Título:

Metas de productividad y la  gestión de programas educativos basados en tecnologías.

Por: Hermilo E. González Rios
Introducción

Los avances tecnológicos, han propiciado en  las universidades una especie de acción encaminada a  elevar las competencias y la capacidad de movilizar los recursos públicos de manera más eficiente, incorporando  en su gestión y en sus resultados al conjunto de los actores que intervienen en la generación de los respectivos servicios, orientados a satisfacer los requerimientos de la comunidad nacional o regional, en función de su alcance o cobertura. Se está tratando  de procurar que el funcionamiento regular de los servicios de la universidad, se establezcan dentro de un ambiente de respeto a los principios de transparencia, equidad y disciplina fiscal, considerando de manera prioritaria la satisfacción de los usuarios, la realización personal y profesional de los docentes y administrativos, la asignación eficiente de los recursos y la capacidad de respuesta ante las nuevas demandas que plantea la  modernización del país. La educación a distancia (EAD) mediante el uso de medios virtuales, se orienta como una  fortaleza para fomentar la capacitación y aprendizaje continuo de la población vinculada con sectores productivos, la cobertura que se alcanza tanto por las metodología de la EAD, como por el uso de las tecnologías de la información, garantiza el acceso al conocimiento de importantes agentes económicos que demandan formación para ser más competitivos e integrarse a las reconversiones productivas necesarias para el desarrollo nacional, esta acción se puede concebir como una de las metas de productividad de la EAD. Ante esta situación  existe la imperiosa necesidad de robustecer el sistema logístico de la EAD mediante la incorporación de procesos de diseño, de elaboración de medios, producción, evaluación y adaptación de diversos recursos, que permiten ir respondiendo oportunamente a las necesidades que demandan los sectores sociales y productivos del país. En función de lo antes expuesto se orienta el presente trabajo, el cual tiene por objetivo establecer las posibles  metas de productividad y la gestión de programas educativos basados en tecnologías, mediante la adaptación del recurso Calidad de los Sistemas Educativos basados en Tecnología, de Alves (s/f) en su unidad iv lecciones 9-10
Desarrollo

Para Alves (s/f) lograr una gestión  eficiente y comprometida con los resultados implica transformaciones importantes en el funcionamiento de las instituciones educativas, se hace necesario, desarrollar liderazgos que impulsen el cambio, incorporar técnicas modernas de gestión, establecer metas medibles de desempeño, todo ello dentro de un marco de participación y compromiso de los distintos estamentos en una gestión de mejor calidad. Una herramientas útil para el desarrollo de una gestión de calidad, es la medición y evaluación del servicio o producto que provee cada unidad u organización, a través de un conjunto de indicadores claves. Un sistema que entregue información regular sobre la calidad de la gestión, posibilitará con mayor eficiencia  la asignación de recursos físicos, humanos y financieros, además de  proporcionar una base de seguridad y confianza en el  desempeño  de los funcionarios implicados en su implementación. En la medida en que se delimite mejor el campo de sus atribuciones y deberes, se verá incrementada la autonomía y responsabilidad de los directivos,  garantizando así las  bases sustentables de información para la toma de decisiones, lo cual  propiciará  mejoras en   la coordinación con los demás niveles del aparato público. Para Alves, la evaluación cualitativa y cuantitativa del desempeño, conlleva el compromiso de todos los involucrados en la generación del servicio o producto que ofrece su respectiva organización o unidad, y permite detectar inconsistencias entre el quehacer de la institución y sus objetivos prioritarios, lo que induce a las adecuaciones en los procesos internos y un  aporte a la  mayor transparencia a la gestión pública.
Evaluación de la gestión Universitaria

La evaluación de la  gestión de cualquier ente es posible en cualquier contexto, siempre y cuando estén las condiciones dadas. En el ámbito de la función pública se hace necesario desarrollar sistemas que ponderen adecuadamente los elementos cualitativos de la gestión, capaces de asimilar la multiplicidad de objetivos y la heterogeneidad de las acciones que realizan las instituciones del Estado. La calidad de la gestión de una institución, puede ser un factor invisible e imponderable, en tanto no se desarrolle la capacidad de medir sus resultados, evaluar la gestión implica medir sistemáticamente, sobre una base continua en el tiempo, los resultados obtenidos por las principales unidades o departamentos de una institución, y comparar dichos resultados con los fines y metas propuestas, a fin de elevar su eficiencia y productividad.  Los servicios públicos y en particular la educación, encierran algunas dificultades que bién pueden derivarse  de:

