
DEPARTAMENTO DE ESTUDIOS
DIVISION DE EVALUACION SOCIAL DE INVERSIONES

ESTUDIO DE EVALUACIÓN EX POST A

ESTABLECIMIENTOS EDUCACIONALES

RESUMEN EJECUTIVO

Ministerio de Desarrollo Social
División de Evaluación Social de Inversiones

Departamento de Estudios

Agosto 2013

DEPARTAMENTO DE ESTUDIOS – DEPARTAMENTO DE INVERSIONES
DIVISION DE EVALUACION SOCIAL DE INVERSIONES

2

Por la Ley No20.530 Título I, Art.1: Créase el Ministerio de Desarrollo Social
como la Secretaría de Estado encargada de colaborar con el Presidente de la

República en el diseño y aplicación de políticas, planes, y programas en
materia de equidad y/o desarrollo social, especialmente aquellas destinadas

a erradicar la pobreza y brindar protección social a las personas o grupos
vulnerables, promoviendo la movilidad e integración social y la participación

con igualdad de oportunidades en la vida nacional (...)"

El presente documento, forma parte de las publicaciones que se suman a
esta nueva institucionalidad.

Departamento de Estudios
División de Evaluación Social de Inversiones,
Ministerio de Desarrollo Social

Gobierno de Chile

Agosto de 2013

Evaluación ex post a Establecimientos Educacionales

Resumen Ejecutivo

Ministerio de De Desarrollo Social

N o v i e m b r e d e 2 0 1 2

P U L S O S . A . C o n s u l t o r e s
(G r u p o d e E s t u d i o s E c o n ó m i c o s y T e r r i t o r i a l e s S . A .)

w w w . p u l s o - s a . c l

http://www.pulso-sa.cl/

E v a l u a c i ó n e x p o s t a E s t a b l e c i m i e n t o s E d u c a c i o n a l e s

P U L S O S . A . C O N S U L T O R E S

1

INDICE

PRESENTACIÓN ... 2

1. EL CONTEXTO DE LA POLÍTICA PÚBLICA ... 3

2. LOS ESTABLECIMIENTOS SELECCIONADOS ... 3

3. ANÁLISIS DE LA DEMANDA EDUCATIVA ... 4

3.1. COMUNA DE ANTOFAGASTA ... 4
3.2. COMUNA DE COPIAPÓ .. 5
3.3. COMUNA DE PEÑALOLÉN ... 7
3.4. COMUNA DE PEÑAFLOR .. 8
3.5. COMUNA DE RANCAGUA ... 9
3.6. COMUNA DE CODEGUA ... 10
3.7. COMUNA DE YUMBEL ... 11
3.8. COMUNA DE HUALQUI .. 12
3.9. COMUNA DE TEMUCO .. 13
3.10. COMUNA DE MÁFIL .. 15

4. INSTRUMENTOS UTILIZADOS PARA LA INVESTIGACIÓN DE CAMPO Y SISTEMATIZACIÓN DE
INFORMACIÓN .. 16

4.1. INSTRUMENTOS DE RELEVAMIENTO DE INFORMACIÓN CUALITATIVA (OPINIÓN) ... 16
4.2. INSTRUMENTOS DE RELEVAMIENTO DE INFORMACIÓN SOBRE INFRAESTRUCTURA .. 17
4.3. PAUTA DE SISTEMATIZACIÓN DE INFORMACIÓN PARA LA EVALUACIÓN EX POST (EFICACIA Y EFICIENCIA) 17

5. RESULTADOS DE LA EVALUACIÓN EX POST: CONCLUSIONES GENERALES ... 18

5.1. CONCLUSIONES COMPARADAS DE EFICACIA Y EFICIENCIA .. 20
5.2. CONCLUSIONES COMPARADAS SOBRE EVOLUCIÓN CUANTITATIVA Y DESEMPEÑO CUALITATIVO DE LA INFRAESTRUCTURA

 20
5.3. CONCLUSIONES COMPARADAS SOBRE EVOLUCIÓN DE LA MATRÍCULA .. 23
5.4. CONCLUSIONES COMPARADAS SOBRE SATISFACCIÓN DE LA DEMANDA ... 24

6. SÍNTESIS DE RECOMENDACIONES AL PROCESO DE INVERSIÓN PÚBLICA PARA EL SECTOR EDUCACIÓN .
 ... 25

6.1. ASPECTOS GENERALES SOBRE LA DISPONIBILIDAD, INSUMOS Y COHERENCIA DE INFORMACIÓN 25
6.2. INSTRUMENTOS DE EVALUACIÓN EX POST... 26
6.3. RECOMENDACIONES A LA FASE DE PLANIFICACIÓN PRESUPUESTARIA (PREINVERSIÓN) ... 26
6.4. RECOMENDACIONES A LA FASE DE EJECUCIÓN DE PROYECTOS .. 27
6.5. RECOMENDACIONES A LA FASE DE OPERACIÓN DE PROYECTOS ... 28

E v a l u a c i ó n e x p o s t a E s t a b l e c i m i e n t o s E d u c a c i o n a l e s

P U L S O S . A . C O N S U L T O R E S

2

Presentación

El Resumen Ejecutivo que a continuación se presenta recoge los aspectos más relevantes
desarrollados en el marco del Estudio Evaluación ex post a Establecimientos Educacionales,
contratado por el Ministerio de Desarrollo Social (MDS).

El estudio, en el marco del concepto de una Evaluación Ex Post, tiene por objetivo general evaluar
en profundidad un conjunto de 10 establecimientos educacionales desde el inicio de su operación
hasta la situación actual, mediante un análisis que permite comparar la programación financiera
original y sus previsiones cuando los proyectos obtuvieron la recomendación favorable del
Ministerio, con lo ocurrido al día de hoy, considerando como hito intermedio el contexto de la
entrada en operación del proyecto una vez ejecutado.

De esta forma se realizaron evaluaciones de tiempos, costos y satisfacción de la comunidad
educativa asociada a los niveles de enseñanza básica y media, considerando asimismo la
incorporación del proceso de Jornada Escolar Completa (JEC).

Con ello se persigue identificar aquellos procesos metodológicos clave cuyos problemas
detectados impactan en la formulación y evaluación de proyectos de inversión en educación, y en
consecuencia aportar al mejoramiento de procesos en el sistema de inversión en su conjunto.

Se realizaron talleres internos de trabajo para ajustar los instrumentos aplicados en terreno y
aquellos orientados a la sistematización de información. Adicionalmente se realizaron entrevistas
con los encargados de infraestructura del MINEDUC, para revisar las preocupaciones y políticas
sectoriales vigentes en materia de infraestructura, estándares, normativas y recomendaciones en
relación a la calidad de la infraestructura.

El estudio es de alcance nacional e involucra una cartera de proyectos representativa en lo
territorial y tipológico.

Santiago, noviembre de 2012.

E v a l u a c i ó n e x p o s t a E s t a b l e c i m i e n t o s E d u c a c i o n a l e s

P U L S O S . A . C O N S U L T O R E S

3

1. El contexto de la política pública

Las políticas públicas cumplen un rol fundamental en la formulación de proyectos, ya que indican
los objetivos de la autoridad en este ámbito de inversión. La evaluación ex post busca establecer el
cumplimiento de los objetivos de las políticas públicas en tres niveles de evaluación: eficacia en el
cumplimiento de las políticas, calidad de la inversión y satisfacción de los beneficiarios y eficiencia
en el proceso de inversión. Desde la perspectiva de la política, importa entender el rol de la
política pública en la formulación de proyectos, los estándares de calidad de la oferta
dependiendo de las necesidades de la demanda (comunidad educativa en su conjunto) y los
instrumentos que hacen a la calidad del servicio, esto es, un proyecto educativo (necesario de
considerar en las evaluaciones de calidad) y un plan de gestión de calidad orientado a establecer
los indicadores que permiten evaluar resultados.

Los procesos de evaluación debieran conducir necesariamente a modificar la política pública, sus
objetivos, instrumentos, procesos y la visión general frente a una realidad dinámica. Por su parte,
los proyectos de inversión en infraestructura educacional tienen como trasfondo el mejoramiento
de la calidad del servicio educativo.

La satisfacción con el servicio educacional en general, cómo este afecta a las decisiones de las
familias en la selección del establecimiento y la disposición al desplazamiento escolar son aspectos
fundamentales. Uno de los temas de discusión de las políticas públicas para los proyectos de
infraestructura educacional es en qué medida una oferta de infraestructura de calidad y los
resultados educativos de calidad generan satisfacción en el usuario, como asimismo hasta qué
punto la insatisfacción genera movilidad (o la satisfacción desplazamiento) y si la autoridad está
dispuesta a invertir en establecimientos con usuarios insatisfechos. La satisfacción del usuario
debiera determinar las decisiones de inversión.

El contexto institucional fue básicamente aquel asociado al proceso de transición hacia la Jornada
Escolar Completa (JEC), más allá de que, con posterioridad a la implementación de algunos
proyectos, se hayan realizado obras complementarias.

2. Los establecimientos seleccionados

Los establecimientos evaluados fueron seleccionados por la contraparte técnica del estudio y
corresponden a las zonas norte, centro y sur del país. El Cuadro siguiente contiene el listado de
casos.

RBD REGION COMUNA PROYECTO COD BIP AÑOS

1 313 Antofagasta Antofagasta Ampliación, Mejoramiento y Equipamiento Escuela E-80 Arturo Prat 20137056-0 1998-2006

2 401 Atacama Copiapó Solución Integral Implementación y Equipamiento Escuela Básica D-7 Bernardo O'Higgins 20142427-0 1999-2006

3 9088 Metropolitana de Santiago Peñalolén Ampliación y Equipamiento Liceo D-171 Antonio Hermida Fabres 20186996-0 2002-2005

4 10746 Metropolitana de Santiago Peñaflor Ampliación Liceo Municipal de Peñaflor Ex B-121 20146560-0 1999-2006

5 2114 O'Higgins Rancagua Reposición y Ampliación Escuela D-7 Marcela Paz 20187562-0 2003-2005

6 15781 O'Higgins Codegua Reposición y Ampliación Liceo Integrado de Codegua 20159734-0 1999-2006

7 4509 Bío Bío Yumbel Reposición y Ampliación Liceo Municipal Río Claro C-77 20139005-0 1999-2006

8 4898 Bío Bío Hualqui Normalización Escuela D-600 Amat y Juniet 20187600-0 2002-2006

9 5597 Araucanía Temuco Reposición Escuela E-504 Alonso de Ercilla 20195577-0 2002-2006

10 7031 Los Ríos Máfil Reposición Internado y Ampliación Liceo B-38 Gabriela Mistral 20121450-0 1998-2005

E v a l u a c i ó n e x p o s t a E s t a b l e c i m i e n t o s E d u c a c i o n a l e s

P U L S O S . A . C O N S U L T O R E S

4

3. Análisis de la demanda educativa

Se realizó un estudio de demanda considerando los principales indicadores educacionales para los
niveles de educación Básica y Media de los establecimientos seleccionados, cuya información se
obtuvo de las bases de datos disponibles en del Ministerio de Educación (MINEDUC), esto es,
matrícula, capacidad de los establecimientos (matrícula vs aula) y cobertura (población escolar),
deserción, repitencia, Índice de Vulnerabilidad Escolar (IVE) y Resultados SIMCE. El estudio
consideró también la base de antecedentes demográficos asociados a las comunas de inserción de
los establecimientos con información INE 2011, así como las proyecciones de la población total y
del segmento bajo estudio, es decir, niños y jóvenes en edad escolar. A estos antecedentes se
agregaron factores como la movilidad y cobertura, extraídos de los módulos de educación y temas
de la Encuesta Casen 2009.

