

Proyecto de Ley que Extiende y Moderniza la SEP: Comentarios y reflexiones

Ignacio Irrázaval
Nicolás Muñoz

COMENTARIOS al Proyecto de Ley

La presentación está estructurada en base a los grandes temas que aborda el PdL

1. Universalidad de la SEP
2. Nuevo Enfoque del PME
3. Flexibilización del uso de recursos de la SEP
 - a. Nivel de ejecución de los recursos
 - b. Saldos SEP
4. Conclusiones

SEP Universal

Fin al Convenio y a la voluntariedad

Art. 2 PDL → Modificaciones a Ley 20.248

El 2017 HABÍAN
857 COLEGIOS
SIN SEP, con
96.561
ALUMNOS
PRIORITARIOS

Nº DE ALUMNOS BENEFICIARIOS SEP Y COLEGIOS CON CONVENIO

CONSIDERACIONES : SEP UNIVERSAL

- Ampliar la SEP lo consideramos positivo, de manera que **alumnos prioritarios que hoy día no están recibiendo este beneficio podrán hacerlo.**
- Abre la posibilidad de que **alumnos prioritarios puedan ingresar a colegios particular subvencionados sin tener la obligación de realizar un co-pago.**

Planes de Mejoramiento

Nuevo Enfoque ajustado al Sistema de Aseguramiento de la Calidad

Arts. 1 y 2 PDL → Modificaciones a Ley 20.529

EL PLAN DE
MEJORAMIENTO
EDUCATIVO HA
SIDO LA
COLUMNA
VERTEBRAL DE
LA SEP

- El PME ayudó a un proceso de “normalización” en muchas **escuelas**. *“La Ley SEP se presenta como un hito importante, por ser percibida como un apoyo a la organización institucional y curricular de los establecimientos”* (Agencia de la Calidad, 2017)
- **Aborda todo el quehacer de un establecimiento educacional; 4 dimensiones** (gestión pedagógica, liderazgo educativo, convivencia escolar y gestión de recursos)
- **Se trata de una política “abajo hacía arriba” (Gatica 2016)**. los sostenedores y equipos directivos son los encargados de planificar sus metas, objetivos, acciones de mejora y recursos asociados.
- Obliga a las escuelas a **vincular procesos y acciones de mejora con los recursos asociados**

LA MAYOR
EJECUCIÓN DEL
PME HA ESTADO
ASOCIADA A UNA
MAYOR MEJORA
EN
RENDIMIENTO
DE LOS
COLEGIOS SEP

PORCENTAJE PROMEDIO DE EJECUCIÓN ACTIVIDADES DEL PME

Fuente

Elaboración propia en base a datos de rendición reportados por Superintendencia de Educación 2008-2017

EN SU ORIGEN

LA SEP

APOSTABA A

ENTREGAR

MAYOR

ACOMPANIAMIE

NTO A LOS EE

CON PEOR

DESEMPEÑO

Mineduc definía metas de desempeño para todos los colegios

Mineduc Aprobaba los PME de colegios emergentes

Un equipo tripartito elaboraba el PME de colegios en recuperación

El año 2011 el PME sufre varias modificaciones, entre ellas que **los EE en Recuperación pueden elaborar autónomamente su PME**

- En este sentido el PDL vuelve a la lógica inicial de un trato diferenciado según desempeño académico, lo que nos parece correcto.
- EE desempeño medio-bajo e insuficientes deberán elaborar su PME adoptando recomendaciones de la Agencia

UNO DE LOS
PROBLEMAS HA
SIDO LA
INCONSISTENCIA
EN LA
ORIENTACIÓN
DEL PME

CAMBIOS EN LAS ORIENTACIONES PARA LA ELABORACIÓN DEL PME

- Se deben establecer orientaciones de mediano-largo plazo. **El PDL no deja establecido las 4 dimensiones del PME**

CONSIDERACIONES : NUEVO ENFOQUE PME

- Es correcto mantener el PME como un instrumento de gestión para los establecimientos educacionales en Chile, **la evidencia muestra que han sido un buen aporte.**
- Se deben establecer orientaciones de mediano y largo plazo para orientar a los establecimientos a como hacer uso óptimo de este instrumento. **Esto no queda claro en el PDL, ejemplo que pasa con las 4 dimensiones que actualmente son parte del PME.**

Flexibilización en el Uso de Recursos SEP

Resolver problema de la complejidad, rigidez normativa y sub-ejecución

Arts. 2 PDL → Modificaciones a Ley 20.529

DURANTE ESTOS
10 AÑOS DE LA
SEP SE HA
FLEXIBILIZADO EL
USO DE
RECURSOS

EN LOS 9
PRIMEROS
AÑOS SE
ENTREGARON
MÁS DE 4,2
BILLONES DE
PESOS EN LA
SEP

INGRESOS (CORRIENTES) Y GASTOS SEP (2008 – 2017)

Fuente

Elaboración propia en base a datos de rendición reportados por Superintendencia de Educación 2008-2017

LOS 2 AÑOS
CON MEJOR
NIVEL DE
EJECUCIÓN
FUERON
CUANDO
HUBO MAYOR
FLEXIBILIDAD

INGRESOS (CORRIENTES), GASTOS Y %EJECUCIÓN (CORRIENTE) SEP (2008 – 2017)

Fuente

Elaboración propia en base a datos de rendición reportados por Superintendencia de Educación 2008-2017

EL NIVEL DE EJECUCIÓN DE LA SEP, CONSIDERANDO SALDOS ACUMULADOS ES DE UN 65,7%

INGRESOS, GASTOS Y %EJECUCIÓN SEP (CON SALDOS ACUMULADOS) (2008 – 2017)

Fuente

Elaboración propia en base a datos de rendición reportados por Superintendencia de Educación 2008-2017

EL 45,1% DE
ESTOS
MONTOS,
EQUIVALENTE
A MÁS DE
\$196 MIL
MILLONES NO
ESTÁN
ACREDITADOS.