· La especificidad de su misión, la multiplicidad de objetivos que persiguen las universidades y la  de sus servicios.  En la actualidad  existe una extensa proliferación y producción de programas de EAD, incluyendo TICs o en propuestas híbridas, esta extensa y no intensa proliferación de materiales, debería implicar  un análisis evaluativo profundo de sus intentos, esta acción permitirá identificar y tener un mayor conocimiento  de las mismas  y de su aplicación al campo educativo.  Según Fainholc(2004) es necesario establecer criterios, que operen  a modo de filtros, si se trata de arribar a propuestas educativas confiables y de calidad .   El gerente de una institución de enseñanza a distancia debe comprender que esta modalidad  educativa es diferente a la presencial, comenzando por sus componentes o elementos básicos como son: el alumno, el docente, los materiales o soportes de los contenidos, las vias de comunicación y la infraestructura organizativa y de gestión Garcia (2002) citado por Flores(s/f). 

· Los productos que generan las universidades, dado que estos en algunos casos carecen de una base monetaria o cuantitativa de evaluación y suele ser difícil expresarlos en términos cuantitativos. Esto condiciona la necesidad de desarrollar sistemas de evaluación que ponderen adecuadamente los elementos cualitativos de las acciones. Al respecto Flores  propone lo que establece   Stoner (1991) como control,  el cual es un  proceso en el cual  se pueden diferenciar cuatro etapas: (a) establecimiento de criterios o métodos para medir el desempeño, en relación a los factores que deben controlarse para el éxito de la gestión administrativa, entre ellos se puede señalar, la cantidad, calidad, tiempo y costo de los objetivos logrados en función de los recursos utilizados; (b) medición del desempeño, el cual debe ser en forma constante y cuya frecuencia depende del tipo de actividad a controlar; (c) comparar lo planificado con el desempeño, con lo realmente alcanzado (logrado); (d) aplicación de medidas correctivas permitiendo la rectificación oportuna.

Para Alves(op.cit), ante  las dificultades que puedan enfrentar las instituciones del Estado para aplicar estrategias de gestión, parece conveniente que los servicios públicos se abran a la utilización de conceptos tales como cliente o producto, dado que  estos aportan  un conjunto de obligaciones y derechos mutuos entre las respectivas unidades y las personas, instituciones o empresas con los cuales   se relacionan. Sus principales ventajas, en el ámbito educativo permiten:

· Inducir un proceso de participación en la responsabilidad que implica prestar el servicio o función, así como compartir el mérito que significa alcanzar niveles superiores de eficiencia. Para esto se hace necesario la coordinación del proceso de conducción del aprendizaje, considerando además la diversidad de agentes que intervienen en el mismo: productores de materiales, responsables del proceso de enseñanza –aprendizaje, tutores y, en su caso, evaluadores. 

· Adecuar los procesos internos, detectando inconsistencias entre los objetivos de la institución y su quehacer cotidiano. Es frecuente que como resultado de la implementación de un sistema de evaluación, se eliminen tareas innecesarias o repetitivas o se inicie un proceso de adecuación organizacional. Para Flores(op.cit)  dentro del campo educativo el proceso administrativo debe cumplir la función de planificar y dictar criterios sobre la ordenación y organización de la educación, crear su red de centros y velar por el éxito de la gestión administrativa. Por ello se requiere de una administración altamente tecnificada, ajustada a una visión científica cuya finalidad estará  orientada al logro organizaciones eficientes, al establecimiento de controles de calidad óptima, a la formación y al desarrollo de gerentes flexibles que puedan estar en condiciones de  enfrentarse a situaciones adecuadas de contingencias que el medio pueda ofrecer.

· Apoyar el proceso de planificación y de formulación de políticas de mediano y largo plazo en la medida en que todos los implicados tengan la oportunidad de analizar el qué y el cómo de sus afanes cotidianos.  El sistema educativo requiere la actividad de expertos en diferentes campos, que se complementen de tal manera, que estos puedan colaborar  en el funcionamiento de la institución: expertos planificadores, analistas en organizaciones, técnicos en presupuesto, en personal, es decir, en actividades propias de los administradores.