Para el caso de la matrícula, se utilizaron las bases dispuestas por el MINEDUC para estimar la
cantidad de matriculados, cantidad de cursos, alumnos por curso, disciplinas impartidas, tipos de
sostenedor y áreas o zonas geográficas, entre otras variables de interés. Para la capacidad y
cobertura se realizaron cruces de datos provenientes tanto de los antecedentes demográficos
como de la matrícula, a modo de estimar la brecha en la capacidad de atención de la red educativa
para las localidades analizadas. Esto tiene por objeto analizar la holgura del sistema y, con ello,
posibles modificaciones en la magnitud de la matrícula.

3.1. Comuna de Antofagasta

Entre los años 2005 y 2010 la matrícula comunal aumenta en 4,8%, a una tasa del 0,9% anual. En
este panorama destaca el aumento del 20% en la educación Media TP, la que contrasta con el
descenso del 4% en la educación científico humanista. Pese a esto, la matrícula en educación
media registra un aumento en la comuna. La enseñanza básica es estable y sólo aumenta en 1%. El
nivel básico concentra 59% de la matrícula comunal. En el resto de los niveles, 17% es educación
media HC, 10% es educación media TP, 11% es educación parvularia y 3% es educación especial. La
comuna no cuenta con matrícula en zona rural. La totalidad de los antecedentes analizados
corresponden a zona urbana.

Se aprecia el deterioro en la matrícula municipal para los niveles con mayor matrícula, con la
reducción del 11% en la enseñanza básica y de 20% en la educación media HC. También destaca la
caída del 36% en la matrícula municipal de educación Especial. Estos descensos contrastan con el
aumento en la matrícula particular subvencionada, principalmente. La situación de la educación
básica es de especial importancia dado que el sector municipal no ha logrado captar parte de la
matrícula adicional que ha surgido en la comuna. Se calcula que la Escuela Arturo Prat cuenta con
el 4% de la matrícula básica municipal de la comuna, la cual disminuyó en un 11% entre los años
2005 y 2010.

La distribución de matrícula en enseñanza básica por tipo de sostenedor (2010) es de 56% en
establecimientos municipales, 34% en establecimientos Particulares Subvencionados y 10% en
establecimientos particulares pagados. Se aprecia un aumento de cantidad de establecimientos en
educación parvularia, media HC y especial. En educación básica existen 72 establecimientos, 35 de

E v a l u a c i ó n e x p o s t a E s t a b l e c i m i e n t o s E d u c a c i o n a l e s

P U L S O S . A . C O N S U L T O R E S

5

ellos municipales. Hay una reducción de 3 establecimientos municipales, compensados por la
creación de establecimientos particulares subvencionados. El retroceso en la matrícula municipal
tiene su correlato en la reducción de establecimientos en cada nivel de enseñanza. Otro aspecto
relevante es la cantidad de alumnos por curso. A nivel comunal, los cursos cuentan con 32
alumnos promedio en la zona urbana.

En relación a la capacidad de los establecimientos de la red, las estimaciones arrojan un superávit
total de 11.141 alumnos, llegando a los 6.400 en la enseñanza básica, dando cuenta de una
importante capacidad ociosa de la infraestructura como producto de la tendencia a la baja de la
matrícula.

Escuela E-80 Arturo Prat

La Escuela E-80 Arturo Prat de Antofagasta llega al año 2010 con 1.130 alumnos, de los cuales
1.007 corresponden a alumnos de enseñanza básica. La matrícula del establecimiento
experimentó un descenso del 25%, mientras que en la enseñanza básica, llega a un 28% menos
respecto al año 2000. Desde el año 2004, año que comienzan las obras del proyecto, hay un
período de estabilidad en la matrícula del establecimiento, aunque existe un leve descenso a partir
del año 2007. La proporción de alumnos de enseñanza básica respecto al total de alumnos, se
mantiene cercano al 90% para todos los años evaluados, mostrando una estructura estable. La
escuela cubre el 2% de la matrícula total de enseñanza básica.

El establecimiento muestra un desempeño SIMCE discreto (4º Básico, período 2006 – 2010,
promedio lenguaje y matemáticas), cercano a los 250 puntos promedio, no diferenciándose del
resto de los establecimientos municipales. Tampoco existe gran diferencia con establecimientos
particulares subvencionados y particulares pagados, estos últimos en una situación levemente
superior (30 puntos). Tanto la tasa de repitencia como la de retiro muestran un comportamiento
heterogéneo para cada año. La deserción está en torno al 2%, mientras que la repitencia se sitúa
en el 3%. El retiro se maneja en torno al 2%, mientras que la repitencia se sitúa en el 3%. El alza en
la tasa de retiros responde a la reacción de los alumnos ante el comienzo de las obras
contempladas en el proyecto. La escuela tiene un Índice de Vulnerabilidad (IVE) del 66% en
enseñanza básica, superior a los indicadores comunales (51%).

3.2. Comuna de Copiapó

La comuna contaba en el año 2010 con 35.099 alumnos matriculados, con un aumento sostenido
entre los años 2002 y 2007 y un fuerte descenso en los años 2008 y 2009, explicado
principalmente por la reducción de la matrícula en educación básica. Entre 2005 y 2010 la
matrícula se reduce en 0,5 % a una tasa del 0,1% anual, principalmente por el peso que tiene la
educación básica, la cual desciende en el período en 5%. Los restantes niveles educacionales
registran alzas en sus cifras, llegando incluso al 31% en el caso de la educación especial. El 57% de
la matrícula comunal corresponde a la enseñanza básica. En los otros niveles educativos la
participación en la matrícula de enseñanza Media HC es del 14%, al igual que en la matrícula TP. El
nivel parvulario corresponde al 11% del total de matriculados. En este último caso se aprecia un
aumento de 14% en el período analizado. La participación de la matrícula en zona rural sólo
alcanza el 2% del total comunal.

E v a l u a c i ó n e x p o s t a E s t a b l e c i m i e n t o s E d u c a c i o n a l e s

P U L S O S . A . C O N S U L T O R E S

6

Se aprecia un descenso en la matrícula municipal en todos los niveles, salvo en educación media
TP. Destaca también el gran aumento de matrículas en la educación particular subvencionada.
Mientras en el segmento básico la educación municipal desciende en 14% su matrícula, en el
sector particular subvencionado aumenta en 24%. Para el año 2010, 31% de la matrícula de
enseñanza básica se concentra en establecimientos particulares subvencionados, 64% en
establecimientos municipales y 5% en establecimientos particulares pagados. Si bien esta
distribución posiciona a la educación municipal como el principal proveedor del servicio, al
comparar las cifras con el año 2005 se observa que ha cedido espacio frente al sistema particular
subvencionado.

Existen 38 establecimientos que imparten educación básica, 23 de ellos municipales. Sólo se
aprecia un aumento en la cantidad de establecimientos particulares subvencionados y una
reducción de los establecimientos particulares pagados. El sector municipal no registra cambios. A
nivel comunal los cursos cuentan con 31 alumnos promedio en la zona urbana y 18 alumnos
promedio en zonas rurales. En la enseñanza básica no hay diferencias en el promedio de alumnos
por curso entre los establecimientos particulares subvencionados y los municipales (34 alumnos).

Las estimaciones de capacidad de infraestructura de la red comunal arrojan un superávit total de
6.496 alumnos, principalmente en educación básica.

Escuela Básica D-7 Bernardo O’Higgins

La escuela registra, para el año 2010, una matrícula total de 917 alumnos, luego de un descenso
del 21% respecto de la registrada para el año 2000. En dicho año, 89% de la matrícula total
correspondía a enseñanza básica, en tanto que en 2010 este nivel representa el 80% de la
matrícula total, asumiendo una importancia mayor la matrícula de prebásica. Para la enseñanza
básica se aprecia un descenso del 29% respecto al año 2010, más acelerado que la matrícula total.
La matrícula del establecimiento equivale al 4% de la matrícula total de enseñanza básica comunal
y el 6% de la matrícula básica municipal de la comuna.

El establecimiento muestra un mejor desempeño SIMCE que el promedio comunal en enseñanza
básica municipal (4º Básico, período 2006 – 2010, promedio lenguaje y matemáticas), igualando o
incluso superando, en algunos años, al promedio de establecimientos particulares subvencionados
para el mismo nivel. La brecha entre establecimientos particulares subvencionados y municipales,
es de 20 puntos. El establecimiento muestra un aumento en la tasa de repitencia en los niveles
básicos, llegando al 8,4% en el año 2010, mientras que, para el mismo año, la tasa de retiros llega
al 0,1%, disminuyendo respecto al año 2000. Para el caso de la repitencia se considera la situación
del 2010 como atípica, ya que en ninguno de los años evaluados ocurre una situación similar.
Dejando de lado este efecto, se aprecia que la tasa de repitencia se mueve entre el 2% y el 4%. La
tasa de retiros no muestra un comportamiento atípico dentro de los años analizados
respondiendo a la dinámica normal de un establecimiento educacional. La escuela tiene un IVE del
59% en enseñanza básica, por debajo del promedio comunal (64%).

E v a l u a c i ó n e x p o s t a E s t a b l e c i m i e n t o s E d u c a c i o n a l e s

P U L S O S . A . C O N S U L T O R E S

7

3.3. Comuna de Peñalolén

La comuna contaba en el año 2010 con 37.651 alumnos matriculados, con una tasa anual del 0,3%.
Situaciones distintas se obtienen en cada nivel educativo, con descensos en la educación básica y
media TP y aumentos en los restantes niveles, destacando el 55% en la matrícula de la enseñanza
media HC. El 64% de la matrícula comunal corresponde a la enseñanza básica, mientras que el 15%
corresponde a la educación media HC. Destaca el 12% correspondiente a la educación parvularia.
El 1% de la matrícula comunal corresponde a zona rural.

El rol de la educación municipal de la comuna se vuelve relevante en la educación media HC, que
es la que muestra la mayor alza entre los años 2005 y 2010. Este aumento no alanza a los otros
niveles educativos, que muestran grandes caídas a costa del aumento en la participación de la
educación particular subvencionada. La educación municipal tiene un descenso del 6% anual,
marcado por la gran caída en el período 2005 - 2010 que llega al 26%, en contraste con el
crecimiento del 28% de los establecimientos particulares pagados. Justamente este tipo de
establecimiento cuenta con matrícula rural, cosa que no ocurre con el sector municipal. Para el
año 2010, 46% de la matrícula básica radica en establecimientos particulares subvencionados, 31%
en establecimientos municipales y 23% en particulares pagados. Esta distribución sufre una
variación respecto al 2005, cuando la matrícula municipal básica era mayor que la particular
subvencionada.