SALDO FINAL NO GASTADO POR AÑO (2008 – 2017)

Fuente

Elaboración propia en base a datos de rendición reportados por Superintendencia de Educación 2008-2017

Nota: A pesos de diciembre 2018, los saldos del año 2017 corresponden a \$424.100 (\$MM)

EL AÑO 2017,
3.887 (48%)
COLEGIOS SEP
EJECUTARON
MENOS DEL
70% DE LOS
RECURSOS

DISTRIBUCIÓN DE ESTABLECIMIENTOS POR NIVEL DE EJECUCIÓN, AÑO 2017 (N=8093)

Fuente

Elaboración propia en base a datos de rendición reportados por Superintendencia de Educación 2008-2017

EN SU
MAYORÍA
FUERON
COLEGIOS
MUNICIPALES
Y PEQUEÑOS

ESTABLECIMIENTOS CON EJECUCIÓN DE RECURSOS SEP MENOR AL 70%, AÑO 2017 (N=3887)

Los establecimientos que ejecutan menos del 70% tienen una matrícula promedio de 282 alumnos y la mitad de ellos tiene 165 alumnos o menos

Fuente

Elaboración propia en base a datos de rendición reportados por Superintendencia de Educación 2008-2017

En general, yo creo que **la SEP y el PME no sirven para nada en escuelas pequeñas**, en el sentido de la magnitud de recursos que involucra y en el sentido de la lógica que está a su base (...) **no funciona como dispositivo para la educación rural a baja escala** (Entrevista ex profesional DEG, Mineduc)

De los 107 colegios que no renovaron en 2013 por baja ejecución:

- 76,6% corresponde a colegios rurales.
- Matrícula promedio de 62 alumnos.
- 58,9% de dependencia municipal.

532 colegios se acogieron al régimen especial de renovación en 2017

- 62,6% corresponde a colegios rurales.
- Matrícula mediana de 50 alumnos.
- 83,8% de dependencia municipal.

CONSIDERACIONES: FLEXIBILIZACIÓN EN EL USO DE RECURSOS SEP

- **La flexibilización es necesaria pero no suficiente** para resolver el problema de la sub-ejecución
- **Se debe ordenar que hacer con los saldos**, esto se descompone en 2 grandes problemas:
 - i. **Qué hacer con el saldo histórico** (55% esta acreditado; 45% no está acreditado)
 - ii. **Que reglas establecer a futuro** para evitar que esta excesiva acumulación de saldos vuelva a ocurrir
- **Debe existir un apoyo focalizado en aquellos establecimientos que han presentado una sistemática sub-ejecución**, entre ellos colegios pequeños y rurales. Esto debe realizarse considerando a todo el Sistema de Aseguramiento de la Calidad (Agencia de la Calidad, DEG, CPEIP, Superintendencia, SLE).

CONCLUSIONES

Comentarios generales y específicos al Proyecto de Ley

EXTENSIÓN Y MODERNIZACIÓN DE LA SUBVENCIÓN ESCOLAR PREFERENCIAL

De acuerdo con lo central:

- Abrir el convenio a todos los EE del Sistema
- Rol pedagógico del PME y apoyo/supervisión focalizada a escuelas con bajo desempeño
- Flexibilización en el Uso de Recursos (sujeto a los fines educativos)

Que falta:

- Definir bien la estructura que seguirá teniendo el PME. Al menos las 4 dimensiones que hoy tiene
- Ordenar el tema de los saldos:
 - Históricos
 - Futuros

ANEXO

COLEGIOS
CON PEOR
DESEMPEÑO
TIENEN UN
MENOR
PORCENTAJE
DE USO DE
RECURSOS
SEP.

EJECUCIÓN (CON SALDOS) POR TAMAÑO, 2008 - 2017

Fuente

Elaboración propia en base a datos de rendición reportados por Superintendencia de Educación 2008-2017

Saldos corrientes y acumulados (2008 - 2017)

Año	Saldo final (precios corrientes)	Factor	Saldo final (real a precios 2018)	Saldo final (nominal a precios 2018)
2008	\$ 40.315	30,5%	\$ 30.893	\$ 52.611
2009	\$ 118.335	32,3%	\$ 89.445	\$ 156.558
2010	\$ 150.528	28,5%	\$ 117.143	\$ 193.429
2011	\$ 131.792	23,0%	\$ 107.148	\$ 162.104
2012	\$ 127.113	21,2%	\$ 104.879	\$ 154.061
2013	\$ 199.425	17,7%	\$ 169.435	\$ 234.723
2014	\$ 238.856	12,4%	\$ 212.505	\$ 268.474
2015	\$ 252.585	7,7%	\$ 234.527	\$ 272.034
2016	\$ 379.731	4,9%	\$ 361.994	\$ 398.338
2017	\$ 435.127	2,6%	\$ 424.100	\$ 446.440

Fuente: Elaboración propia en base a datos de SEP, Superintendencia de Educación

REFERENCIAS

Boletín N°1 Subvención Escolar Preferencial: gestión y uso de los recursos en sus 10 años de implementación – Junio 2019

<https://politicaspUBLICAS.uc.cl/publicacion/boletin-no1-subvencion-escolar-preferencial-gestion-y-uso-de-los-recursos-en-sus-10-anos-de-implementacion/>