
INICIATIVAS FINANCIADAS POR LOS PAÍSES BAJOS

ROL Y POTENCIALIDADES
DE LA DESCENTRALIZACIÓN

EN EDUCACIÓN
BOLIVIA

MESA DE TRABAJO EN EDUCACIÓN

“ROL Y POTENCIALIDADES
DE LA DESCENTRALIZACIÓN

EN EDUCACIÓN
BOLIVIA”

MESA DE TRABAJO EN EDUCACIÓN (Iniciativas financiadas por los Países Bajos): Embajada Real de los Países Bajos,
Terre des Hommes - Holanda, Plan Internacional Inc. Bolivia., SNV – Servicio Holandés de Cooperación al Desarrollo y UNICEF

María Reneé Bejarano
Marco Antonio Salazar

Osvaldo Nina

Embajada Real de
los Países Bajos

Apoyo financiero

Servicio Holandés de
Cooperación al Desarrollo

Responsabilidad técnica

CAPÍTULO I: ASPECTOS METODOLÓGICOS	 9
1.	 Objetivo de la investigación	 9
2.	 Enfoque metodológico, métodos, e instrumentos utilizados	 9
3.	 Criterios de selección de la muestra	 10
4.	 Alcance y límites de la investigación	 11
CAPÍTULO II: EXPERIENCIAS DE DESCENTRALIZACIÓN EN
AMÉRICA LATINA	 13
1.	 La Descentralización en América Latina	 13
2.	 Modelos de Descentralización Educativa	 13
3.	 Análisis Comparativo	 17
3.1.	 Gestión Educativa	 17
3.2.	 Resultados Educativos	 27
3.3.	 Algunas lecciones	 32
CAPÍTULO III: DESCENTRALIZACIÓN EDUCATIVA
EN BOLIVIA	 35
1.	 Presentación Global del Modelo Boliviano	 35
2.	 Marco Legal	 37
2.1.	 Balance del marco legal	 48
3.	 Transferencia de competencias	 49
3.1.	 Competencias del nivel central	 51
3.2.	 Competencias del nivel departamental	 53
3.3.	 Competencias del nivel distrital	 55
3.4.	 Competencias del nivel municipal	 57
3.5.	 Competencias del nivel comunitario	 60
3.6.	 Balance de competencias	 63
4.	 Gestión Educativa: Los sistemas de información estadística, 	

las transferencias y el flujo de recursos	 64
4.1.	 Los sistemas de información estadística	 65
4.2.	 Transferencias y flujo de recursos	 72
4.3.	 Balance de transferencia y flujo de recursos	 82
5.	 Participación	 82
5.1.	 Los instrumentos de participación en la gestión educativa	 86
6.	 Resultados Educativos	 91
6.1.	 Recursos Humanos e Infraestructura	 91
6.2.	 Cobertura, Permanencia y Acceso	 95
6.3.	 Equidad en el Financiamiento Educativo	 101
6.4.	 Rendimiento Escolar	 109

1

ÍNDICE

2

6.5.	 Balance de resultados	 120
7.	 La educación intercultural bilingüe	 121
CAPÍTULO IV: POTENCIALIDADES DEL PROCESO DE
DESCENTRALIZACIÓN BOLIVIANO	 125
1.	 Un actor involucrado con recursos propios y 	

atribuciones claras	 125
2.	 Cofinanciamiento entre el nivel central y municipal	 126
3.	 La participación social no tiene vuelta atrás	 126
CAPÍTULO V: REFLEXIONES FINALES	 127
1.	 Reflexiones en relación a la descentralización 	

educativa en Bolivia y su vínculo con los resultados 	
educativos	 127

2.	 Sugerencias en torno a los aspectos a fortalecer en 	
los niveles locales y subnacionales	 128

LISTA DE CUADROS
Cuadro 1.	 Gasto en Educación por Países	 28
Cuadro 2.	 Tasa Bruta de Cobertura1 por Países	 29
Cuadro 3.	 Acceso y Permanencia por Países	 30
Cuadro 4.	 Marco Legal para la Descentralización de la Educación	 44
Cuadro 5.	 Funciones y Responsabilidades: Gestión Educativa	 50
Cuadro 6.	 Gasto Educativo por Alumno/a: Nivel Municipal	 81
Cuadro 7.	 Proyectos Educativos Formulados	 86
Cuadro 8.	 Evolución de los Alumnos, Maestros y Unidades 	

Educativas	 92
Cuadro 9.	 Recursos Humanos por Municipio: Sector Público	 93
Cuadro 10.	Docentes por Cargo: Gestión 2004	 94
Cuadro 11.	Tasa de Cobertura, Abandono y Término:Sector Público	 96
Cuadro 12.	Tasa de Cobertura Bruta y Neta: Gestión 2004	 97
Cuadro 13.	Tasa de Abandono y Término: Gestión 2004	 97
Cuadro 14.	Conceptos de Equidad en Educación	 102
Cuadro 15.	Gasto por Alumno Anual: Nivel Municipal	 104
Cuadro 16.	Equidad Horizontal por Regiones	 105
Cuadro 17.	Equidad Horizontal por Departamentos	 106
Cuadro 18.	Equidad Vertical por Municipios: Índice de 	

Concentración	 108
Cuadro 19.	Gasto por Alumno por Municipios	 109
Cuadro 20.	Rendimiento Escolar: 3ro. de Primaria - Año 1999	 111
Cuadro 21.	Determinantes del Rendimiento Escolar	 113

