Guía de Llenado de Perfil Actividad Extensión
ASPECTOS IMPORTANTES

Antes de estudiar la guía se cree importante que tenga presente los siguientes conceptos:
LINEAS DE PROYECCIÓN SOCIAL

· Prevención de la violencia: Por cuanto se pretende contribuir a la mitigación de este flagelo que afecta el desarrollo social.

· Medio Ambiente: hacer frente con determinación a la vulnerabilidad y el deterioro del medio ambiente beneficiando el desarrollo sustentable del país.

· Emprendedurismo: Desarrollo de un liderazgo proactivo y productivo como base para el desarrollo económico del país.

· Identidad cultural: Despertar el sentido de pertenencia “el orgullo de ser salvadoreño” a fin de preservar el legado cultural a nivel generacional.

AREAS DEL CONOCIMIENTO

1.- Arte y Arquitectura: Comprende a todas aquellas carreras vinculadas a la estética y la formación humanístico científica tales como: Arquitectura, Diseño y Artes.

2.- Economía, Administración y Comercio: Engloba a aquellas carreras relacionadas con la Economía, Planificación, Administración, Auditoria, Contaduría, Finanzas, Banca, Mercadeo, Publicidad, Comercialización, Comercio Internacional, Ventas, etc.

3.- Salud: Abarca a las carreras relacionadas con la recuperación, prevención y mantención de la salud humana como por ejemplo: Medicina, Odontología, carreras paramédicas, Enfermería, Ecotecnología, Laboratorio Clínico, Fisioterapia, Radiotecnología, Anestesiología, Nutrición y Dietética, Psicología, Trabajo Social, etc.

4.- Ciencias: Comprende a todas aquellas carreras afines con la investigación y práctica científica como Matemáticas, Química, Física, Biología, etc.

5.- Agropecuaria y Medio Ambiente: Incluye a las carreras relacionadas con alimentación, los recursos naturales renovables y medio ambiente. En esta área se agrupan carreras como Agroecología, Agronomía, Veterinaria, Zootecnia, etc.

6.- Derecho: Engloba a aquellas carreras que constituyen el marco normativo del país, como por ejemplo: Ciencias Jurídicas, Relaciones Internacionales, Derecho, etc.

7.- Humanidades: Abarca a las carreras relacionadas con el pensamiento, lenguaje y el saber humano, como por ejemplo: Bibliotecología, Idiomas, Historia, Filosofía, Teología, etc.

8.- Tecnología: Carreras vinculadas con el desarrollo y la aplicación de tecnologías como Ingenierías, Computación e Informática, Biotecnología, Biomédica, Agroindustria, Procesamiento de Alimentos, etc.

9.- Educación: Carreras referidas a la enseñanza en todos sus niveles, por ejemplo: parvularia, básica, media, superior, deportes, etc.

10.- Ciencias Sociales: Incluye a todas aquellas carreras vinculadas con el desarrollo social y la comunicación como por ejemplo: Relaciones Públicas, Periodismo, Administración Pública, Sociología, Comunicaciones, Ciencias Políticas, etc.
INSTITUCIONES DE LA RED DECOLEGIOS CON LOS QUE SE PUEDE TRABAJAR EXTENSION SOCIAL