La cantidad de establecimientos municipales registran un descenso del 14% en parvulario, 6% en
básica y 29% en la media TP. Destaca el aumento del 300% (3 establecimientos) en el caso de la
educación media HC. El promedio comunal de alumnos por curso es de 29 estudiantes en la zona
urbana y 25 en zonas rurales. No existen diferencias en los tamaños de los cursos entre los
establecimientos municipales y los particulares subvencionados (35 y 34 respectivamente).

En relación a la capacidad de la red, las estimaciones arrojan un superávit total de 9.424 alumnos,
el que se registra para todos los niveles educativos.

Liceo D-171 Antonio Hermida Fabres

El establecimiento cuenta, para el año 2010, con una matrícula total de 1.933 alumnos,
experimentando un descenso del 4% respecto de la matrícula registrada para el año 2000, en el
cual un 89% de la matrícula total correspondía a la enseñanza básica, situación que cambió para el
año 2010. En este último período la enseñanza básica representa el 69% de la matrícula total. El
año 2006 se crean cursos de educación media en el establecimiento (la que asciende
progresivamente en los años siguientes). La matrícula en enseñanza básica experimenta un
descenso del 24% respecto al año 2000. El establecimiento participa del 6% de la enseñanza básica
comunal en 2010.

Tiene un mejor desempeño SIMCE (4º Básico, período 2006 – 2010, promedio lenguaje y
matemáticas) que el resto de los establecimientos municipales, asimilándose a los resultados
promedio de los establecimientos particulares pagados. Por otro lado, muestra un aumento en la
tasa de repitencia en los niveles básicos, llegando al 6,7% en el año 2010, mientras que, para el
mismo año, la tasa de retiro llega al 2,6%, aumentando constantemente respecto al año 2000.

E v a l u a c i ó n e x p o s t a E s t a b l e c i m i e n t o s E d u c a c i o n a l e s

P U L S O S . A . C O N S U L T O R E S

8

Desde el año de inicio de operación del proyecto (2005), el alza en ambos indicadores es mayor,
pudiendo tener algún tipo de relación con una nueva configuración del grupo de alumnos.. El Liceo
tiene un IVE de 80% en enseñanza básica y de 84% en la educación media, por sobre el promedio
comunal (70%).

3.4. Comuna de Peñaflor

La comuna contaba el año 2010 con 17.117 alumnos matriculados. Entre los años 2005 y 2010 la
matrícula se reduce en un 2,7 %, a una tasa del 0,5% anual. La educación media expone una
realidad distinta para el caso de la enseñanza HC y la enseñanza TP, la primera con un crecimiento
del 67% en la matrícula y la segunda con una caída del 47%. El 59% de la matrícula corresponde a
enseñanza básica y el 17% a enseñanza media HC. Un 6% de la matrícula es de enseñanza media
TP, lo que acumula un 23% de matrícula en enseñanza media. La participación de matrícula de la
zona rural alcanza el 13% del total comunal, la que se circunscribe a la matrícula en educación
media HC. La educación municipal muestra un descenso para cada nivel educativo, mientras que
los particulares subvencionados van al alza en la matrícula. En el caso de la enseñanza media, la
educación municipal cae en un 5%, explicado por la desaparición de la matrícula de zona rural. Por
su parte, la educación particular subvencionada crece en un 139 en el mismo período.

En la comuna el 73% de la matrícula media HC se encuentra en los establecimientos particulares
subvencionados, mientras que en los establecimientos municipales congregan el 25% de los
matriculados. Finalmente, el 2% de la matrícula se encuentra en establecimientos particulares
subvencionados. Los establecimientos municipales se mantiene en cantidad entre los años 2005 y
2010, salvo en la educación media HC, en el cual disminuye en 1 establecimiento. Los
establecimientos particulares subvencionados aumentan su participación en cada uno de los
niveles en que presta servicios. Existen 26 alumnos por curso promedio en la zona urbana y 25 en
la rural. En el nivel básico los cursos tienen 29 alumnos en promedio. La educación media
promedia cursos de 32 alumnos para la educación HC y 35 para la educación TP. El tamaño de los
cursos es superior en los establecimientos municipales respecto a los otros tipos de
administración. Destaca la reducción de la cantidad de alumnos por curso, pasando de 32 alumnos
el año 2005, a 26 el año 2010.

Para el caso de la capacidad de la red, las estimaciones arrojan un superávit total de 635 alumnos,
manifestándose en todos los niveles educativos. La mayor parte de este superávit se origina en la
enseñanza media HC.

Liceo Municipal de Peñaflor, ex B-121

El Liceo cuenta con 304 alumnos en el año 2010, un 64% menos que los 838 con que contaba el
año 2000. Este descenso ha sido sostenido desde el año 2005. Destaca la matrícula del año 2004,
año en que entra en operación el proyecto, la que llega a 190 alumnos. Esta situación contrasta
con el alza experimentada en la educación media HC en la comuna. El 10% de la matrícula es
provista por el Liceo de Peñaflor.

No existen mayores diferencias entre los establecimientos particulares subvencionados y los
municipales en el puntaje SIMCE de los establecimientos de educación media (2º Medio, promedio

E v a l u a c i ó n e x p o s t a E s t a b l e c i m i e n t o s E d u c a c i o n a l e s

P U L S O S . A . C O N S U L T O R E S

9

lenguaje y matemáticas 2006 – 2010). El Liceo de Peñaflor obtiene puntajes similares al promedio
del sistema educacional de la comuna. Respecto a la tasa de retiros, destaca el alza cercana al 50%
en el año 2003, que coincide con la brusca caída de la matrícula evidenciada anteriormente. Salvo
esta alteración, el porcentaje de retiros entre 2000 y 2010 no muestra diferencias significantes. La
tasa de repitencia, se mantiene estable en el año 2010, registrando períodos en que supera el
20%.

3.5. Comuna de Rancagua

La comuna contaba el año 2010 con 56.926 alumnos matriculados, con un aumento entre los años
2000 y 2004 y un descenso entre los años 2005 y 2009, para luego terminar con un aumento
igualando la matrícula del año 2008. Entre los años 2005 y 2010 la matrícula se reduce en un 1,5
%, a una tasa del 0,3% anual. Destaca el aumento del 13% en la matrícula rural, lo que representa
143 alumnos adicionales. El 54% de la matrícula comunal corresponde a la enseñanza básica,
segmento que atiende la Escuela D-7 Marcela Paz. Este nivel educativo registra un descenso de 5%
a una tasa de 1% anual. En los otros niveles educativos se aprecia la mayor participación en la
matrícula de enseñanza Media HC (19%), seguido por la enseñanza media TP (12%). Es destacable
el aumento del 14% en la matrícula de educación parvularia.

La matrícula en educación básica de la comuna es principalmente urbana La participación de
matrícula de la zona rural sólo alcanza al 3% del total comunal. A nivel general se aprecia un
descenso en la matrícula municipal en todos los niveles, salvo en educación media TP y educación
especial. Destaca también el gran aumento de matrículas en la educación particular
subvencionada. EL nivel básico cuenta con 31 mil alumnos, de los cuales 12.855 se encuentran en
la educación municipal. Es la educación particular subvencionada la que logra una mayor
proporción de matriculados, pero en la zona urbana. Las zonas rurales son atendidas en el sistema
municipal. La matrícula básica municipal disminuyó en un 20% entre los años 2005 y 2010 a una
tasa del 4% anual. En el caso de la educación básica particular subvencionada, se aprecian cifras
positivas.

49% de la matrícula en enseñanza básica es cubierta por establecimientos particulares
subvencionados, 41% por escuelas municipales y un 9% por particulares pagados. Esta distribución
sufre variación respecto de 2005, en donde la matrícula municipal en enseñanza básica era mayor
que la particular subvencionada. Se aprecia un aumento de establecimientos en educación
parvularia, media TP y especial. En la educación básica existen 80 establecimientos, 28 de ellos
municipales. En cuanto a la cantidad de alumnos por curso, el promedio comunal es de 30
estudiantes en zona urbana (19 en área rural). En el nivel básico es de 32 alumnos en promedio
(35 en media HC y 39 en TP). El tamaño de cursos es superior en los establecimientos municipales
(34 alumnos promedio por curso frente a 31 en particulares subvencionados).

Las estimaciones de capacidad de la red de infraestructura arrojan un superávit total de 12.769
alumnos, con déficit en educación básica y especial y superávit en las restantes.

E v a l u a c i ó n e x p o s t a E s t a b l e c i m i e n t o s E d u c a c i o n a l e s

P U L S O S . A . C O N S U L T O R E S

10

Escuela D-7 Marcela Paz

La Escuela tiene matrícula tanto a nivel básico como prebásico, aunque es la enseñanza básica la
que logra la mayor cantidad de alumnos. Para el año 2010, el colegio contaba con una matrícula
de 1.463 alumnos, de los cuales 88% correspondía a este nivel, es decir, 1.292 alumnos. El
establecimiento cubre el 4% de la matrícula total comunal de enseñanza básica y el 10% de la
matrícula básica municipal. Si se toma como punto de comparación el año 2000, la matrícula total
del establecimiento ha disminuido en un 9%, mientras que en el nivel básico lo hizo en un 10%. La
tendencia de la matrícula ha sido a la baja, salvo en el año 2005 para ambos casos. En este período
es donde finaliza la tramitación del proyecto de ampliación del establecimiento. A partir de este
año la disminución de la matrícula continúa. El establecimiento contaba inicialmente con 36 cursos
en total, 32 de básica y 4 de prebásica. Para el año 2010 contaba con 38 cursos, 33 en básica y 5 en
prebásica, modificando levemente su estructura inicial.

El establecimiento muestra un mejor desempeño SIMCE que el promedio comunal en enseñanza
básica municipal (4º Básico, período 2006 – 2010, promedio lenguaje y matemáticas), incluso
superando al promedio de establecimientos particulares subvencionados para el mismo nivel. La
brecha existente entre los establecimientos particulares subvencionados y los municipales supera
los 20 puntos a nivel comunal. La escuela tiene un IVE del 59%, similar al promedio de la comuna
(58%). Pequeñas variaciones se han experimentado en los índices de retiro y repitencia, los cuales
no muestran una tendencia clara a través de los años, aunque destaca que la repitencia
aumentara posterior al inicio de operación del proyecto.

3.6. Comuna de Codegua

La comuna contaba el año 2002 con 2.021 alumnos matriculados, dando paso, en el año 2010, a
1.880 alumnos. Este descenso comienza a ocurrir desde el año 2006 de forma sostenida. Entre los
años 2005 y 2010 la matrícula se reduce en un 8,9 %, a una tasa del 1,9% anual. Esta caída ocurre
principalmente en los niveles básicos y medio HC. Destaca la inexistencia de educación media TP
en los establecimientos de la comuna. El 61% de la matrícula comunal corresponde a la enseñanza
básica, mientras que la educación media HC concentra el 20% del total matriculado. Precisamente
es este el segmento en el que se encuentra el Liceo Integrado de Codegua. Este nivel educativo
registra un descenso de 16% a una tasa de 4% anual, todo esto en zona urbana.