LISTA DE GRÁFICAS
Gráfica 1.	 Modelos de Descentralización Educativa	 16
Gráfica 2.	 Gestión Educativa: Competencias de los Actores	 25
Gráfica 3.	 Modelo Boliviano Planteado	 36
Gráfica 4.	 Relación entre estructuras de participación social y 			

administración curricular	 39
Gráfica 5.	 Modelo Boliviano en la Práctica	 41
Gráfica 6.	 Síntesis Modelo Organizacional	 51
Gráfica 7.	 Sistema de Información Educativas	 66
Gráfica 8.	 Funcionamiento del SIE	 71
Gráfica 9.	 Flujo de Recursos	 74
Gráfica 10.	Flujo de Recursos desde los/as actores/as	 78
Gráfica 11.	Composición del Gasto en Educación	 79
Gráfica 12.	Gasto por Alumno/a	 80
Gráfica 13.	Relación entre instrumentos de gestión educativa y 	

de gestión del desarrollo	 89
Gráfica 14.	Relación entre Alumno y Recursos	 92
Gráfica 15.	Brechas en la Probabilidad de Acceso a Educación	 99
Gráfica 16.	Brecha en la Probabilidad de Acceso a Educación 	

Pública Primaria1	 99
Gráfica 17.	Distribución del Gasto Educativo por NBI Escolar	 108
Gráfica 18.	Peso Explicativo de los Determinantes del Rendimiento 			

Académico	 113
Gráfica 19.	Peso Explicativo de los Determinantes del Rendimiento en 			

Lenguaje	 114

3

4

GLOSARIO	

VEEA MEC	 Viceministerio de educación escolarizada y alternativa, 		
Ministerio de Educación y Culturas

AMDECRUZ	 Asociación de Municipios de Santa Cruz
CME - AL, LPz	 Comité Municipal de Educación, Alcalde, departamento 	

La Paz
GM.Of.DH, SCz	 Gobierno Municipal, Oficialía Desarrollo Humano, 			

Santa Cruz
CEAM	 Conse jo Educa t i vo Amazón ico Mul t ié tn ico
SEDUCA LPz	 Servicio Departamental de Educación, La Paz
SEDUCA SCz	 Servicio Departamental de Educación, Santa Cruz
SEDUCA CH	 Servicio Departamental de Educación, 	

Chuquisaca
EG - PROF LPz o CH	 Equipo de Gestión, Profesor, departamento La Paz 			

o Chuquisaca
CEPO Quechua	 Consejo Educat ivo de Pueblos Or ig inar ios	

Quechua
EG-DN, Ch o LPz 	 Equipo de Gestión, Director de Núcleo, departamento 			

Chuquisaca, La Paz
Prof. SCz	 Profesor Departamento Santa Cruz
EG-JE LPz	 Equipo de Gestión, Junta Escolar, departamento La 			

Paz
As D.Soc.Pref. SCz	 Asesor Desarrollo Social Prefectura Santa Cruz
Des.Soc Pref., CH	 Desarrollo Social Prefectura Chuquisaca
EG-DE, SCz	 Equipo de Gestión, Director de Escuela, departamento 			

Santa Cruz
DD, Sta. Cruz o CH	 Director Distrital Santa Cruz o Chuquisaca
CME - DD, SCz	 Comité Municipal de Educación, Director Distrital, 			

departamento Santa Cruz
Of. DesH, GM Sucre	 Oficialía Desarrollo Humano Gobierno Municipal Sucre
CME, LPz	 Comité Municipal La Paz
CONAMAQ	 Consejo Nacional de Markas y Ayllus del Qollasuyo
CME - JE LPz	 Comité Municipal de Educación, Junta Escolar, 			

departamento La Paz
CME - JD, LPz	 Comité Municipal de Educación, Junta Distrital, 			

departamento La Paz
CME - DD, LPz	 Comité Municipal, Dirección Distrital, departamento 			

La Paz
Of.DH GM, SCz	 Oficialía Desarrollo Humano Gobierno Municipal 			

Santa Cruz
GM SCz	 Gobierno Municipal Santa Cruz
DEE, SCz	 Delegación Episcopal de Educación Santa Cruz

La Mesa de Trabajo en Educación, se constituyó el año 2005 como un
espacio de información, análisis, coordinación interinstitucional y generación
de iniciativas conjuntas. Está conformada por representantes de la
Embajada del Reino de los Países Bajos, Terre des Hommes de Holanda,
Plan Internacional Inc. Bolivia, SNV- Servicio Holandés de Cooperación
al Desarrollo y UNICEF, instituciones éstas que además de compartir entre
sí su vinculación y compromiso con el sector educación, tienen en común
el recibir fondos procedentes de los Países Bajos para sus actividades.

Tomando en cuenta que la descentralización educativa es una de las
áreas menos investigadas en Bolivia, ya que aún no se han desarrollado
suficientes estudios empíricos que den cuenta de los avances que en
términos de resultados se esperaría con la implementación de la normativa
vigente, la Mesa de Trabajo decidió promover la investigación: “Rol y
potencialidades de la descentralización en educación - Bolivia”. La
coyuntura del país, en la que se plantea fuertes reformas a la política
sectorial, por un lado, y una mayor descentralización del Estado, por el
otro, se presenta como un momento particularmente oportuno para
reflexionar y aportar en la construcción de nuevos escenarios, así como
en la creación, fortalecimiento y/o adaptación de instituciones y actores,
a partir del conocimiento de la realidad empírica.

En ese marco, la investigación realizada entre mayo y octubre 2006,
tuvo como objetivo conocer la situación de la descentralización a nivel
global, departamental y municipal, así como analizar la relación entre
los procesos de descentralización y el acceso, permanencia, calidad y
equidad de la educación a nivel departamental y local. Su realización
pretende contribuir al análisis de la relación entre los resultados alcanzados

5

INTRODUCCIÓN

6

y las características del modelo de descentralización, su operativización
y la institucionalidad existente.

La Mesa de Trabajo en Educación decidió encomendar la responsabilidad
técnica de la investigación al SNV- Servicio Holandés de Cooperación
al Desarrollo, que contó con un financiamiento adicional de la Embajada
del Reino de los Países Bajos para la realización del trabajo. Por su
parte, el SNV aportó con tiempo, experiencia y conocimiento de sus
asesores/as en educación, gobernabilidad, descentralización, desarrollo
institucional y fortalecimiento organizacional. Las otras instituciones de
la Mesa actuaron como entes consultivos e hicieron seguimiento a todo
el proceso; asimismo, algunas apoyaron en aspectos logísticos y
organizativos dependiendo de sus ámbitos de trabajo y posibilidades.