· Mejorar la información respecto del uso de los recursos públicos y sentar las bases de un mayor compromiso y confianza entre los productores del servicio, que facilite la relación entre las instituciones públicas, los ministerios, la administración central y el asamblea nacional. En general se considera que el costo de un programa de EAD es menor que la educación convencional presencial, lo que bién podría llegar a darse, esta situación  dependería del tipo de combinación tecnológica que se seleccione y se ponga en marcha. Siempre ha resultado difícil determinar el costo de un estudiante a distancia ya que existen costos diversos y/o asociados si se trata de una enseñanza transmisora respecto de otra que proponga protagonismos interactivos por parte del estudiante, el grupo, con trabajos grupales y de mayor comunicación con el personal tutorial de desarrollo y de apoyo al programa.

· Integrar en el sentido del trabajo  la satisfacción de expectativas y necesidades de realización personal y profesional, a las que todos tienen derecho, introduciendo sistemas de reconocimiento al buen desempeño, tanto institucional como grupal e individual, sobre bases más objetivas. Por ello dada la naturaleza de las instituciones educativas la dirección de las mismas debe estar a cargo de una persona que pueda responder a las  funciones docentes, de enseñanza, por su razón de ser, así como de actividades de carácter administrativo por ser una organización, ya sea pública o privada. La administración educativa  moderna debe coordinar todos los esfuerzos de todas las personas involucradas en las actividades y tareas educativas mediante un clima adecuado, cumpliendo con  las fases del proceso administrativo, todo ello permitiría conducir a la institución, en forma efectiva y eficaz, hacia un proceso de toma y ejecución de decisiones.

Metas de la productividad y gestión

Según Alves(op.cit) para la  evaluación  adecuada de  la gestión de un servicio público, es necesario,  definir su misión, formular los objetivos que orientarán a corto, mediano y largo plazo su accionar, estableciendo  metas de productividad y de gestión. La evaluación de la gestión institucional debe constituirse en un proceso permanente, que permita medir el logro de resultados, según los parámetros previamente establecidos y acordados por todos sus miembros, para derivar de allí los proyectos, medidas y transformaciones que sean pertinentes.  Una primera condición para hacer dicha evaluación es que la institución haya sido capaz de definir los objetivos que orientarán a corto, mediano y largo plazo su accionar, y traducir algunos de estos objetivos en metas de gestión. Una metodología muy útil a estos propósitos es la planificación estratégica, que constituye un proceso estructurado y participativo, mediante el cual una organización apunta a la especificación de su misión, a la expresión de esta misión en objetivos, y al establecimiento de metas concretas de productividad y de gestión. A continuación se describen brevemente las principales etapas de ese proceso:

La  Misión
Determinar la Misión de una organización, institución o servicio, es formalizar el propósito o la razón de ser de la misma. En las instituciones educativas, la función de la administración, según señala Pallan (1980) citado por   Flores(op.cit), constituye el proceso de toma y ejecución de decisiones relacionadas con la adecuación, conducción y utilización de los elementos que hacen posible la efectividad del sistema educativo, para esto se hace necesario considerar:

· Las Metas de Productividad.

Son la expresión de lo que se quiere alcanzar en cada área en términos de productos o servicios puestos en el mercado o a disposición del cliente.  Las principales metas de toda acción educativa está orientada hacia  el alumno,  éste   se le considera como  el principal responsable de su proceso de aprendizaje,  es quien debe buscar información, interactuar con los contenidos de su curso mediante la tecnología, desarrollar un juicio crítico del material consultado y tener la iniciativa de solicitar ayuda y consulta al profesor durante el proceso de aprendizaje; todo ello para cumplir con las intenciones educativas.     El estudiante, se puede considerar el elemento básico en todo hacer educativo y en función del que se estructura todo el proceso, debe conocerse su desarrollo psicológico, estilo de aprendizaje, motivaciones,  entre otros, lo cual es  imprescindible para el buen desempeñó de la acción de educar, este alumno dadas sus características especificas de adulto, tendrá que  recorrer la mayor parte de su  proceso formativo  de forma autónoma e independiente.

· Las Metas de Gestión.