Salvo la incorporación de un establecimiento particular subvencionado en la educación parvularia
y otro en educación especial, no se aprecian modificaciones a la cantidad de establecimientos
educacionales en la comuna. En la cantidad de alumnos por curso, a nivel comunal los cursos
cuentan con 24 alumnos promedio en la zona urbana y 10 alumnos promedio en zonas rurales. En
la educación media se aprecia un total de 27 alumnos por curso (30 para educación municipal y 20
en la particular subvencionada). Para todos los niveles se aprecia una reducción del tamaño de los
cursos.

Liceo Integrado de Codegua

El Liceo es el único municipal de la comuna que cuenta con educación media HC, con 299 alumnos
en la jornada diurna y 62 en vespertino, como educación de adultos. Muestra una leve mejora en

E v a l u a c i ó n e x p o s t a E s t a b l e c i m i e n t o s E d u c a c i o n a l e s

P U L S O S . A . C O N S U L T O R E S

11

la cantidad de matriculados si se compara con el año 2000; sin embargo, desde el año 2004 la
cantidad de matriculados disminuye. A nivel general, se aprecia un descenso en la matrícula
municipal en todos los niveles. En educación media el descenso en la matrícula ocurre también
para establecimientos particulares subvencionados, aunque en una proporción menor. Por otro
lado existe una caída en la matrícula en el nivel básico. El Liceo cubre el 79% de la matrícula de
educación media HC municipal de la comuna.

A nivel SIMCE (2º Medio, promedio lenguaje y matemáticas 2006 – 2010) no se aprecian
variaciones entre el Liceo Integrado de Codegua y el establecimiento particular subvencionado en
este nivel. En ambos casos se obtienen puntajes bajo los 250 puntos. El Liceo tiene un IVE del 81%,
por sobre el 76% promedio de los establecimientos de la comuna. En el caso de la tasa de retiros,
se aprecia una cierta estabilidad, aunque supera el 10% para cada año. Algunos establecimientos
de enseñanza media pueden mostrar cifras similares debido a retiro por razones económicas. La
tasa de repitencia muestra un descenso hasta el 3,6%, encontrándose en un período de ajuste tras
la apertura del establecimiento.

3.7. Comuna de Yumbel

La comuna contaba el año 2010 con 4.535 alumnos matriculados, situación a la que llega luego de
constantes descensos a partir del año 2002. Este efecto se relaciona con los cambios en la
estructura de la población. Entre los años 2005 y 2010 la matrícula se reduce en un 3,3 % a una
tasa del 0,7% anual. La educación básica corresponde al 59% de los matriculados, mientras el 23%
corresponde a la educación media HC. La matrícula en estos niveles se ha visto reducida en los
últimos 10 años en un 13% y un 17%, respectivamente. En contraste, la matrícula en parvularia
aumenta en un 13% y comienza a participar en este contexto la educación media TP y Especial. La
participación de matrícula de la zona rural alcanza al 25% del total comunal. Esta participación en
zonas rurales es mayor en el sector básico. Si bien la matrícula desciende a nivel comunal,
especialmente en los niveles básicos y medio HC, la disminución en el sector municipal es mayor
que la existente en el particular subvencionado. Por otro lado, la educación municipal ha puesto a
disposición la enseñanza media TP, además de registrar la mayor alza en el sector parvulario. En la
comuna el 67% de la matrícula se encuentra en los establecimientos municipales.

Respecto a la cantidad de establecimientos que imparte cada nivel de enseñanza, se aprecia que
los establecimientos municipales dedicados a parvularia se mantienen en cantidad entre los años
2005 y 2010. Sin embargo, en el caso de la educación básica se aprecia la reducción de 5
establecimientos, todos ellos correspondientes a la administración municipal. La reducción en un
establecimiento para educación media HC también ocurre en el sector municipal.

Los establecimientos particulares subvencionados mantienen su participación en cada uno de los
niveles en que presta servicios. Para la cantidad de alumnos por curso se verifica un promedio de
29 alumnos en zona urbana y 12 alumnos en zonas rurales. En el nivel básico, los cursos tienen 20
alumnos en promedio. La educación media promedia cursos de 30 alumnos para la educación HC y
27 para la educación TP. El tamaño de cada curso es menor en los establecimientos municipales
respecto de los otros tipos de administración. Destaca la reducción, a lo largo de los años, de la
cantidad de alumnos por curso, pasando de 28 alumnos el año 2005 a 21 el año 2010.

E v a l u a c i ó n e x p o s t a E s t a b l e c i m i e n t o s E d u c a c i o n a l e s

P U L S O S . A . C O N S U L T O R E S

12

Las estimaciones de capacidad de la red arrojan un superávit total de 3.365 alumnos, que se
manifiesta en todos los niveles educativos. Este superávit también es explicado por la caía en la
matrícula y la poca adecuación de la oferta disponible.

Liceo Municipal C-77 Río Claro

El Liceo cuenta con una matrícula de 317 alumnos hacia el año 2010, de la cual 179 corresponde a
alumnos de enseñanza básica. Si bien la matrícula del establecimiento aumenta en un 13% entre
los años 2000 y 2010, en educación básica experimenta un retroceso del 16% en el mismo
período. Es, entonces, la enseñanza media la que, mediante un aumento del 102%, explica el alza
del establecimiento en términos de alumnado. La proporción de alumnos de enseñanza básica
respecto al total de alumnos pasa del 74% inicial al 56% en el año 2010, cediendo espacio frente a
la matrícula en educación media. El 7% de la matrícula de básica es atendida por el Liceo.

El puntaje SIMCE de los establecimientos de educación básica se sitúa en torno a los 250 puntos y
muestra una brecha de más de 20 puntos entre los establecimientos municipales y los particulares
subvencionados, siendo los primeros quienes llevan la desventaja. El liceo Río Claro transita entre
estos dos parámetros, mostrando resultados disímiles para cada año y curso. Sólo las dos últimas
evaluaciones a cuartos básicos logran superar los 250 puntos, destacándose entre las otras
mediciones. Por otro lado, la tasa de retiro es estable entre el 2000 y 2010, manteniéndose en
torno al 1,5%, mientras que la tasa de repitencia muestra tasas elevadas el año 2003, 2007 y 2010.
Esta última no cuenta con un patrón de comportamiento que permita identificar algún tipo de
tendencia. El Liceo tiene un IVE del 78% en enseñanza básica y del 83% en enseñanza media, por
sobre el promedio comunal (69%).

3.8. Comuna de Hualqui

La comuna contaba el año 2010 con 4.765 alumnos matriculados, experimentando un descenso
entre los años 2002 y 2006, comenzando a crecer hasta llegar a la matrícula actual. Aun así, al
comparar los años 2002 y 2010, se registra un saldo negativo de matrículas. En la comuna, entre
los años 2005 y 2010 la matrícula se reduce en un 0.1% %, a una tasa cercana al 0% anual. Todos
los niveles registran descensos, salvo la media TP que se muestra en parámetros idénticos al final
del período. Este descenso ocurre con idéntica magnitud en los niveles parvulario y básico, con
reducciones de 100 y 200 alumnos respectivamente. Destaca la incorporación de la enseñanza
especial en la comuna. La participación de matrícula en la zona rural alcanza al 11% del total
comunal, que se circunscribe a educación básica, principalmente, con una pequeña participación
de la educación parvularia.

La educación municipal muestra un descenso para cada nivel educativo en el que participa,
mientras que los particulares subvencionados van al alza en la matrícula, llegando a ser el único
participante en la educación especial. El 24% de la matrícula comunal se encuentra en los
establecimientos particulares subvencionados, mientras que los establecimientos municipales
congregan el 76% de los matriculados. En el año 2005 la educación municipal contaba con el 86%
de la matrícula en este nivel educativo. Los otros niveles educativos se mantienen con la misma
cantidad de establecimientos. A nivel comunal, los cursos tienen 27 alumnos promedio en la zona
urbana y 5 en zonas rurales. La educación básica tiene 17 alumnos promedio, en tanto que la

E v a l u a c i ó n e x p o s t a E s t a b l e c i m i e n t o s E d u c a c i o n a l e s

P U L S O S . A . C O N S U L T O R E S

13

media tiene 32 alumnos en HC y 35 en TP. En el nivel básico, el tamaño de los cursos es mayor en
los particulares subvencionados que en los municipales, aunque en la zona urbana esta diferencia
se diluye.

Las estimaciones de capacidad de la red arrojan un superávit total de 4.855 alumnos, que se
manifiesta en todos los niveles educativos. La mayor parte de este superávit se origina en la
enseñanza básica.

Escuela D-600 Amat y Juniet

La Escuela D-600 Amat y Juniet, de Hualqui, cuenta al año 2010 con una matrícula de 592 alumnos,
de los cuales 511 corresponden a enseñanza básica. En ambos casos, la matrícula experimenta un
descenso del 50% respecto al año 2000, que ocurre bruscamente a partir del año 2005,
produciéndose dos períodos de relativa estabilidad, el primero de ellos entre el 2000 y 2005 y el
otro entre el 2006 y 2010. Esta situación se explica debido a que en 2006 la escuela divide su
matrícula para crear un nuevo local, considerando la necesidad de normalizar las instalaciones a la
condición de JEC, lo que no era posible realizar en el terreno del establecimiento por la cantidad
de matrícula y las condiciones del terreno. La proporción de alumnos de enseñanza básica
respecto al total de alumnos pasa del 89% inicial al 86% en el año 2010, manteniendo la estructura
de alumnos. La participación de la Escuela Amat y Juniet tiene el 16% de la matrícula de educación
básica de la comuna.

El puntaje SIMCE de educación básica muestra que no existen mayores diferencias entre
establecimientos particulares subvencionados y municipales, que en algunos casos alcanza los 13
puntos. La escuela Amat y Juniet presenta resultados diversos en cada año, llegando, en algunos
casos, superar por 20 puntos los resultados obtenidos por el promedio del sistema municipal. La
tasa de retiro se muestra estable entre el 2000 y 2010, manteniéndose cercana al 1%, salvo
algunos períodos. La tasa de repitencia muestra cifras desde el 1% al 5%, sin existir un
comportamiento estable en el tiempo, siendo este último coincidente con el inicio de operación
del proyecto. La escuela tiene un IVE del 75% en enseñanza básica, levemente por debajo del
promedio comunal (78%).

3.9. Comuna de Temuco

La comuna contaba al año 2010 con 63.425 alumnos matriculados. Entre los años 2005 y 2010 la
matrícula se reduce en un 4,2 %, a una tasa del 0,9% anual. Destaca el aumento del 114% en la
matrícula urbana para establecimientos de educación especial, equivalente a más de mil alumnos
adicionales. El 54% de la matrícula comunal corresponde a la enseñanza básica, segmento que
atiende la escuela Alonso de Ercilla. Este nivel educativo registra un descenso de 8% a una tasa de
2% anual. En los otros niveles educativos se aprecia la mayor participación en la matrícula de
enseñanza Media HC (21%), seguido por la enseñanza media TP (13%). La matrícula de educación
básica en la comuna es principalmente urbana. La participación de matrícula de la zona rural sólo
alcanza el 3% del total comunal. Se aprecia un descenso en la matrícula municipal en todos los
niveles educativos. En el caso particular de la enseñanza básica, la caída en el sector municipal
llega al 25% en el período 2005-2010, a una tasa del 6% anual.