Para la realización de la investigación el SNV contrató un equipo de
consultores compuesto por los/as siguientes cuatro investigadores/as:

María Renée Bejarano, coordinadora de equipo, responsable del
relevamiento y sistematización de la información primaria y conductora
 global de la investigación.

Marco Salazar, con responsabilidades de apoyo a la coordinación en
todo el proceso, relevantamiento y sistematización de la información
primaria en los tres departamentos seleccionados (La Paz, Santa Cruz,
Chuquisaca).

Osvaldo Nina, responsable de la sistematización de la información
secundaria y análisis de los datos cuantitativos.

Ruth Paniagua, responsable del relevamiento de la información primaria
en los departamentos de La Paz y Chuquisaca.

Silvia Salinas, asesora senior del SNV en educación, tuvo a su cargo
el monitoreo de todo el proceso.

El informe que se presenta a continuación corresponde a la investigación
realizada en tres departamentos: La Paz, Chuquisaca y Santa Cruz. La
información, análisis y opiniones vertidas en este documento, son de
exclusiva responsabilidad de María Renée Bejarano, Marco Salazar y
Osvaldo Nina, y no comprometen necesariamente la posición del SNV,
la Mesa de Trabajo en Educación, ni de las instituciones que la integran.

Está organizado en cinco capítulos: el primero referido a aspectos
metodológicos; el segundo, que nos introduce a la temática a través de
un análisis comparativo de las experiencias de descentralización educativa
desarrolladas en América Latina; el tercero, que describe el caso boliviano;
el cuarto, que analiza la experiencia boliviana tomando como referencia
las experiencias en Latinoamérica, y finalmente, un capítulo quinto que
presenta una síntesis global, incluyendo algunas sugerencias y
recomendaciones generales. 	

Se ha elegido un formato de presentación coherente con la importancia
otorgada a las percepciones de los actores, en el que los testimonios
alternan, contrastan y/o complementan la información secundaria. El
resultado es un contrapunteo entre testimonios y fuentes secundarias, que
incluye referencias teóricas y conceptuales, así como datos estadísticos
y hallazgos de otras investigaciones. En el marco de todos ellos, se ha
ensayado análisis propios, balances y síntesis de cada tema.

7

1. OBJETIVO DE LA INVESTIGACIÓN
La investigación tuvo como objetivo general, identificar y analizar los
logros, limitaciones y potencialidades de la descentralización educativa
en distintos contextos departamentales y municipales. Se buscó identificar
las características de la implementación de la descentralización en el
sector; los resultados de este proceso y la relación entre ambos.

2. ENFOQUE METODOLÓGICO, MÉTODOS, E INSTRUMENTOS
UTILIZADOS
El enfoque conceptual que guió el estudio, es el reconocimiento de la
existencia de un proceso de descentralización educativa en Bolivia que
se inicia el año 1994 con la Reforma Educativa, cuyos objetivos se
centraron en mejorar la calidad de la educación escolar, introducir la
educación intercultural y bilingüe, y aumentar la cobertura de la educación
pública, priorizando la educación primaria.

Asumir esta concepción, implica la consideración de una revisión de
aspectos normativos, competencias, estrategias de gestión, participación
social y otros, que se desarrollaron en el país impulsados desde el nivel
central durante el período 1994 - 2004.

Esta revisión ha sido acompañada de análisis, reflexiones y elaboración
de hipótesis propias, sobre la base de modelos o teorías explicativas
y la constatación empírica a través del trabajo de campo. En consecuencia,
se ha combinado métodos cualitativos y cuantitativos para el relevamiento
de la información. Sin embargo, dado el carácter de la investigación,
 definido inicialmente en la propuesta como cualitativo, se ha optado
porque, tanto la entrevista como el grupo focal, sean utilizados como

9

CAPITULO I

ASPECTOS METODOLÓGICOS

10

técnicas centrales de esta investigación para aprehender mejor la
problemática a partir de las propias palabras de nuestras/os
entrevistadas/os.

Así, se ha reconstruido procesos en la voz de los/as actores/as, se ha
recuperado experiencias, el equipo de investigación se ha adentrado
en ellas y ha sacado conclusiones. Los testimonios recogidos y preservados
en el informe han enriquecido el enfoque asumido, otorgando un
reconocimiento a la manera en que fue descrita la experiencia. Desde
esta concepción, se ha considerado a cada uno/a de los/as
entrevistados/as como interlocutores/as iguales pero distintos/as, cada
uno/a en su rol.

Los grupos focales y las entrevistas han sido desarrollados sobre la base
de una guía de preguntas inductoras.

La sistematización de la información secundaria, investigaciones
relacionadas con la temática en la región, el relevamiento de datos
cuantitativos tomando en cuenta sistemas de información oficial, y su
análisis correspondiente, han permitido establecer situaciones,
comparaciones entre las realidades observadas, así como ratificar, en
algunos casos, las percepciones de los/as entrevistados/as, como
también develar apreciaciones subjetivas de éstos/as, que deben ser
tomadas en cuenta en este tipo de procesos, en la medida que pueden
constituirse en factores que condicionen el avance de los mismos.

La disposición y especialmente la confianza en sí mismas/os de cada
una de las personas entrevistadas, permitieron un acercamiento a la
temática posibilitando la realización del trabajo.	

Una descripción detallada del diseño metodológico del relevamiento de
la información primaria se encuentra en Anexo 1.	

3. CRITERIOS DE SELECCIÓN DE LA MUESTRA
La selección de la muestra municipal (Anexo 2) siguió los siguientes
criterios:

• Fases de intervención del Proyecto de Fortalecimiento de la Calidad
y Equidad de la Educación (PFCEE)1.

•	 Escenarios urbanos, periurbanos, rurales e indígenas.	

•	 Presencia de las instituciones participantes en la Plataforma de
Educación.

Un total de trescientos dos personas participaron brindando información,
 ya sea a través de entrevistas individuales o como miembros de grupos
focales. El detalle se encuentra en Anexo 3.