1. Colegio En Hacore

2. Instituto Nacional Francisco Morazán

3. Complejo Educativo Borja Natán.

4. Colegio Divino Salvador

5. Centro Educativo Japón

6. Colegio Theodor Herzl

7. Instituto Politécnico Nazaret

8. Instituto Nacional de Ciudad Credisa

9. Instituto Nacional de Ciudad Delgado

10. Instituto Nacional de San Vicente

11. Instituto Nacional de Tonacatepeque

12. Colegio La Divina Providencia

13. Instituto Nacional Walter Thilo Deininger

14. Instituto Nacional José María Peralta Lagos

15. Colegio Inmaculada Concepción

16. Instituto Nacional de Apopa

17. Complejo Educativo Profa. María A. Artiga de Villalta

18. Centro Escolar Gral. Francisco Morazán

19. Colegio Santa Teresa de Jesús

20. Colegio Maití de Luarca

21. Instituto Nacional de San José Guayabal

22. Instituto Nacional José Damián Villacorta

23. Colegio El Espíritu Santo

24. Instituto Nacional Albert Camus

25. Liceo Leonardo Azcunaga

26. Instituto Nacional la Palma Chalatenango

27. Instituto Nacional Técnico Industrial

28. Instituto Nacional de Soyapango

29. Liceo Profesor Luis Pino

30. Instituto Nacional Acción Cívica Militar

31. Colegio León Sigüenza

32. Colegio Jerusalem

33. Colegio San Patricio

34. Colegio Montessoriano

35. Liceo Cristiano Rev. Juan Bueno Santa Lucia

36. Instituto Nacional Emiliani

37. Colegio La Asunción

38. Liceo Cristiano Rev. Juan Bueno "Central"

39. Instituto Nacional José Ingenieros

40. Colegio Santa Isabel

41. Instituto Nacional de Ayutuxtepeque

42. Colegio Adventista de El Salvador

43. Colegio Bautista San Jacinto

44. Liceo Castilla

45. Colegio Reverendo Juan Bueno la Coruña

46. Colegio Reverendo Juan Bueno Modelo

47. Colegio Bautista Misión de Fé

48. Instituto Nacional San Martín

49. Colegio Belén

50. Complejo Educativo Joaquín Rodezno

51. Instituto Nacional Santa Lucía

52. Instituto Nacional Antiguo Cuscatlán

53. Colegio Salvadoreño Español

54. Instituto Nacional Ciudad Obrera Apopa

55. Colegio Perpetuo Socorro Apopa

56. Liceo Tecnológico Canadiense

57. Colegio Ioseph

58. Colegio Cerén
59. Colegio Kerygma
Guía de Llenado
Las ACTIVIDADES DE EXTENSIÓN son intervenciones cuyo periodo de duración es un ciclo académico como máximo, de preferencia deben ser producto de un diagnóstico.

La INFORMACION GENERAL destaca aspectos que permiten la adecuada identificación de la actividad, esto incluye:
· Facultad y Escuela

· Tipo de Extensión Social: se debe indicar la forma en la que se hará la actividad, debiendo seleccionar la más adecuada.

· Origen de la actividad de extensión: se refiere a que si esta actividad es parte del contenido temático de la asignatura o es una iniciativa de estudiantes y/o docentes que libremente desean realizar una actividad de beneficio social.
· Área de Conocimiento: la actividad desarrollar los conocimientos implícitos en una de las 10 áreas que dispone el Ministerio de Educación.

· Línea de Proyección: la actividad debe ir orientada por alguna de las 4 líneas establecidas por la universidad.

· Valores Institucionales: la actividad debe destacar aquellos valores institucionales que se implementaran a lo largo de la intervención.
· Título de la actividad: Escribir aquí el nombre de la actividad de extensión del problema que se tratará el cual se encuentra en la parte III bajo el subtitulo “Soluciones a implementar: Actividades de extensión propuestas”
· Lugar de realización de la actividad
· Comunidad o grupo objetivo
· Composición y número de beneficiarios: beneficiarios directos se refiere a quienes participarán directamente en la actividad y por consiguiente, se beneficiarán de primera instancia de su implementación; por su parte, beneficiarios indirectos aplica para aquellas personas que, aunque no participan en la actividad o reciben servicios, se ven beneficiadas por el mismo (por ejemplo, los familiares, la comunidad en su conjunto). Son con frecuencia, las personas que viven al interior de la zona de influencia de la actividad.

· Duración de la actividad: Las actividades tienen una duración de un ciclo académico
· Asignaturas que desarrollarán la actividad: Si es este tipo de proyección la que se implementará a lo largo de la intervención se deben identificar aquellas asignaturas que contribuyan a la realización de la actividad.

· Cátedra que desarrollará la actividad: Si es este tipo de proyección la que se implementará deberá especificarse la Cátedra desde la que se realizará la proyección.
· Número de Docentes que intervienen

· Número de estudiantes que intervienen
INFORMACION DE CONTACTO permite identificar a los encargados de la actividad y el representante del grupo de beneficiarios a fin de lograr una mejor comunicación durante la realización de la actividad.

Es muy importante que en la IDENTIFICACIÓN DEL PROBLEMA Escribir aquí el problema que se tratará con la actividad el cual se encuentra en la parte II Análisis de la información: principales problemas

JUSTIFICACIÓN DEL PROBLEMA, Escribir aquí la justificación del problema que se tratará con el proyecto, citado en el apartado anterior, el cual se encuentra en la parte II Análisis de la información: principales problemas
En OBJETIVO DE LA ACTIVIDAD, deberá mencionar cuál es el objetivo general, es decir, aquella motivación a partir de la cual se elaborarán las metas y las actividades.

Para IMPACTO ESPERADO, a continuación se le presentan algunas definiciones que pueden serle de utilidad:

Meta esperada. Es una declaración de intenciones medibles, cuantificables, que vuelven operativo el objetivo de la actividad. Las metas indican cuánto, dónde y en qué tiempo se pretende alcanzar el objetivo formulado. Mediante la definición de una meta, se pueden concretar los alcances de una actividad.

Actividades. Son las tareas que se realizarán para lograr cada una de las metas; hay que tener en cuenta cada actividad requerirá el uso de tiempo y de recursos humanos, materiales y económicos.