La característica fundamental de una meta de gestión estriban en que mientras las metas se centran en los niveles de actividad o producto, éstas hacen referencia a la calidad del proceso que da lugar a la obtención de dicho producto. Al momento de establecer las metas de gestión se deben considerar los siguiente: - Propiciar el Aprendizaje a través de grupos colaborativos: el alumno realiza diversas actividades de aprendizaje con otros compañeros, en forma tal que sus discusiones y aportaciones puedan enriquecer los contenidos del curso y promover el desarrollo de distintas habilidades; por ejemplo, habilidades para el uso de tecnología educativa, para el trabajo en equipo, para la discusión y sustentación de ideas, para la producción de juicios críticos y para el análisis y la síntesis, entre otras.  -Diseño sistemático de cursos: el profesor y su equipo de apoyo realizan un diseño minucioso y sistemático de su curso, cuidando aspectos que van desde la selección de contenidos y lecturas,  - Propiciar  la comunicación a través de los medios: los avances técnico ponen a disposición de los protagonista implicados en el proceso de comunicación profesores- alumnos, una serie de medios que posibilitan diferir en el espació y también en tiempo, la emisión y recepción de los mensajes pedagógicos con el fin de salvar los obstáculos tempo espaciales. Por lo tanto, habría de contarse primero en que modalidad de comunicación , bién sea, personal directa, postal, telefónica, telemática o cualquier otra, en donde la institución fundamentará  el proceso de enseñanza- aprendizaje que pretende aplicar o cual de ellos va a privar sobre las demás para, en función de ellos organizar, planificar el diseño instructivo que integre todos los recursos utilizables de manera que se ajuste al alumno y a sus singularidades de aprendizaje.  La calidad puede ser interna (eficacia y eficiencia), o externa (calidad del servicio). En cierto sentido responden a la pregunta ¿cómo...?. De lo anterior se desprende que una meta de gestión debe considerar, los  indicadores de gestión.

Indicadores de gestión

La medición de la gestión global de una institución requiere del desarrollo de un conjunto armónico y sistemático de indicadores de gestión que abarquen  un adecuado conocimiento de sus posibles interrelaciones, las dimensiones del manejo adecuado de los recursos financieros, logro de los objetivos institucionales, la ejecución de las acciones usando el mínimo de recursos y la satisfacción de los requerimientos de los usuarios. La calidad de la gestión de una institución sólo puede ser evaluada con relación a alguna base o estándar, siempre se debe considerar las cambiantes condiciones de la institución y del entorno, de modo de hacer comparables los datos de los períodos escogidos. Se  sugiere tres posibles bases de comparación, las cuáles no son excluyentes entre sí, tales como la: a.- Calidad de la gestión de la institución con los años anteriores, b.- Calidad de la gestión de instituciones similares o comparables  y c.-Planificación del presupuesto para un período determinado. 
El informe centroamericano  del  año 2003 sobre la educación superior a distancia, indica que el fenómeno de la globalización introduce, entre otras nuevas demandas en el campo del trabajo, la incorporación del uso de  las TIC.  La educación, sin abandonar sus ejes fundamentales, principios y valores, debe atender esas demandas,  hacerse  responsable por   la calidad de la oferta académica y de incrementar el número de profesionales que van a llenar las necesidades de las TIC en los diversos sectores productivos. Las universidades públicas consideran como su responsabilidad seguir velando por la calidad de sus egresados, pero a su vez, consideran que es su deber aumentar la cantidad de graduados.  Aumentar la cantidad sin sacrificar la calidad implica contar con mayores recursos económicos, situación   no siempre es posible, o investigar la forma de aumentar la productividad del sistema educativo sin detrimento de la calidad. Esto se logra mediante al menos dos vías. La primera es analizar y tratar de eliminar los obstáculos que los estudiantes enfrentar para lograr graduarse en el tiempo estimado del plan de estudios. La segunda es desarrollar mecanismos alternos e innovadores de enseñanza para aumentar la productividad del docente sin sacrificar la calidad del proceso enseñanza-aprendizaje.   

Los indicadores de la gestión a nivel universitario, en lo que respecta al uso de las TIC, puede venir determina por  el rol y la necesidad de:

· La Utilización más amplia de los medios audiovisuales nuevos, adaptando su contenido a las necesidades de cada grupo de individuos.

· Espacios  más  amplio para la informática, uso del computador en la enseñanza.

· Introducción de una revolución tecnológica en la enseñanza. 

· Generar cambios en el rol  papel de los docentes  y mayor participación de los estudiantes en el proceso educativo. 

· Individualización de la enseñanza por medio del uso de las TIC. 

· Acentuación de la autoinformación.