4. ALCANCE Y LÍMITES DE LA INVESTIGACIÓN
El estudio pretende ser una aproximación a la temática desde el dato y
la percepción de los actores educativos; no es una evaluación ni un
diagnóstico. Por su carácter cualitativo, el análisis se ha concentrado
en dimensiones consideradas centrales de procesos de descentralización,
 como ser: marco legal, transferencia de competencias, gestión
(financiamiento, flujo de recursos y sistemas de información), participación
social y resultados educativos. Se ha desarrollado en el contexto de las
leyes y normas vigentes al momento; la percepción de los actores y los
datos recolectados se enmarcan en éste.

Los departamentos seleccionados corresponden a tres zonas geográficas
del país: La Paz (Altiplano), Chuquisaca (Valles) y Santa Cruz (Llanos
orientales), respondiendo a la intención original de realizar contrastes
sobre realidades vividas en cada uno de estos contextos; sin embargo,
el proceso de descentralización aplicado en Bolivia no se ha instalado
a partir de diferencias específicas de las regiones, sino más bien a partir
de una estructura y división administrativo-política del país, lo que desde

11

1 Se parte del supuesto de que el PFCEE se constituye en una acción de largo plazo que, promovido
desde el nivel central, tendía a impulsar un proceso de gestión descentralizada.
Fase 1: municipios rurales con altos índices de pobreza, bajos niveles de cobertura, acceso,
permanencia, equidad y calidad educativa.
Fase 2: municipios rurales con bajos niveles de cobertura, acceso, permanencia, equidad y calidad
educativa.
Fase 3: municipios urbanos y municipios con población indígena con altos índices de pobreza,
bajos niveles de cobertura, acceso, permanencia, equidad y calidad educativa.
Fase 4: municipios urbanos y municipios con población indígena que presentan bajos niveles de
cobertura, acceso, permanencia, equidad y calidad educativa.	
Fase 5: municipios urbanos con bajos niveles de cobertura, acceso, permanencia, equidad y calidad
educativa.
Adicionalmente, en la muestra seleccionada, se toma en cuenta el año de ingreso al PFCEE y la
configuración sociocultural (urbano, indígena y rural) como elementos de diferenciación entre fases,
que podrían influir en el proceso de descentralización educativa.

12

la percepción de los actores educativos se refleja como la implantación
de un modelo homogéneo, haciendo difícil la profundización de un
análisis por contraste.

Se considera que la información obtenida es confiable, en la medida
que abarcó a todos los actores, tanto de la estructura sectorial, como
intersectorial y territorial, a partir de la relación desarrollada entre ellos
en el marco de la gestión educativa. En consecuencia, espera ser una
contribución empírica para alimentar discusiones y futuras investigaciones
sobre la temática. Los hallazgos y las reflexiones producto de éstos deben
ser considerados como un punto de partida que sin duda requieren de
mayor profundización, posiblemente a partir de estudios de caso.

1. LA DESCENTRALIZACIÓN EN AMÉRICA LATINA
La descentralización de la educación en América Latina se ha iniciado
desde la década de los setenta y cada una de las experiencias individuales
tiene características particulares; en ese sentido, una comprensión rápida
de los distintos modelos de descentralización permitirá evaluar logros y
dificultades en términos de resultados educativos, en especial en lo
referente a financiamiento, acceso, permanencia y participación. Este
análisis contribuirá a evaluar los logros de la descentralización educativa
boliviana tomando como referencia las experiencias de la región.

2. MODELOS DE DESCENTRALIZACIÓN EDUCATIVA
La descentralización se puede definir en términos generales como un
proceso de transferencia de competencias y recursos desde la administración
nacional o central de un determinado Estado hacia las administraciones
subnacionales: estatales y municipales o regionales y locales.

Siguiendo la clasificación propuesta por Di Gropella (1999), se distingue
tres modelos principales de descentralización en educación, que se
diferencian principalmente por el grado de autonomía en la toma de
decisiones que el gobierno otorga a las unidades subnacionales. Los
modelos son los siguientes: 1) Desconcentración, que es el traspaso de
responsabilidades a los niveles menores dentro de los ministerios u
organismos del gobierno central, con poder de decisión limitado; 2)
Delegación, que consiste en la transferencia de responsabilidades de
gestión en ciertas funciones específicamente definidas a organizaciones
públicas que pueden estar situadas fuera de la estructura burocrática
normal del gobierno central, por lo general con autoridad semi-independiente

13

CAPITULO II

EXPERIENCIAS DE DESCENTRALIZACIÓN
EN AMÉRICA LATINA

14

para ejecutar las tareas; 3) Devolución, que consiste en la transferencia
de responsabilidades de gestión a las unidades subnacionales de gobierno
o unidades públicas en general, claramente percibidas como niveles
separados sobre los cuales las autoridades centrales ejercen poco o
ningún control directo, es decir, con autoridad independiente para ejecutar
sus actividades.

Los estudios que realizaron una comparación entre países con procesos
de descentralización señalan que no es fácil identificar las experiencias
reales con los modelos organizacionales teóricos, dado que la mayoría
de dichas experiencias son combinaciones de los tres modelos señalados.
En ese sentido, el modelo principal/agente es posiblemente la manera
apropiada para clasificar las diferentes experiencias considerando que
facilita la clasificación según el grado o intensidad de autonomía. Los
diferentes modelos se detallan en el siguiente recuadro:

Modelo Principal-Agente

El modelo "principal-agente" constituye un modelo teórico donde el nivel central del gobierno
es el "principal"; tiene una amplia intervención y/o control sobre las decisiones de programas
que son realizados por los gobiernos subnacionales o "agentes". Asimismo, reconoce que la
ejecución descentralizada, constituye una estrategia que promueve la eficiencia en la asignación
y la provisión de bienes públicos locales.

