLAN y de forma trimestral.
Existe demora en la emisión de respuesta a nuestra solicitud de opinión sobre la naturaleza de los activos, lo cual afecta la ejecución del
presupuesto retrasando los pedidos de adquisición de los activos no financieros que nuestra institución necesita para el logro de sus metas
físicas programadas para el presente año fiscal.

Recomendaciones.

Solicitar la Unidad de Planificación y Presupuesto del Ministerio de Educación considerar los techos presupuestales y partidas de gasto
propuestas por la institución a fin de asegurar la viabilidad del cumplimiento de las actividades operativas y metas físicas establecidas para el
proximo año.
Solicitar a la Dirección General de Educación Técnico-Productiva y Superior Tecnológica y Artística una mayor celeridad para la opinión sobre
naturaleza de los activos, a fin de poder cumplir con la ejecución de nuestros recursos programados, teniendo en cuenta que nos encontramos
en el último trimestre del año.
En el tercer trimestre se tuvo dificultades para llevar a cabo algunos eventos culturales programados que se realizaron en el marco del
cumplimiento de los compromisos de gestión del PUR, debido a la demora en la transferencia de recursos, es por ello que se recomienda
realizar un calendario con fechas de transferencia más cortas a fin de poder tener una mayor certeza de la fecha de transferencia recursos lo
cual ayudaria a tener una mejor programación de actividades culturales.
Capacitar al personal Directivo de la escuela, en temas de gestión pública, con el fin de reforzar sus competencias para la ejecución eficiente y
eficaz de recursos públicos.