En lo que respecta a la comunicación,  las instituciones educativas deberían verificar  en que modalidad de comunicación: personal directa, postal, telefónica, telemática, entre otras, se fundamentará    la institución para con el proceso de enseñanza- aprendizaje que pretende aplicar o cual de ellos va a privar sobre las demás para en función de estos indicadores  organizar y planificar el diseño instructivo que integre todos los recursos utilizables de manera que se ajuste al alumno y a sus singularidades de aprendizaje. Para esto el sistema de comunicación debería considerar los siguientes elementos:  

· Los Materiales:

· Impresos enviados por correo: unidades didácticas, módulos de aprendizaje abierto, guías de curso, guías de orientación didáctica, cuadernos o módulos de evaluación, complemento, circulares, entre otros. Por telefax o por vía telemática.

· Audiovisual: casetes, video, radio, televisión, otros.

· Informáticos: programas multimedia soportados en discos, cd rom, dvd, videodisco interactivo o internet, otros.

· Las vías de comunicación:
· Tradicionales: presencial, postal, telefónica.

· Video conferencia e Internet: e- mail, new, lista, entornos, Chat, web, entre otros.

Dimensiones de la gestión

     Los aspectos o dimensiones de la gestión de una institución que son factibles y relevantes de medir, son los siguientes: a.- La economía, este concepto se relaciona con la capacidad de una institución para generar y movilizar adecuadamente los recursos financieros en pro de su misión institucional. b.- La eficiencia, éste describe la relación entre dos magnitudes: la producción física de un bien o servicio y los insumos o recursos que se utilizaron para alcanzar ese producto. c.- La eficacia, está referido  al grado de cumplimiento de los objetivos planteados, es decir, en qué medida el área, o la institución como un todo, está cumpliendo con sus objetivos fundamentales, sin considerar necesariamente los recursos asignados para ello. d.- La calidad del servicio, es una dimensión específica del concepto de eficacia que se refiere a la capacidad de la institución para responder en forma rápida y directa a las necesidades de sus usuarios.

Para Flores(op.cit) una institución de enseñanza a distancia debe contar con centros de apoyo al aprendizaje de los alumnos, exteriores a la sede central o centro de recursos, para darle respuesta a las dimensiones de la gestión educativa ésta deberá disponer, o contratar las siguientes unidades y funciones:

· Unidad o sección de diseño y producción de materiales que habrá de contar con los expertos en contenidos y diseño del tipo de material de que se trate. 

· Unidad de distribución de materiales con la función de hacer llegar éstos, física o virtualmente, de forma puntual a sus destinatarios dispersos geográficamente. 

· Proceso de comunicación que precisa de una atención específica en estas instituciones con el fin de coordinar y garantizar el funcionamiento de los más diversos medios que posibiliten la comunicación bidireccional: correo, teléfono,  redes, entre otros. 

· La evaluación a distancia y presencial presentan  estrategias  diferentes  de  enseñanza  por lo que habrán de arbitrarse las instancia precisas para su adecuado funcionamiento. Además se hace necesaria  realimentar el propio sistema en función de una mejor calidad de los procesos y consecuentemente de los productos esperdos.
Conclusión

Cuando se hace referencia a las  nuevas tecnologías se plantea la incorporación de   tres grandes sistemas: el vídeo, la informática y la telecomunicación, así como también la manipulación  de los equipos hardware que hacen posible esta comunicación y del  desarrollo de las aplicaciones  o software. Las nuevas tecnologías, no vienen ha constituirse como  la panacea que vaya a resolver todos los problemas de enseñanza, estas pueden ser útiles  para un contexto determinado, para un nivel singular y no serlo para otro,  pueden significar una gran aporte para un momento concreto y no representarla para otro dentro del proceso de enseñanza-aprendizaje. Por esta razón  es necesario integrar las nuevas tecnologías en un programa educativo bien fundamentado para hacer un uso pedagógico adecuado de las mismas, con una orientación   hacia las metas, los objetivos, los contenidos y la metodología,  para entonces propiciar  un verdadero sentido educativo. Se  deberán considerar a los sujetos y el  contexto donde habrán de operar pedagógicamente y  no  trata de hacer uso de las TIC por el simple hecho de innovar en la enseñanza, sino que hay que producir nuevos tipos de acceso al conocimiento que tenga en cuenta las especificidades de dichas tecnologías.  Si se quiere lograr en los programas de EAD, aprendizajes significativos en los estudiantes, debe existir una alta motivación y preocupación por el    rediseño de los cursos, su implementación y evaluación. Para esto es necesario  identificar  entidades u organizaciones socialmente reconocidas o de alta trayectoria académica en el área de EAD, para   evaluar la calidad del esfuerzo realizado por la institución,  para  entonces poder ofrecer una  mayor información operativa a los usuarios. Lamentablemente no se cuenta con muchos  medios que posibiliten  superar el primitivo estadio de administración de los instrumentos cuantitativos o descripciones de opiniones, que muchos casos se encuentran  viciados, lo cual no arrojan una información confiable de la calidad de gestión de los  programas de las  universidades a distancia. 