De acuerdo a Di Gropella (1999), se puede contar con tres grandes grupos:	

•	 Modelo Principal/Agente de intensidad débil, que se refiere básicamente a una “devolución”
en el cual el nivel central sigue financiando una parte importante de la provisión de servicios
de educación, pero a la vez los niveles subnacionales tienen un grado de autonomía
elevado en todas las principales funciones involucradas en la provisión.

•	 Modelo Principal/Agente de intensidad media, en el cual los niveles subnacionales tienen
un grado de independencia relativamente elevado en casi todas las principales funciones,
pero siguen respondiendo en medida importante al nivel central por sus acciones, debido
a una estructura de financiamiento muy dependiente de ese nivel y a la vinculación a normas
e incentivos de cierta intensidad que él establece.

•	 Modelo Principal/Agente de intensidad fuerte, que se refiere a una “desconcentración”,
que considera la figura de traspaso de responsabilidades a niveles que se sitúan también
fuera del ámbito del ámbito central.

Siguiendo el estudio de Di Gropella (2004), para fines de análisis, los
modelos se clasifican de acuerdo a los actores involucrados en la provisión
de servicios, esta elección da lugar a tres modelos:

15

•	 Modelo “gobierno subnacional”: Existe un actor intermedio en el
centro del proceso de descentralización. Éste es el caso de Argentina,
Brasil, Chile y México.

•	 Modelo “responsabilidades subnacionales compartidas”: Los niveles
intermedios y locales funcionan de manera comple-mentaria. Éste
es el caso de Bolivia y Colombia.	

•	 Modelo “autonomía escolar”: Las unidades educativas tienen todas
las competencias para la provisión del servicio de educación, con
la participación de las comunidades y el apoyo de las entidades
subnacionales. Éste es el caso de Nicaragua y El Salvador.

Como se puede observar en la Gráfica 1, la gestión educativa está bajo
la responsabilidad de los agentes (niveles intermedios y locales), significando
que la calidad de provisión del servicio de educación dependerá de la
capacidad de coordinación de estos actores. Además, la participación
de la comunidad es importante para las mejoras en la educación,
significando que el monitoreo y la supervisión en los distintos niveles de
la gestión educativa son los principales medios para garantizar mejoras
tanto en la provisión como en la calidad de la educación.

16

Gráfica 1
Modelos de Descentralización Educativa

Modelo “gobierno subnacional”: Argentina, Brasil, Chile y México

Modelo “responsabilidades subnacionales compartidas”: Bolivia y Colombia

Modelo “autonomía escolar: Nicaragua y El Salvador

Competencias

Monitoreo

Unidad
Educativa

Principal
Gobierno
Central

Comunidad /
Padres de
Familia

Agente 1:
Nivel

Intermedio

Competencias

Monitoreo

Unidad
Educativa

Principal
Gobierno
Central

Comunidad /
Padres de
Familia

Agente 1:
Nivel

Intermedio

Agente 2:
Nivel
Local

Competencias

Monitoreo

Unidad
Educativa

Principal
Gobierno
Central

Comunidad /
Padres de
Familia

Fuente: Di Gropella (2004)

3. ANÁLISIS COMPARATIVO
Para realizar el análisis comparativo entre modelos de descentralización,
se ha revisado las competencias de cada uno de los actores involucrados
en el proceso educativo y luego, se ha procedido a la comparación de
los resultados educativos en cuanto a financiamiento, acceso, y permanencia.

3.1. GESTIÓN EDUCATIVA
De acuerdo al estudio de Casassus (2000), la gestión educativa busca
aplicar los principios generales de la gestión al campo específico de la
educación, donde el objeto de la disciplina es el estudio de la organización
del trabajo en el proceso educativo. En consecuencia, la gestión educativa
comprende las siguientes funciones: planificación, gestión financiera,
gestión de recursos humanos y la vinculación con los usuarios. En general,
las dimensiones de la gestión educativa dependerán de las áreas de
toma de decisiones.

Siguiendo la metodología de Di Gropella (1999), para poder comparar
las distintas experiencias latinoamericanas se divide la gestión educativa
en cuatro grandes áreas de funciones:

•	 Conducción, Regulación y Supervisión;

•	 Financiamiento;

•	 Administración del Servicio, esta función involucra tanto la gestión
corriente, con énfasis en la política laboral, como la gestión de la
inversión;

•	 Programación, que se refiere al conjunto de las decisiones de
contenido tomadas en el campo educativo, en especial las que se
refieren al conjunto de las decisiones de contenido tomadas en el
campo educativo, fundamentalmente aquéllas que se refieren a
metas educacionales y a los aspectos pedagógicos-curriculares de
la enseñanza (establecimiento de la jornada y calendario escolares,
de las metas específicas de cobertura y calidad, del currículo de
estudio, entre otros).

Considerando la clasificación mostrada en la Gráfica 1, a continuación
se describe las características de cada uno de los modelos señalados,
buscando resaltar sus particularidades.

17

18

MODELO “GOBIERNO SUBNACIONAL”
Argentina y Brasil presentan características parecidas en lo relativo a su
forma de descentralización educativa. Ambos países son Estados Federales
y han transferido responsabilidades educativas a los gobiernos
subnacionales – las Provincias y Ciudad de Buenos Aires en Argentina
y los Estados y Municipios en Brasil – que cuentan con altas facultades
en la producción y provisión de este servicio a nivel primario y secundario.

Los gobiernos comparten las competencias en la conducción, regulación,
supervisión, programación (metas educacionales y aspectos pedagógicos-
curriculares). Ambos países cuentan también con una política laboral
autónoma para los servicios educativos – con la administración directa
de los recursos a nivel subnacional; no obstante, se fija un salario medio
indicativo en Brasil. De acuerdo a la clasificación, en ambos casos se
trata de una devolución con alta autonomía de los gobiernos subnacionales
pero poca participación de las comunidades; aunque, es necesario decir
que Brasil habría promovido una mayor participación.	

Un segundo aspecto fundamental se relaciona con la política de
financiamiento. El factor común en ambos países es que los gastos son
financiados esencialmente con transferencias del gobierno central, que
representan alrededor del 90% de los recursos totales para educación
primaria.