E v a l u a c i ó n e x p o s t a E s t a b l e c i m i e n t o s E d u c a c i o n a l e s

P U L S O S . A . C O N S U L T O R E S

14

Por tipo de sostenedor para el año 2010, 62% de la básica es cubierta por establecimientos
particulares subvencionados, 30% por municipales y 7% por particulares pagados. Se aprecia un
aumento general en la cantidad de establecimientos en todos los niveles educativos, lo que se
explica principalmente por los particulares subvencionados y particulares pagados. La educación
municipal ve reducida su dotación de establecimientos. En la educación básica existen 125
establecimientos, 38 de ellos municipales. En este caso se aprecia una reducción de 2
establecimientos (5%) en la zona urbana.

A nivel comunal, los cursos cuentan con 29 alumnos urbanos y 13 alumnos rurales promedio. En el
nivel básico los cursos tienen 27 alumnos promedio y en media son 35 alumnos en HC y 33 en TP.
No existen grandes diferencias entre la cantidad de alumnos por curso en establecimientos
municipales y particulares subvencionados. Se aprecia una reducción de la cantidad de alumnos
por curso en todos los niveles educativos y dependencia, dada la reducción de la matrícula y los
cambios en la conformación de la población existente.

Las estimaciones de capacidad arrojan un superávit de 22.990 alumnos, siendo principalmente la
enseñanza básica la que cuenta con mayor proporción de capacidad ociosa. Esto se confirma al
observar la reducción de matrículas, alumnos por curso y población en edad escolar.

Escuela E-504 Alonso de Ercilla

La escuela llega al año 2010 con una matrícula de 941 alumnos. La evolución muestra un descenso
del 2% respecto al año 2000. Sin embargo, entre los años 2004 y 2006 el establecimiento muestra
un crecimiento importante en la cantidad de alumnos matriculados, que comienza a descender
paulatinamente desde 2007. Esta misma tendencia sigue la matrícula de enseñanza básica,
principal segmento del establecimiento, que se reduce en un 4%. La proporción de alumnos de
enseñanza básica respecto del total pasa del 93% inicial al 91% en el año 2010, manteniendo la
estructura de alumnos. El establecimiento contaba inicialmente con 36 cursos, 32 de básica y 4 de
prebásica. En 2010 contaba con 38 cursos, 33 en básica y 5 en prebásica, modificando levemente
su estructura inicial. La escuela concentra el 2% del total de la matrícula de enseñanza básica, lo
que equivale al 8% de la matrícula municipal en dicho nivel educativo.

El establecimiento muestra un desempeño SIMCE (4º Básico, período 2006 – 2010, promedio
lenguaje y matemáticas) similar al promedio comunal de establecimientos municipales y
particulares subvencionados. Sólo presenta diferencias significativas con los establecimientos
particulares pagados. En algunos períodos tiene mejores resultados que el sistema municipal, pero
aún no se establece una tendencia clara respecto de esta variable. La tasa de retiro se mantiene
bajo el 1%, salvo en los años 2006-2007 que supera levemente esa cifra, coincidiendo con el inicio
de la operación del proyecto. Situación similar ocurre con la tasa de repitencia, que muestra un
aumento en el período analizado, pasando del 2% en el 2004 al 9,1% en el 200, para luego
establecerse en torno al 3%. La escuela tiene un IVE del 65% en enseñanza básica, levemente por
sobre el promedio comunal (63%).

E v a l u a c i ó n e x p o s t a E s t a b l e c i m i e n t o s E d u c a c i o n a l e s

P U L S O S . A . C O N S U L T O R E S

15

3.10. Comuna de Máfil

La comuna contaba el año 2010 con 2.096 alumnos matriculados, experimentando un descenso
sostenido desde el año 2000, pasando de los 2.722 alumnos a los 2.096 en el 2010. Entre los años
2005 y 2010 la matrícula se reduce en un 15,7 %, a una tasa del 3,3% anual. Sólo se aprecian
aumentos de matrícula en la educación parvularia rural y en la educación media TP urbana. Los
restantes niveles educativos presentan retrocesos en la cantidad de matriculados. En el caso de la
educación básica la caída es de 24% entre los años 2005 y 2010. La educación básica concentra el
54% de la matrícula comunal, mientras que la matrícula de enseñanza media HC corresponde al
29%.

La matrícula comunal básica es principalmente urbana. La participación de matrícula de la zona
rural alcanza al 16% del total comunal. En la educación media la matrícula corresponde totalmente
a la zona urbana. A nivel general se aprecia un descenso en la matrícula municipal en todos los
niveles, mientras que la educación particular subvencionada cuenta con algunos segmentos
crecientes. El nivel básico cuenta con 1.000 alumnos, de los cuales 726 se encuentran en la
educación municipal. Es la educación particular subvencionada la que logra una mayor proporción
de matriculados en la zona rural.

Por tipo de sostenedor, la matrícula al año 2010 era en un 35% particular subvencionada y un 65%
municipal. Se aprecia estabilidad en la comuna en relación a la cantidad de establecimientos en
general. Sólo se abre un establecimiento particular subvencionado para la educación parvularia, se
cierran dos establecimientos municipales rurales de educación básica y se abre un centro
educacional para la educación TP municipal. A nivel comunal, los cursos cuentan con 21 alumnos
promedio en la zona urbana y 4 alumnos promedio en zonas rurales. Los establecimientos
municipales cuentan con 21 alumnos por curso de enseñanza básica y los particulares
subvencionados tienen 28. En la educación media HC municipal, se observan más alumnos por
curso que en los particulares subvencionados (30 y 25 alumnos, respectivamente).

Las estimaciones de capacidad arrojan un superávit total de 3.154 alumnos, mayoritariamente en
la educación básica. Estas cifras concuerdan con la disminución de la demanda en cada nivel
educativo.

Liceo B-38 Gabriela Mistral

El liceo cuenta, al año 2010, con una matrícula de 608 alumnos. La evolución muestra un descenso
del 13% respecto al año 2000, con una baja considerable en el año 2004. También se aprecia un
descenso del 35% en la matrícula de enseñanza básica, la cual llega a 291 alumnos el año 2010. Es
la matrícula de enseñanza media la que ayuda a atenuar la caída en las cifras, aumentando un 37%
respecto del 2000. Si se toma como punto de comparación el año 2000, la matrícula total del
establecimiento ha disminuido en un 13%. Desde el año que entra en operación el proyecto, la
matrícula del establecimiento se muestra a la baja. La menor población en edad escolar explica
parte de esta situación. El Liceo con 26% del total de la matrícula en enseñanza básica. Esto
equivale al 40% de la matrícula municipal en dicho nivel educativo.

E v a l u a c i ó n e x p o s t a E s t a b l e c i m i e n t o s E d u c a c i o n a l e s

P U L S O S . A . C O N S U L T O R E S

16

El liceo muestra un mejor desempeño que el promedio comunal SIMCE de básica que los
particulares subvencionados. Pero la brecha existente entre los establecimientos particulares
pagados y el Liceo supera los 50 puntos. Los puntajes obtenidos en 8º básico y 2º medio muestran
desempeños inferiores a los promedios de la comuna, llegando a los 50 puntos en el caso de la
educación media. La tasa de retiro es cercana al 4% en los años evaluados, experimentando alzas o
descensos ocasionalmente. La tasa de repitencia se sitúa en torno al 7%, aunque se aprecia un
aumento entre el 2000 y 2010. Ninguna cifra ofrece patrones o tendencias que permitan analizar
cambios en estos indicadores. Las cifras no muestran modificaciones a partir del inicio de las
operaciones del proyecto, siendo, en su conjunto, estables. El IVE es del 78% en enseñanza básica
y 78% en enseñanza media, levemente por debajo del 80% comunal.

4. Instrumentos utilizados para la investigación de campo y
sistematización de información

4.1. Instrumentos de relevamiento de información cualitativa (opinión)

Se realizó entrevistas y grupos focales mediante la aplicación de una metodología cualitativa
orientada a alimentar el proceso de evaluación de los proyectos, considerando el punto de vista de
los gestores y usuarios de los proyectos (DAEM, directores, profesores, alumnos, padres y
apoderados). Además de consultar acerca de los objetivos y resultados directos, se indagó sobre el
uso y funcionamiento de la infraestructura. Aunque se pudo haber generado cambios en relación a
los objetivos iniciales de los proyectos de infraestructura estudiados, se recupera el contexto de la
intervención, la dinámica de funcionamiento y las metas no explícitas en el perfil. Lo anterior se
vincula a los objetivos educacionales y pedagógicos, sociales y de bienestar de la comunidad
educativa, como asimismo a las dimensiones simbólicas del proyecto para la comunidad.

En tal sentido, la información cualitativa permitió ir más allá de los objetivos directos de carácter
institucional. Tomar en consideración estos elementos de contexto sirvió para afinar la evaluación,
ponderar los resultados cuando fue necesario y estimar su pertinencia, eficiencia y eficacia a
mayor escala.

Relación entre el proyecto y el diagnóstico de la demanda según equipo pedagógico
Generalmente el equipo pedagógico de un establecimiento tiene un análisis más o menos preciso
de la demanda educacional objetivo del área de influencia del establecimiento en el cual enseña.
El propósito del evaluador no es apropiarse de este análisis ni tampoco verificar su veracidad. Pero
sí se establece el supuesto de que el equipo pedagógico, por su experiencia de terreno,
pedagógica y escolar, tiene un conocimiento valioso de la realidad y se considera que este
diagnóstico tiene pertinencia y debe ser considerado en los proyectos.

Contexto socio-pedagógico
Es el conjunto de variables socioeconómicas de las familias de los alumnos que genera tanto
capital económico como cultural, estructurantes de las necesidades educativas y posibilidades
escolares y de orientación de los alumnos.

E v a l u a c i ó n e x p o s t a E s t a b l e c i m i e n t o s E d u c a c i o n a l e s

P U L S O S . A . C O N S U L T O R E S

17

Relación entre el diagnóstico de contexto socio-pedagógico, equipo pedagógico y el proyecto
De la misma manera que en el caso del diagnostico de la demanda -según el equipo pedagógico-,
interesó conocer la relación entre este diagnóstico de contexto socio-pedagógico de los alumnos
(según el equipo pedagógico) y el proceso evaluado.

Expertos usuarios
Se reconoce al usuario de un espacio, un servicio o un bien un experto, rol que no tiene
necesariamente el diseñador que no ha experimentado estos elementos con la misma regularidad.
Por lo tanto, interesa en el análisis identificar su opinión, en este caso la comunidad escolar
(dirección, equipo pedagógico, alumnos, padres y apoderados).

4.2. Instrumentos de relevamiento de información sobre infraestructura

La aplicación de instrumentos de registro de información cuantitativa y cualitativa relacionada con
la infraestructura de los establecimientos, permitió obtener datos que orienten el análisis hacia la
evaluación del cumplimiento (o no) de objetivos asociados a la inversión propiamente tal. Para
este estudio se utilizaron como instrumentos de registro la Ficha de Evaluación de Infraestructura
(evolución de la antigua Ficha Siplaf del MINEDUC), adaptada por el Consultor en base a su
aplicación en estudios anteriores, y la Ficha de Evaluación de Diseño y Gestión de la Infraestructura
elaborada para el presente estudio.