Efectos esperados. Se refieren a los cambios en actitud, consumo, conocimientos o comportamientos que cada meta produciría en los beneficiarios de lograrse el objetivo. Un aspecto relevante de los efectos es que son de corto plazo, es decir, que se podrían ver en un lapso de uno o dos años.

Al completar el cuadro, trate de establecer claramente la relación entre metas, efectos e impactos, partiendo de que la realización de metas específicas es la causa de los efectos esperados, que a su vez generan el impacto esperado. En otras palabras, diversos medios se combinan para lograr cambios duraderos en los beneficiarios de la actividad.
Es importante incluir los mecanismos de monitoreo y evaluación, debiendo anotar los indicadores que utilizará para evaluar la realización de la actividad. Un indicador es simplemente una variable, sea de tipo cuantitativo o cualitativo, que nos ayudará a medir los logros que hemos obtenido. Se abrirá una tabla con tantos renglones como actividades haya anotado

En la siguiente tabla se presenta un ejemplo de lo planteado en los párrafos anteriores:

	Metas esperadas
	Actividades que se realizarán para lograr las metas
	Efectos esperados
	Indicadores

	
	
	
	

	
	
	
	

	Impartir 10 talleres de formación en prevención de la violencia de genero
	Actividad 1: Preparar los contenidos de los talleres
	La consolidación de un equipo de mujeres líderes, con conocimiento y capacidad de respuesta ante violencia de Género (visible a corto y mediano plazo)
	% de mujeres que realizan labores de prevención de violencia de género respecto a las que fueron capacitadas

	
	Actividad 2: Armar carpetas de materiales didácticos
	
	

	
	Actividad 3: Conseguir el lugar en que se llevarán a cabo
	
	No. de casos de violencia de Género canalizadas oportunamente

En CAPACIDAD DE IMPLENTACIÓN, se deberá mencionar la duración de la actividad, especificar el tiempo en meses. En la misma sección debe llenar el cronograma de trabajo. Aparecerá un cuadro con tantos renglones como actividades haya indicado en el apartado IMPACTO ESPERADO. Marque tanto el mes en el que comenzará la actividad como el mes en el que habrá terminado cada una de las actividades propuestas. Defina con cuidado las fechas, ya que el cronograma se retomará para hacer el seguimiento de avances. Es muy importante que revise la consistencia del cronograma, pues las actividades y metas descritas deberán guardar relación con el objetivo y su justificación.

 En PRESUPUESTO, aparecerá una tabla en la cual tendrá que clasificar los gastos previstos en dos rubros disponibles:

· Materiales: se refiere a todos los materiales necesarios para realizar la actividad (en caso aplique).

· Viáticos: gastos de viajes y traslados que la actividad implique, tales como transporte, hospedaje y alimentación.

Es importante que especifique el costo por unidad, así como el número total de unidades que utilizará. No es necesario que mencione gastos para cada rubro. Un ejemplo de lo anterior es la siguiente tabla:

	Rubro
	Concepto
	Costo
	Unidad
	Total ($)

	Material
	Pintura
	35
	11
	385.00

	Transporte
	Traslado a municipios
	85
	6
	510.00

	Monto total solicitado:
	
	
	895.00

Otras fuentes de financiamiento, aquí se debe mencionar todas las fuentes de financiamiento que está considerando para operar durante la vigencia de la actividad. Indique la fuente de financiamiento (nombre del donante o si son recursos propios/autogenerados), monto, y concepto.

Para la sección de TRABAJO EN ALIANZA, mencione si esta actividad tiene alguna relación con políticas o programas gubernamentales que se desarrollan bajo la misma temática o en el mismo contexto y, de ser así, describa dicha relación. También mencione si tiene alguna relación de colaboración con otras organizaciones o grupos de la sociedad civil. En ambos casos se recomienda mencionar claramente los nombres de las instancias o de las organizaciones con las cuales colabora así como el tipo de relación que mantienen. Describa cualquier estructura que se tenga para gestionar la alianza (ej.: acuerdos firmados, roles y responsabilidades de cada aliado, mecanismos de seguimiento al uso de fondos y logro de objetivos, criterios de continuación/terminación, etc.).

En la sección de INNOVACIÓN SOCIAL, debe indicar si usted considera que su propuesta es innovadora con respecto a otras experiencias realizadas dentro del tema y explicar por qué.

Por último, INVOLUCRAMIENTO DE GRUPOS DE INTERES, estos son aquellas personas o entidades que afectan o son afectadas por la actividad. El involucramiento se refiere a los esfuerzos de una organización para entender e involucrar a grupos de interés y sus preocupaciones en su actividad y toma de decisiones. Ocurre antes, durante y después de la actividad.