En Argentina, los gastos educativos fueron financiados directamente por
el gobierno nacional, sin embargo, las mayores responsabilidades
educativas a nivel subnacional implementadas por la descentralización
no fueron acompañadas con mayores recursos. Por ejemplo, la Ley
Federal de Educación estableció un aumento del 20% anual de los
recursos destinados a educación a partir del presupuesto de 1993 que
nunca se hizo efectivo; los impuestos directos de asignación específica
aplicados a los sectores de mayor capacidad contributiva no se crearon
y solamente de incrementaron las inversiones bajo algunos programas
financiados por el Banco Mundial y el Banco Interamericano de Desarrollo.

En Brasil, las transferencias intergubernamentales para educación se
implementaron en los años 70 vía coparticipación de impuestos,
incrementándose en 1988. Sin embargo, el paso más importante de la
política de transferencia de recursos se dio con la Ley de Directrices y

Bases de la Educación, a partir de la cual se creó el Fondo de Desarrollo
de Enseñanza Fundamental (FUNDEF), que vincula y controla las transferencias
para la educación primaria y promueve la equidad fiscal. El FUNDEF es
constituido a nivel estatal, donde los recursos son divididos entre las escuelas
de cada Estado y de los Municipios pertenecientes al Estado. Los recursos
son distribuidos de acuerdo al número de alumnos matriculados en cada
Municipio y en la red del Estado, quedando el financiamiento vinculado al
alumno y no a la capacidad local. Adicionalmente, el Gobierno Federal
establece un valor mínimo anual de gasto por alumno y la Unión apoya
complementando los recursos en los Estados donde no se logra cubrir este
gasto mínimo. Adicionalmente, se busca atenuar las disparidades económicas
entre las familias sobre el acceso a la educación a través del financiamiento
directo a la demanda. Éste es el caso exitoso del Programa Bolsa-Escola
(Beca Escuela), donde las familias más pobres reciben un monto de dinero
con el compromiso de mandar a sus hijos a la escuela.

Un último factor importante se relaciona con el proceso de participación
comunitaria. La reforma educativa en Argentina no promovió una mayor
participación comunitaria en las escuelas; no obstante, cabe señalar que
en algunos gobiernos subnacionales se ha practicado esta participación
bajo normas legales propias. En Brasil, por otro lado, el proceso de
descentralización ha fomentado una participación activa de la comunidad
y escuelas a través de Unidades Ejecutoras (compuestas por profesores,
administrativos y padres de familia, entre otros); estas medidas garantizan
el traspaso directo de recursos y la participación activa en temas
pedagógicos y administrativos.

A diferencia de los casos mencionados, Chile y México se caracterizan
por haber transferido responsabilidades educativas a los gobiernos
subnacionales con una fuerte participación del gobierno central. Los
gobiernos comparten las competencias en la conducción, regulación,
supervisión, programación (metas educacionales y aspectos pedagógicos-
curriculares) y financiamiento, estando la política laboral básicamente a
cargo del gobierno central. Se trata de un modelo donde los gobiernos
subnacionales tienen un grado de independencia relativamente elevado
en las funciones educativas pero siguen respondiendo de manera importante
al nivel central por sus acciones y no se presentan mecanismos efectivos
de participación de la comunidad.

19

20

En 1974, el Ministerio de Educación de Chile fue reestructurado
favoreciendo la desconcentración del sistema educativo a través de la
privatización y la municipalización: transfiriendo funciones financieras,
administrativas y pedagógicas a los entes autónomos -privados o públicos-
, y estableciendo un sistema de subvención a la demanda - otorgando
los recursos de acuerdo al promedio de asistencia mensual de alumnos
por curso-. A finales de la década de los 70 se procedió al traspaso de
los establecimientos educativos y su personal desde la administración
central a los Municipios, normando, al mismo tiempo, su régimen de
financiamiento.

Desde 1996, se ha iniciado un proceso de actualización y
descentralización curricular, con una base común y, al mismo tiempo,
con un margen de autonomía en las escuelas para que decidan sobre
qué y cómo enseñar. Adicionalmente, los aprendizajes escolares de
básico y medio fueron extendidos en tiempo, ya que se los identificó
como un factor fundamental para elevar la calidad de la educación.

La innovación más importante fue el Programa de Mejoramiento de la
Calidad y Equidad de la Educación (MECE), eje de las acciones de
mejoramiento educativo emprendidas por el Estado en el sector escolar.
El MECE de la educación básica ha buscado el mejoramiento sistemático
de los aprendizajes y su distribución social, promoviendo la igualdad
de oportunidades y equidad vertical mediante varios programas y
proyectos. El MECE-Rural busca mejorar las condiciones de aprendizaje
de los niños de áreas rurales, así como los conocimientos y prácticas de
profesores que enseñan a más de un nivel escolar a la vez, en condiciones
de aislamiento y pobreza; otorgando, entre otros, materiales didácticos
y alimentos. El MECE-Media promueve la calidad y equidad de las
condiciones, procesos y resultados de la educación media en su conjunto;
fortaleciendo las capacidades de autonomía de los liceos, resguardando
la participación de directivos, docentes y alumnos.

En México, los avances en materia educativa se deterioraron con la crisis
económica de los años 80: con bajos desempeños en la calidad y
caídas en las tasas de acceso de la educación. Al final de la década
de los 80, los actores, involucrados en el quehacer educativo, coincidían
en que la educación enfrentaba varios problemas; baja calidad en la
enseñanza, altas tasas de repetición, reprobación y abandono; todo ello

resultado, en parte, de las insuficiencias y obsolescencias del modelo
pedagógico y contenidos curriculares.

La reforma educativa en México se llevó a cabo después de arduos y
prolongados procesos de negociación, entre el gobierno central y el
Sindicato Nacional de Trabajadores de la Educación (SNTE); que resultó
en la firma del Acuerdo Nacional para la Modernización de la Educación
Básica, ratificado mediante las reformas constitucionales y la promulgación
en 1993 de la Ley General de Educación, que tiene como uno de sus
ejes fundamentales la reorganización del sistema a través de la
descentralización educativa.