La información recogida por la Ficha de Evaluación de Infraestructura permitió: a) determinar la
capacidad instalada del establecimiento, b) el análisis de cumplimiento normativo de los recintos,
c) analizar el estado de conservación de la infraestructura y sus instalaciones, y d) realizar el
cálculo de superficies útiles destinadas a las distintas áreas de aprendizaje del establecimiento. La
Ficha de Evaluación de Diseño y Gestión de la Infraestructura tuvo como objetivo determinar un
estándar de calidad asociado al espacio educativo. Abordó temas tales como variedad espacial,
flexibilidad de los espacios y del equipamiento, ambiente estimulante, seguridad, relación interior-
exterior de los espacios, calidad de los patios abiertos y cubiertos, sustentabilidad, innovación y
tecnología y accesibilidad universal (aspectos de diseño). Los aspectos de gestión se asociaron a la
apropiación del espacio, uso de la infraestructura escolar por parte de la comunidad, la localidad y
el establecimiento educacional, uso de la tecnología con fines educativos y participación de la
comunidad escolar.

4.3. Pauta de Sistematización de Información para la Evaluación Ex Post (eficacia y
eficiencia)

Para sistematizar la información de eficacia y eficiencia que permitió posteriormente realizar la
evaluación ex post de los establecimientos seleccionados, se utilizó una Pauta de Información que
incluyó los siguientes temas:

 Registro de información general sobre el establecimiento y los responsables del proyecto
en sus distintas fases, como asimismo las fuentes de financiamiento y el historial de
evaluación técnica cuando obtiene recomendación favorable. Todo ello está incluido en la
información del perfil.

E v a l u a c i ó n e x p o s t a E s t a b l e c i m i e n t o s E d u c a c i o n a l e s

P U L S O S . A . C O N S U L T O R E S

18

 Informe de fechas, para rescatar los principales hitos temporales que dan cuenta de los
plazos ocurridos desde la presentación del proyecto al sistema hasta la recepción
provisoria de obras, cuya información está en el perfil y en los antecedentes sobre la
ejecución presupuestaria.

 Indicadores de ejecución, que compara plazos, costos y superficie previstos y reales.

 Superficie por área de programa, que identifica cambios en las características del
programa de espacios educativos (infraestructura) del proyecto ejecutado, en relación a la
situación actual. La idea fue registrar adecuaciones de recintos existentes y existencia de
nuevos recintos.

 Indicadores de infraestructura, que compara según cada indicador la situación al
momento de operación del proyecto ejecutado con la situación en la actualidad.

 Indicador de demanda, que compara la matrícula total y el número de cursos previstos
por el proyecto, con lo existente al primer año de operación y con la situación actual.

 Indicadores de capacidad (aula, patio, servicios higiénicos, relación entre matrícula y
capacidad de aula, relación entre matrícula y Nº de cursos).

 Indicadores de operación (costos de operación totales, por ítem y por alumno, y alumnos
por docente).

 Indicadores de eficiencia (tiempos de financiamiento considerando acuerdo CORE,
licitación de obras, inicio de obras, recepción provisoria, costos de inversión por matrícula
y por m2 de obras).

 Base de objetivos del proyecto declarados en el perfil.

5. Resultados de la Evaluación Ex Post: conclusiones generales

La evaluación ex post consistió en un documento elaborado para cada uno de los establecimientos
educacionales y de salud de manera independiente, y se realizó en base a una serie de indicadores
de eficacia, eficiencia y satisfacción, partiendo por los objetivos del proyecto declarados en el
perfil (eficacia).

La estructura del documento de evaluación fue la siguiente:

1. Presentación del caso: breve descripción de las principales características del proyecto y
sus objetivos, incluyendo rasgos distintivos relevantes de comentar.

2. Evaluación de objetivos declarados en el perfil, primarios (por ejemplo JEC, cobertura,
focalización) y secundarios que eventualmente estén indicados en el perfil o en el
desarrollo de la justificación.

3. Evaluación de ejecución: considerando indicadores de plazos, costos, superficie
construida y rentabilidad (situación prevista por el proyecto versus lo ejecutado en la
realidad). Es relevante mencionar aquí, que existe una diferencia entre el tiempo de

E v a l u a c i ó n e x p o s t a E s t a b l e c i m i e n t o s E d u c a c i o n a l e s

P U L S O S . A . C O N S U L T O R E S

19

ejecución según los plazos previstos en el contrato (con aumentos o disminuciones de
obras eventualmente), y aquel que se ha tomado para efectos de la evaluación, que va
desde el inicio de la obra hasta la recepción provisoria de ésta, dado que ello marca el
inicio de la operación del establecimiento. Normalmente transcurre uno un mes como
máximo entre el tiempo real y el agregado hasta la recepción provisoria.

4. Evaluación de la superficie intervenida por área de programa, comparando lo ejecutado
con la situación actual (intervenciones posteriores a la ejecución de la época, financiadas
con otras fuentes).

5. Evaluación física de infraestructura: indicadores de total intervenido, relación con la
superficie del terreno, relación entre patios y terreno, superficie total construida por
alumno y según áreas de programa (patio, aula, laboratorio/taller, biblioteca), superficie
de sala de profesores por docente (situación proyectada, real ejecutado y situación
actual).

6. Evaluación de acondicionamiento, habitabilidad y gestión de infraestructura: mediante
la aplicación de la Ficha de Evaluación Cualitativa (aspectos de diseño y gestión de la
infraestructura).

7. Evaluación de demanda: mediante el indicador de matrícula antes del proyecto (prevista),
al año de operación y en la condición actual, y motivos declarados para su fluctuación.

8. Evaluación de capacidad de uso: indicadores de capacidad de aula, patio, servicios
higiénicos de alumnos, superávit o déficit, ocupación (situación prevista, al año de
operación y actual).

9. Evaluación de operación: indicadores de costos operacionales (gastos corrientes), costos
de mantención de infraestructura, costos en personal, dotación docente, relación de
dotación profesor/alumno (situación prevista, al año de operación y actual).

10. Evaluación de eficiencia: indicadores de tiempo de financiamiento, tiempo de ejecución,
tiempo total, costo inversión por matrícula, costo inversión por m2, costo operación por
alumno, costo mantención por m2. Tal como se comentó en el ítem 3 (plazos de
ejecución), se consideró para la evaluación el plazo desde el inicio de la obra hasta la
recepción provisoria de la misma.

11. Evaluación de satisfacción: deriva de la aplicación de instrumentos cualitativos de
relevamiento de opinión (entrevistas en municipios y corporaciones a encargados de salud
y educación, entrevista a directores de establecimientos, entrevistas a personal docente y
médico en establecimientos, grupos focales con alumnos). Los instrumentos dan cuenta,
entre otros aspectos, de la satisfacción con la infraestructura y el equipamiento, además
de consideraciones de cada estamento en relación a aquellos recintos cuyo uso les son
propios y satisfacción con el proceso de participación para la definición del proyecto. Los
indicadores de satisfacción consolidan la opinión sobre infraestructura y equipamiento de
los diferentes usuarios, respecto de la satisfacción global sobre el establecimiento y sobre
ámbitos específicos de la infraestructura y el equipamiento.

E v a l u a c i ó n e x p o s t a E s t a b l e c i m i e n t o s E d u c a c i o n a l e s

P U L S O S . A . C O N S U L T O R E S

20

5.1. Conclusiones comparadas de eficacia y eficiencia

Desde la postulación de la iniciativa de inversión hasta la finalización de la ejecución considerando
el hito de la recepción provisoria de obras, no hay duda que la fase correspondiente al
financiamiento (entre la postulación y el acuerdo CORE) es la que concentra la mayor cantidad de
tiempo, ocupando en promedio 65% del tiempo total y con una demora promedio de 4 años.
Muchos de los proyectos obtienen un RS para diseño o ejecución, pero no necesariamente el
financiamiento para realizar la inversión. El tiempo transcurrido entre el acuerdo CORE y el inicio
de la ejecución es de 6 meses promedio, ocupando, en el total de la línea de tiempo, 11%.
Finalmente, la ejecución demora un tiempo promedio de 1,3 años, considerando el plazo entre el
inicio del contrato y la recepción provisoria de obras, con un porcentaje, dentro del total, de 24%
promedio.

Al comparar el costo total de inversión entre lo estimado a nivel de perfil y Ficha IDI y lo realmente
ejecutado, en general existe cierta coherencia entre el costo estimado y ejecutado, con
variaciones porcentuales mínimas propias del ajuste que tienen los proyectos en terreno. En
promedio, tanto la inversión estimada como la ejecutada alcanzaron cifras de $1.200 millones, con
mínimos cercanos a los $500 millones y máximos de $2.700 millones. En relación al costo de
inversión por m2, en el 70% de los casos (7 de 10 proyectos) se verifica una disminución. En
promedio, tanto los costos previstos como ejecutados alcanzan los $230 mil por m2, con máximos
de $280 mil por m2 y mínimos de $160 mil por m2.

Al comparar las superficies totales por proyecto, se obtienen promedios cercanos a los 6 mil m2,
con máximos de 13 mil m2 y mínimos de 2.000 m2. En relación al costo de inversión por alumno,
la situación es muy disímil dada la variación de la matrícula entre establecimientos. El rango se
extiende entre M$ 750 y M$1.800 por matrícula. En relación al costo de operación por alumno, se
verifica en general un aumento al comparar los correspondientes al inicio de la operación y en la
situación actual, promediando un 40% de incremento, lo que se asocia sin duda a la caída de la
matrícula. Normalmente los mayores costos de operación (sobre el 90%) están asociados a
sueldos de la planta docente. La variación de costo de operación por alumno transita entre los
M$500 y M$1.500.

Por último, en relación a la superficie total construida por alumno, se tiene, en promedio, 8,7 m2
por matrícula, con rangos entre 10 y 15 m2 por alumno.

5.2. Conclusiones comparadas sobre evolución cuantitativa y desempeño cualitativo de
la infraestructura

Evolución cuantitativa

En el 50% de los casos se manifiestan cambios en la infraestructura en relación a su condición
original. Ello es un indicador claro de las necesidades de adaptación al cambio, en función de las
demandas tanto pedagógicas como en respuesta a la evolución de la matrícula escolar. En el 80%
de los casos, estas inversiones corresponden a la construcción de patios cubiertos. En el 20%
restante, las inversiones corresponden a la construcción de áreas docentes para el nivel Básico 1
(1º y 2º Básico).