Los criterios frente a los cuales se contrastan los programas y se emiten los juicios de valor, no se deben dar  a priori, al momento de  analizar los procesos en marcha y sus resultados reales  se deben considerar    los  indicadores de calidad,  estos ofrecerán    la manifiesta la necesidad de superar errores respecto de los criterios y contrastes acerca de la calidad educativa a distancia aunque también puedan remitirse a la educación presencial. Para   Fainholc(op.cit) ,dentro de las consideraciones que puedan afectar la calidad de gestión educativa  pudiera señalarse lo siguiente: - La aplicación en  EAD  de modelos de calidad empresarial, tales   como Total Quality y  modelos que se encuentran basados en la gestión más que en los procesos de enseñanza-aprendizaje. - Las reiteradas consideraciones                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                        fundamentadas  en la satisfacción del usuario o del estudiante,  la tarea de evaluar es muy compleja y por ello  no puede quedar sólo en la opinión de los estudiantes que expresan satisfacción o insatisfacción respecto de un programa. -Los estudios de opinión                                                                                                                realizados de este modo, sin conocer a fondo la organización y su propuesta  de formación tecnológico-educativa pueden conducir a errores.- Establecer que el costo de un programa de 
 EAD  es menor que la educación convencional presencial, esto bién pudiera  llegar a darse,  pero necesariamente dependerá del tipo de combinación tecnológica que se seleccione y se  ponga en marcha. Siempre ha resultado difícil determinar el costo de un estudiante a distancia ya que existen costos diversos  asociados;  si se trata de una enseñanza transmisora respecto de otra que proponga protagonismos interactivos por parte del estudiante, en  el grupo, con trabajos grupales y de mayor comunicación con el personal tutorial de desarrollo y apoyo del programa, entre otros.
- Cuantificar la calidad de los materiales prefiriendo que éstos sean de sistemas multimedia, valorando sólo la bondad de recursos por la atracción que producen o en base al número de diferentes trayectorias que se pueden producir cuando el usuario interactúa, ante esto se debe considerar   como se diseñó  el material,  si es de utilidad y cuenta con valor educativo.  

Es altamente complejo  referirse al tema de   calidad de los programas en la Educación a Distancia, dado  que los  mismos están  aún  en prueba y/o expansión. Se  requiere de una  reflexión más profunda, en lo que respecta a la necesidad de discernir entre lo que es en realidad la calidad requerida para la educación a distancia, cuando se hace referencia a la incorporación de las tecnologías de la información, los cuales son rasgos añadidos, que no se encuentran totalmente integrados a un programa de EAD.

Referencias

Alves (s/f) Calidad de los Sistemas Educativos basados en Tecnología .unidad iv lecciones 9-10.Universidad Nacional Abierta.Venezuela

Fainholc B (2004) La calidad en la Educación a Distancia continúa siendo un tema muy complejo Disponible en: http://tecnologiaedu.us.es/edutec/paginas/115.html
 Flores, R (s/f) Administración de la educación a distancia en Venezuela. Disponible en:

http://www.monografias.com/trabajos30/educacion-a-distancia/educacion-a- distancia.shtml
La Educación Superior a Distancia en Centroamérica primer informe Quito, Ecuador 13-14 de febrero del 2003. Disponible en:http://www.iesalc.unesco.org.ve/pruebaobservatorio/documentos.pdf

Autor:


Lic. Hermilo González Rios.   hermilogr@gmail.com
· Licenciado en Educación Mención Matemática (Universidad de Oriente –Cumaná- Venezuela) 

· Magíster en Planificación Curricular (Universidad de Carabobo –Valencia- Venezuela)

· Estudios Actuales: 2do año, de la Especialización en Telemática e Informática en Educación a Distancia.(Universidad Nacional Abierta- Caracas Venezuela) 

Porlamar, Estado Nueva Esparta Venezuela, Julio 2007
[image: image1.png]