La descentralización significó la reestructuración administrativa del sistema.
Los gobiernos estatales asumieron, mediante la conformación de Secretarías
o Institutos, la dirección de los establecimientos educativos preescolar,
de primaria y de secundaria y la formación de maestros; recibiendo las
transferencias de todos los insumos técnicos y administrativos, bienes
muebles e inmuebles, derechos y obligaciones y recursos financieros. La
Federación quedó con las funciones de normar la educación; establecer
los planes y programas educativos y controlar los trabajos administrativos
y técnico-pedagógicos de las escuelas, en concurrencia con las autoridades
educativas locales; y apoyar el proceso a través de la elaboración de
libros de texto y evaluaciones. Los Municipios, por otro lado, pueden
promover y prestar servicios educativos de cualquier tipo y modalidad.

En lo relativo al financiamiento, en México, los recursos financieros
provienen de: transferencias específicas, asignadas por el gobierno
central de acuerdo a un monto no deducible que toma en cuenta la
asignación de recursos del periodo fiscal anterior así como las prioridades
sectoriales, transferencias generales vía coparticipación tributaria asignadas
según población y recaudación histórica, y recursos propios de los
gobiernos subnacionales.	

En Chile, rige la modalidad de subvenciones. Nótese que la educación
privada también se beneficia de esta política que se agrega al pago de
la matrícula y las mensualidades. Los establecimientos municipalizados
acceden a la subvención del gobierno central cuando cumplen con una
serie de requisitos: obtener el reconocimiento oficial del Ministerio de
Educación, enmarcarse en los planes y programas de estudio diseñados

21

22

por el Ministerio o la escuela, contar con personal docente y administrativo
idóneo, disponer de un local que cumpla con los requisitos de higiene,
y tener una estructura y seguridad al nivel de las normas vigentes. Los
recursos son entregados mensualmente de acuerdo a la asistencia media
a clases registrada por cada curso de acuerdo al mes anterior al pago.
El gobierno transfiere también recursos focalizados a la población de
escasos recursos, principalmente mediante la Junta Nacional de Auxilio
Escolar y Becas (JUNAEB), que desarrolla sus actividades implementando
diversos programas: i) alimentación en escuelas básicas, ii) becas para
estudiantes que deben cambiar de residencia para continuar sus estudios,
iii) vestuario – entrega de uniformes y calzados a los niños de familias
de extrema pobreza, iv) apoyo a la recreación, y, v) útiles escolares.

MODELO “RESPONSABILIDADES SUBNACIONALES COMPARTIDAS”
Los procesos de descentralización educativa en Colombia y Bolivia se
caracterizan por sus diferentes niveles gubernamentales que funcionan
de manera complementaria y se encuentran organizados jerárquicamente
en el sistema. La participación de la comunidad también es tomada en
cuenta como una parte importante del quehacer educativo, mas el
traspaso de responsabilidades a nivel escolar es bajo. En general, se
tratan de modelos en los cuales las comunidades todavía tienen poca
participación.	

De forma parecida a Bolivia, en Colombia se presentan procesos de
desconcentración de las funciones gubernamentales en décadas anteriores
a los años 90. El proceso de descentralización educativa se inicia en
el lapso que va de 1986 a 1990, con la modificación de algunas
normas que buscan reestructurar el sistema con una tendencia a
municipalizar los servicios educativos. En 1991, se establece una nueva
Constitución que plasma los principios fundamentales para el sistema
educativo. Por ejemplo, el Estado es responsable de regular la educación,
garantizar el servicio, asegurar las condiciones necesarias para su acceso
y permanencia, y ejercer la dirección, financiación y administración, con
participación de las entidades territoriales.

Bajo estos principios, se promulga la Ley de Distribución de Competencias
y Recursos en 1993, que establece competencias por niveles de gobierno
(nacional, regional y municipal), en educación (y salud) y recursos a las

entidades territoriales para cumplir con sus responsabilidades de gasto.
 Posteriormente, en 1994, se promulga la Ley General de Educación,
que precisa los fines y objetivos del sistema enmarcados en la Constitución
y establece normas generales para regular el servicio público de la
educación.

La Ley crea Juntas Nacionales, Departamentales, Distritales y Municipales
de Educación como mecanismo de participación y vinculación con la
sociedad civil, que son instancias de asesoría al Ministerio para la
planificación y diseño de las políticas educativas. En ellas participan el
gobierno, la comunidad educativa, las comunidades étnicas, las instituciones
oficiales y privadas y el sector productivo. En materia laboral, el Estado
estableció la contratación descentralizada a nivel intermedio; sin embargo,
las negociaciones salariales y la carrera administrativa se mantuvieron
a nivel central.

A finales de la década de los noventa, se percibió que las políticas de
descentralización fueron orientadas a la municipalización de la gestión,
no a la toma de decisiones, que fragmentaba el sistema. Adicionalmente,
la recesión económica de 1998-2000, acompañada de presiones sobre
el gasto, provocó un deterioro de las cuentas fiscales, cuestionando el
régimen de participaciones territoriales.

En 2001, se aprobó una nueva Ley que ha modificado las competencias
y el sistema de transferencias intergubernamentales. Esta ley descentraliza
la administración de la educación a los Municipios con más de 100.0000
habitantes, amplía la certificación para la administración del personal
docente y administrativo a todos los municipios captando directamente
recursos del gobierno central, promueve el acercamiento de las decisiones
educativas a la comunidad a través de la profundización de la
descentralización, y da mayores potestades a los directores. En materia
de financiamiento, se pasa de una transferencia asignada según gasto
histórico y atención del gasto en nóminas a otra que toma en cuenta el
número de alumnos matriculados.