E v a l u a c i ó n e x p o s t a E s t a b l e c i m i e n t o s E d u c a c i o n a l e s

P U L S O S . A . C O N S U L T O R E S

21

La mitad de los establecimientos registra una tendencia al alza en la superficie de patios cubiertos
desde el inicio de la operación del establecimiento al momento actual. Esto se explica, por una
parte, debido a la ausencia de patios cubiertos en los programas arquitectónicos o bien porque la
respuesta de diseño, si bien cumple con la normativa en términos de ancho y superficie mínimos,
presenta una superposición de usos al ser concebida como circulación a la vez que patio cubierto.
Aunque la decisión de diseño pueda tener su origen en consideraciones presupuestarias, los patios
cubiertos que presentan proporciones semejantes a las de corredores o pasillos facilitan el
desplazamiento por sobre el juego o la permanencia, razón por la cual, con el uso y en el tiempo,
deben segregarse ambas funciones. Esto, sumado a las características de las distintas zonas
climáticas del país, fundamenta la decisión de las direcciones de establecimientos de gestionar
superficies exteriores techadas que permitan el juego y la socialización de los alumnos, al abrigo
de la lluvia en invierno y la sombra en verano.

La mitad de los establecimientos registra una disminución en la superficie de talleres, multitalleres
y laboratorios. En general, esta evolución de superficie se relaciona con la evolución de la
matrícula, ya que cuando ésta aumenta y se hace necesario implementar nuevas aulas, estos
recintos son los primeros en reorientar su función. Por el contrario, cuando la matrícula desciende,
el uso de algunas aulas se reorienta hacia actividades de libre elección, usualmente propuestas en
conjunto por la comunidad escolar (talleres de danza, técnicas manuales, ajedrez, etc.).

El 80% de los establecimientos registra un alza en la superficie de administración, lo que se
justifica por el aumento de la dotación docente de los establecimientos asociada a la
incorporación de proyectos y planes curriculares como el PIE, gabinete psicosocial, tutorías, y
otros. Por otro lado, toda vez que se genera disponibilidad de espacios, se registra un aumento de
la superficie destinada específicamente a sala de profesores e inspectoría, indicando que tal vez la
superficie asignada en los programas arquitectónicos de los proyectos para estos recintos sean
deficitarias. El 40% de los establecimientos registra un alza en la superficie de área docente
destinada a básica y media. El alza se justifica por la construcción de gimnasios y la ampliación de
recintos docentes. La baja en superficie de áreas docentes se verifica toda vez que se redestinan
aulas disponibles con fines administrativos.

El 50% de los establecimientos registra un alza en la superficie de área de servicios. En general,
esta alza se asocia a la creación de nuevos servicios higiénicos para docentes y administrativos y a
la habilitación de bodegas y otros espacios de guardado, en la medida que se presenta
disponibilidad de espacio. La opinión de la comunidad docente registrada en terreno da cuenta de
una estimación inicial deficitaria en la cantidad de recintos de servicios higiénicos para docentes y
administrativos, de bodegas de guardado de materiales didácticos para cada área (gimnasia, arte,
ciencias, bodega de libros, etc.) y de espacios para la mantención y reparación del equipamiento
del establecimiento.

Prácticamente todos los establecimientos han experimentado modificaciones en relación al
proyecto original ejecutado, lo cual resulta coherente en función de los cambios ocurridos en la
dinámica educacional en el transcurso de los años, sustentada fundamentalmente en la variación
de la matrícula y en las adecuaciones propias de los cambios pedagógicos. Sin embargo, se debe
considerar la necesidad de mejorar el proceso de preinversión, acentuando la coherencia entre el

E v a l u a c i ó n e x p o s t a E s t a b l e c i m i e n t o s E d u c a c i o n a l e s

P U L S O S . A . C O N S U L T O R E S

22

diseño y el proyecto pedagógico de los establecimientos, como asimismo un proceso más
sistemático e inclusivo de participación de la comunidad educativa en el proyecto de
infraestructura, aspectos fundamentales para el logro de una mejor adecuación a los objetivos
pedagógicos, y apropiación por parte de la comunidad. Los cambios registrados están asociados a
superficie y uso de la infraestructura.

En relación a la superficie, 60% de los establecimientos experimentaron cambios, ya sea por
incorporación de nuevos recintos o cubiertas de multicanchas y recintos abiertos. En relación a los
cambios de uso, también 60% de los establecimientos realizaron modificaciones y ajustes a la
condición original. En este caso, la variación de la matrícula ha sido un factor importante,
particularmente hacia la baja, permitiendo readecuaciones a la infraestructura.

La situación global de ocupación de establecimientos medida en ocupación según matrícula sobre
capacidad de aula (cantidad real sobre cantidad máxima de matrícula en base a factor normativo
de 1,1 m2 por estudiante), permite observar que, en la situación actual, la totalidad de los
establecimientos evaluados disminuyeron su ocupación desde el inicio de su operación. De una
parte, debe revisarse el indicador normativo de referencia para medir capacidad, en la perspectiva
de lograr una mejor adecuación espacial de los programas pedagógicos y una mayor satisfacción
con el espacio. Lo segundo es que, en la práctica, la baja en la ocupación dada fundamentalmente
por la evolución a la baja de la matrícula (en casos muy puntuales responde a criterios
pedagógicos de base en cuanto a limitar la cantidad de niños por aula) ha permitido, justamente,
una mayor holgura espacial en aula y la posibilidad de realizar adecuaciones relevantes del espacio
general a nivel pedagógico. Ambos factores están relacionados, en la medida que la realidad de los
establecimientos asociada a los múltiples cambios ocurridos en superficie y uso, da cuenta de la
necesidad de revisar la estructura espacial de la infraestructura, la que sin duda debe responder a
objetivos pedagógicos que, muchas veces, topan con los máximos financiables en virtud de la
norma vigente. Más allá de la casuística que se puede encontrar en algunas regiones que han
flexibilizado los indicadores normativos, finalmente el sistema siempre ha otorgado
financiamiento restringido sobre la base de los objetivos de la inversión pública.

Desempeño cualitativo

En términos generales se puede apreciar que los aspectos mejor evaluados y que se ubican en un
rango de desempeño entre el 70% y el 100% son:

 Relación Interior Exterior de los Espacios

 Seguridad

 Accesibilidad Universal

Esto se constató a través de una fuerte presencia de diseños de establecimientos con sistemas de
circulación expeditas y de fácil comprensión, además de estar habilitados para personas con algún
tipo de discapacidad. También se registraron, en su mayoría, recintos docentes naturalmente
iluminados con todas sus ventanas orientadas hacia un patio abierto. En el rango intermedio se
ubican:

 Variedad de la Oferta Espacial

E v a l u a c i ó n e x p o s t a E s t a b l e c i m i e n t o s E d u c a c i o n a l e s

P U L S O S . A . C O N S U L T O R E S

23

 Calidad de los Patios Cubiertos

 Innovación y Tecnología

5.3. Conclusiones comparadas sobre evolución de la matrícula

En relación a la evolución de la matrícula, en la totalidad de los casos la matrícula cayó desde la
ejecución del proyecto hasta la situación registrada al año 2011. La caída de la matrícula sigue la
tendencia nacional y los motivos que han sido declarados y sistematizados a partir de las
opiniones de los actores de la comunidad educativa rescatadas en terreno, son esencialmente:

 Causas de la evolución hacia la baja:

- Tendencia general país con movilidad en busca de educación de calidad,

- Preferencia de establecimientos particulares subvencionados frente a promesas no
cumplidas del sector público (educación municipal),

- Aumento de oferta de establecimientos particulares,

- Rechazo al ambiente social municipal,

- Cambios en los niveles socioeconómicos en el alumnado debido a diversas circunstancias,

- Inadecuación de la oferta pedagógica versus las expectativas familiares (redunda en la
calidad),

- Ausencia de educación TP,

- La reubicación de matrícula para la reposición de establecimientos,

- Los paros estudiantiles,

- Movilidad laboral de las familias del entorno rural que se mudan a sectores urbanos en
busca de fuentes de trabajo.

 Causas de la evolución hacia la estabilidad, retención o alza:

- Casos de implementación de enseñanza CH y promesa de enseñanza de calidad, asociadas
a políticas de fomento a la calidad y a la incorporación de otros tipos de enseñanza,

- Arraigo territorial del establecimiento y tradición,

- Cercanía a los hogares (factor localización),

- La implementación de infraestructura nueva, que genera expectativas en una primera
fase,

- La implementación de enseñanza media en escuelas originalmente de básica,

- Vulnerabilidad de alumnos impide su aceptación de parte de otros establecimientos en la
red de oferta,

- Falta de oferta alternativa cercana, particularmente en el caso de los liceos y los
establecimientos rurales (acceso limitado a otra oferta),

E v a l u a c i ó n e x p o s t a E s t a b l e c i m i e n t o s E d u c a c i o n a l e s

P U L S O S . A . C O N S U L T O R E S

24

- La existencia de transporte escolar municipal y la gratuidad en la alimentación frena la
deserción (incentivo económico),

- Políticas de transporte escolar en la gestión municipal,

- Políticas de promoción y fomento del establecimiento,

- Políticas de renovación del personal docente.

5.4. Conclusiones comparadas sobre satisfacción de la demanda

Recintos más satisfactorios sobre los diez casos evaluados

Se puede apreciar que los recintos que expresan más opiniones positivas dentro de los 10 casos
estudiados son, en primer lugar, las aulas y en segundo lugar los espacios de recreo y descanso.
Las aulas, al momento de la entrega del proyecto, logran acumular 6 notas positivas de
satisfacción y más de cinco puntos positivos acumulados, así como 7 notas de satisfacción con
cerca de seis puntos acumulados al día de hoy. En lo que corresponde a los recintos de recreo y
descanso, es muy baja la acumulación al primer año de operación, en tanto que, al día de hoy se
alcanza acumular cerca de seis puntos con un total de cinco notas positivas. Las aulas alcanzan
también el promedio más alto de notas, con la mayor satisfacción global. En el caso de los recintos
de recreo y descanso, la satisfacción global no es tan evidente ya que varios casos de insatisfacción
coexisten con casos positivos en cuanto a las condiciones de oferta de etos recintos al día de hoy.

Recintos más insatisfactorios sobre los diez casos evaluados

Diversas áreas de infraestructura destacan por la acumulación de opiniones negativas y muy
negativas dentro de los diez casos. Los componentes que acumulan opiniones más negativas son
los servicios higiénicos para alumnos, particularmente en la situación actual con cerca de 12
puntos negativos, considerando opiniones negativas de 9 establecimientos. Sin embargo, se
precisa que dichas opiniones se conforman principalmente por los alumnos como usuarios
directos y no son ponderadas por otros actores, lo que facilita el registro de notas muy negativas
importantes en la acumulación final. Respecto de estos recintos, persiste el debate acerca de si la
mala calidad de estos espacios, en particular la degradación constatada al día de hoy, es el
resultado de la mala calidad de lo construido o del mal uso por parte de los alumnos. Sin tener la
pretensión de dar una respuesta final a esa pregunta, cabe destacar que existe de todas maneras
una fuerte brecha, importante de considerar en la construcción y gestión del proyecto.

En segundo lugar, el tipo de recinto que destaca en lo negativo corresponde a los espacios
exclusivos para profesores, particularmente al primer año de operación del proyecto. Acumula
opiniones negativas de 7 establecimientos y alcanza 7 puntos negativos. Luego, están los espacios
de recreo y descanso al primer año de operación 7 casos negativos y más de 4 puntos negativos
acumulados (es menor la percepción negativa en la actualidad). En menor medida pero con mucha
relevancia se destacan las opiniones negativas para los laboratorios, talleres y multitalleres, que
al primer año de operación del proyecto tiene 6 casos negativos y hasta más de 4 puntos
negativos acumulados y al día de hoy concentra 5 casos con más de 4 puntos negativos. Las
condiciones de seguridad, en particular en el primer año de operación, tiene asociados 5 casos y 5
puntos negativos acumulados.

E v a l u a c i ó n e x p o s t a E s t a b l e c i m i e n t o s E d u c a c i o n a l e s

P U L S O S . A . C O N S U L T O R E S

25

En los casos de los laboratorios, talleres y multitalleres, se constata que las numerosas opiniones
negativas están ponderadas por algunos casos positivos y muy positivos, lo que muestra que los
problemas encontrados, aunque relevantes y frecuentes, no son sistemáticos. En lo general, esta
opinión se asocia a la falta de equipamiento adecuado.

Otros casos

Los recintos para deporte, así como las bibliotecas o CRA, aunque dispongan de buenas notas
promedio no destacan como espacios satisfactorios o insatisfactorios de parte de los usuarios
entrevistados.

Evolución de la satisfacción entre el primer año de operación de los proyectos y la actualidad

Excepto los servicios higiénicos para alumnos, en la totalidad de los tipos de recintos se constata
una mejora de la satisfacción desde el primer año de operación del proyecto hasta el día de hoy.
En efecto, en la casi totalidad de los casos el número de opiniones, así como los puntos
acumulados entre ambos momentos, aumentan en satisfacción y disminuyen en insatisfacción.

Este incremento refleja las iniciativas de mejoramiento y adecuación que se realizan con
posterioridad a la implementación del proyecto original. Dichas inversiones corresponden, en la
mayoría de los casos, a verdaderas estrategias asociadas a líneas de mejoramiento implementadas
por las direcciones de los establecimientos, a través de inversiones puntuales, en general a través
de la ley SEP que ofrece financiamiento para estas inversiones y es muy valorada por los directores
y/o DAEM entrevistados.

Cabe notar que, en esta línea, los espacios de recreo y descanso son los que más se benefician de
este proceso de mejoramiento, pasando de un promedio inicial negativo a un promedio actual
positivo. Este caso muestra la mayor brecha. En lo que corresponde a los servicios higiénicos para
alumnos, se constata que las opiniones empeoran significativamente. Es un caso único que es
puesto en relieve de parte de los entrevistados como fenómeno de degradación de los recintos y
de las condiciones de uso. Domina entonces, dentro de las percepciones de los entrevistados, la
sensación de un mejoramiento de los establecimientos después de la implementación de los
proyectos. En consecuencia, con los años de uso se verifica más un proceso de superación de las
carencias iniciales que un fenómeno de degradación de lo implementado.

6. Síntesis de recomendaciones al proceso de inversión pública para el
sector educación

6.1. Aspectos generales sobre la disponibilidad, insumos y coherencia de información

Se requiere contar con información sistematizada, consolidada y centralizada para poder realizar
análisis y procesos de control, con la perspectiva de una informatización total del sistema de
información sobre inversión, coordinada por las instituciones que financian los proyectos y
accesible regionalmente. Asimismo, las instituciones deben llegar a acuerdos sobre las exigencias

E v a l u a c i ó n e x p o s t a E s t a b l e c i m i e n t o s E d u c a c i o n a l e s

P U L S O S . A . C O N S U L T O R E S

26

hacia los formuladores para evitar disparidad y confusión sobre los contenidos, particularmente
cuando hay más de una entidad que aporta financiamiento.

Es necesario también consolidar progresivamente un sistema de transparencia y pleno acceso a la
información, aprovechando las tecnologías de información disponibles mediante plataformas web,
que permitan a diversos actores realizar consultas y análisis de acuerdo a los objetivos y
requerimientos institucionales en materia de procesos, estudios y proyectos.

6.2. Instrumentos de Evaluación Ex Post

La pauta de información propuesta para la evaluación ex post es un referente que permite
estructurar información homogénea sobre inversión, incluyendo aquella relativa a procesos de
evaluación, ejecución y operación. Asimismo, los instrumentos de evaluación física y cualitativa de
infraestructura propuestos en el marco del estudio permiten realizar análisis ex post en base a
criterios claros y objetivos, para evitar interpretaciones sobre el estado de situación de los
establecimientos.

En relación a los temas de satisfacción, los instrumentos de relevamiento de opinión de la
comunidad vinculada a los proyectos (personas e instituciones), permiten detectar problemas de
uso de la infraestructura que redundan en la inadecuación del programa de espacios educativos, lo
que debe evitarse en la situación ex ante a través de la aplicación de instrumentos de consulta
sobre necesidades e intereses de los usuarios. Ante la baja especialización existente para el diseño
de espacios educativos, la opinión de la comunidad resulta fundamental.

6.3. Recomendaciones a la fase de planificación presupuestaria (preinversión)

Organización de la gestión

Es clave la conformación de equipos coordinadores de proyectos representados por formuladores,
evaluadores, entidades de financiamiento y comunidad educativa, que difunda y comparta las
decisiones de inversión sobre proyectos de infraestructura educacional. Los proyectos deben
fundamentarse, además, en un plan de inversiones asociado a la red municipal de
establecimientos educacionales, para facilitar la priorización y selección adecuada de los mismos,
en consistencia con la planificación regional y nacional de los organismos regionales del sector en
su rol de orientadores del proceso de inversión sectorial. La articulación inicial es clave para
generar reglas y procedimientos consensuados.

Diagnósticos adecuados de la situación actual de la infraestructura

El análisis y evaluación de la infraestructura requiere de la aplicación de instrumentos de distinta
naturaleza, pero que aportan al diagnóstico integral, a partir de la identificación de problemas y
fortalezas desde el punto de vista técnico y del usuario. A través de instrumentos de evaluación
específicos se debe identificar con claridad el déficit cuantitativo (superficies y estado de la
infraestructura) y cualitativo de infraestructura (aspectos de calidad del diseño, en términos de
habitabilidad y acondicionamiento, gestión del uso del espacio), junto con la opinión de la
comunidad usuaria, lo que redundará en una mayor eficiencia en el diseño de arquitectura desde

E v a l u a c i ó n e x p o s t a E s t a b l e c i m i e n t o s E d u c a c i o n a l e s

P U L S O S . A . C O N S U L T O R E S

27

la perspectiva de su adecuación al uso y la satisfacción con los espacios educativos. Los
diagnósticos precisos deben anticipar problemas y minimizar imprevistos.

El diseño

La discusión en torno a las normas mínimas establecidas en la OGUC es necesaria, con criterios de
flexibilidad que permitan un adecuado desempeño en el acondicionamiento y la habitabilidad de
los espacios a nivel cualitativo, considerando además las propias recomendaciones de diseño de
espacios educativos que establece el sector. La comunidad educativa conoce sus problemáticas y
prioridades, puesto que es usuaria cotidiana del espacio y, por esta razón, se pueden evitar
errores de inversión para no planificar recintos que no se van a usar o no van a operar
adecuadamente, como asimismo evitar la ausencia de recintos muy relevantes para los usuarios
directos. El diseñador tiene que estar predispuesto a consultar la comunidad escolar, aún cuando
algunas sugerencias puedan no justificarse desde el punto de vista técnico y financiero,
sistematizando las opiniones en base a informes que den cuenta del levantamiento de opiniones y
sugerencias.

Por otra parte, es relevante considerar el concepto de flexibilidad, de tal manera de facilitar que el
establecimiento educacional se adapte a los requerimientos pedagógicos, a los cambios en las
políticas públicas y al comportamiento de la matrícula, incorporando progresivamente una mayor
diversificación de espacios de socialización interiores y exteriores en base a la definición de un
indicador que permita evaluar este déficit, una mejor dotación y condiciones de los espacios
exclusivos para los profesores, puesto que los docentes trabajan todo el día en los
establecimientos, y mayor diversificación de espacios para el deporte como parte de la actividad
socio recreativa, con una clara segregación de funciones.

Se debe además reestructurar el concepto de proyecto educativo en vinculación con el proyecto
de infraestructura y su programa de espacios educativos, estimulando la reflexión acerca de la
definición del PEI con un enfoque que permita generar un correlato con el uso pedagógico del
espacio. La participación en el proceso de elaboración del proyecto de infraestructura alimentará
la definición del proyecto educativo y facilitará la sincronización de ambos.

Es indispensable considerar, en general, la relación entre el establecimiento educacional y el
entorno urbano donde se localiza, puesto que determina la accesibilidad y seguridad de la
comunidad educativa, como asimismo la vinculación con el entorno comunitario que lo sustenta.
El entorno urbano también determinará aspectos de diseño del establecimiento como lugar
seguro. Por último, aunque la decisión de diseño pueda tener su origen en consideraciones
presupuestarias, es relevante avanzar progresivamente en la incorporación de sistemas de
eficiencia energética pensando en la sustentabilidad en el largo plazo, que es donde se refleja el
costo de operación, y no siempre en la inversión a corto plazo.

6.4. Recomendaciones a la fase de ejecución de proyectos

Actualizar el registro de proveedores públicos es un mecanismo para prever problemas con
empresas de mal desempeño financiero y técnico, fortaleciendo el proceso de supervisión de
obras. Se debe asegurar también que al término de la ejecución se haga entrega del equipamiento

E v a l u a c i ó n e x p o s t a E s t a b l e c i m i e n t o s E d u c a c i o n a l e s

P U L S O S . A . C O N S U L T O R E S

28

(mobiliario y equipos) y las licitaciones con este fin deben anticiparse al término de las obras para
poder iniciar adecuadamente la operación del establecimiento.

Es esencial que la infraestructura se entregue en coherencia con los componentes establecidos en
el proyecto original, evitando que por problemas financieros no se cuente con todos los
componentes del programa de espacios educativos adecuados y necesarios para el buen
desempeño pedagógico. Aunque las empresas quiebren, se debe garantizar la inversión prevista
en el proyecto para satisfacer las necesidades y aspiraciones de la comunidad educativa.

6.5. Recomendaciones a la fase de operación de proyectos

Considerando los sistemáticos cambios que ocurren en la infraestructura con posterioridad a la
implementación del proyecto, es necesario planificar las modificaciones de tal forma de minimizar
los impactos funcionales y de seguridad que puedan producirse debido a decisiones erradas de
localización y diseño del programa, lo que interfiere en el buen desempeño de las actividades.
Asimismo, es relevante fortalecer la gestión orientada al uso del establecimiento por parte de la
comunidad, promoviendo el uso público de algunos recintos e integrándola al quehacer
estudiantil.

Las normas de uso y conducta asociada a la capacitación y educación de la comunidad escolar
promoverán también el cuidado, limpieza y uso adecuado de la infraestructura. En forma
conjunta, la mantención debe responder a un programa anual para facilitar las gestiones y prever
las necesidades de financiamiento, utilizando materiales óptimos y durables.

Por último, es un imperativo incorporar la tecnología de información para ponerla al servicio de la
comunidad educativa, considerando su uso pedagógico, administrativo y del alumnado de manera
abierta y accesible.