En comparación con Bolivia, se observa que Colombia ha dado un paso
más en la profundización de la descentralización a través de la toma
de decisiones y la administración de personal; no obstante, considerando
dos aspectos relevantes: el primero, la transferencias de la toma de

23

24

decisiones a Municipios de más de 100.000 habitantes, que guarda
relación directa con las capacidades de gestión subnacionales y,
probablemente, con algunas ventajas en términos de economías de
escala que promueven la eficiencia del sistema. El segundo, el proceso
de acreditación necesario que faculta a los Municipios para la gestión
del personal, como una condicionante de las capacidades municipales.

La siguiente gráfica, describe las competencias de los actores en la
gestión educativa por país.

MODELO “GOBIERNO SUBNACIONAL”
Nicaragua y El Salvador se caracterizan porque el proceso de transferencias
de responsabilidades educativas fue llevado a cabo del gobierno central
directamente a las escuelas, con la participación de las comunidades
y el apoyo de las entidades subnacionales. En general, se trata de una
devolución con alta participación de los productores y demandantes de
la educación.

Los procesos de descentralización forman parte de las reformas educativas
de ambos países que fueron implementados en respuesta al deterioro de
los sistemas provocados por las guerras civiles.

En Nicaragua, el nuevo modelo educativo se focaliza en la
descentralización administrativa y en la transformación curricular; y se
desarrollada desde el gobierno central. El Programa de Descentralización
de la Educación, iniciado en 1993, se fundamenta en la autonomía
escolar; donde los centros escolares son los principales actores de la
gestión educativa y los padres de familia de la educación de sus hijos.
Los Consejos Directivos de los Centros (CDC) son la máxima autoridad
académica y administrativa local de cada centro; responsables de la
contratación y despido de los recursos humanos, de la elaboración del
plan anual, del reglamento interno y del presupuesto; además que pueden
introducir algunas modificaciones al currículo.

Los órganos representativos de la comunidad son los Consejos Escolares
o Consejos Educativos Municipales, responsables de supervisar y controlar
los recursos destinados al Municipio o al centro escolar. En los centros
autónomos, los Consejos de padres de familia y los Consejos Escolares
efectúan el control social de las transferencias; y en los Municipios

descentralizados, el alcalde, los representantes de maestros, padres de
familia, iglesia y empresa privada.

25

 Gráfica 2.
Gestión Educativa: Competencias de los Actores

Fuente: Di Gropella (1999).
Nota: NC=Nivel central; NI=Nivel intermedio; NL=Nivel local; UP=Unidad de producción;
C=Comunidad; C,R,S= Conducción, regulación y supervisión; F=Financiamiento; A=Administración;
RH=Recursos humanos; O=Otras funciones administrativas (gestión corriente y de capital); y
P=Programación.

C,R,S RH
A

P

NC

NI

NL

UP

C

OF C,R,S RH
A

P

NC

NI

NL

UP

C

OF

	Argentina	 Brasil

OFC,R,S RH
A

P

NC

NI

NL

UP

C

C,R,S RH
A

P

NC

NI

NL

UP

C

OF

	Chile 	 México

OFC,R,S RH
A

P

NC

NI

NL

UP

C

C,R,S RH
A

P

NC

NI

NL

UP

C

OF

	Bolivia 	 Colombia

C,R,S RH
A

P

NC

NI

NL

UP

C

OF OFC,R,S RH
A

P

NC

NI

NL

UP

C

	Nicaragua 	 El Salvador

26

El nivel departamental apoya la gestión educativa a través de los Consejos
Educativos Departamentales (CED), que son órganos de representación,
coordinación, integración, consulta y facilitación entre el nivel municipal
y el central. Por último, el Gobierno Central marca las directrices del
sistema educativo, estableciendo normas para la gestión de los centros
escolares y contenidos básicos de los programas, definiendo los estándares
de calidad para los materiales educativos, la calificación de los docentes
y las instalaciones físicas escolares, y canalizando los recursos para
financiar la educación pública.

En el Salvador, las reformas se inician en 1989; a través de la introducción
de nuevos programas educativos, la formación de maestros de educación
básica y la ampliación de cobertura. La política más importante es el
acceso de la educación preescolar y básica focalizada a los municipios
de las zonas más pobres del área rural, implementada mediante el
Programa de Educación con Participación de la Comunidad (EDUCO),
donde se favorece esencialmente la participación comunitaria en el
proceso educativo.

El Programa EDUCO es un modelo sencillo de organización de la
comunidad que ya existía durante la guerra civil en respuesta a la carencia
de servicios educativos provistos por el Estado. La descentralización, en
una primera instancia, consiste en la institucionalización formal del
Programa, implementándolo inicialmente a través de un proyecto piloto
y, posteriormente, a escala nacional.

La labor que realiza la comunidad se hace efectiva mediante los Consejos
Directivos Escolares (CDE) y las Asociaciones Comunales para la Educación
(ACE). En los CDE este trabajo se desarrolla a través de una gestión
escolar participativa y democrática en la cual intervienen los directores,
maestros, representantes de los padres de familia y alumnos. En las ACE
son los padres quienes administran el servicio educativo, captando las
transferencias de recursos mensualmente para la contratación y pago de
maestros y compra de materiales. Adicionalmente, se establecen los
Consejos Educativos Católicos Escolares (CECE) como actores de
participación en las escuelas, que funcionan en las escuelas Parroquiales
y están representados por el director y los maestros.

Los planes y programas educativos anuales se definen en el nivel local,
tomando en cuenta las prioridades establecidas por los padres de familia,
estudiantes, maestros y administradores de las escuelas; son elaborados
por el director del centro educativo y el consejo de maestros y aprobados
por el CDE. El nivel central queda responsable de las políticas y planes
de construcción e infraestructura, currículo y contenidos educativos,
recursos humanos, adquisición de equipos, financiamiento y adopción
de tecnologías.

La participación y funcionamiento de los organismos de admi-nistración
escolar local (ACE y CDE) ha sido estimulada por el gobierno central
que ha trabajado en la institucionalización de la organización de la
comunidad y la transferencia de recursos para su mejor funcionamiento,
y ha promovido también una mayor eficacia en sus acciones a través
de la departamentalización de la estructura del Ministerio de Educación,
modernizando los sistemas de administración de recursos humanos y
financieros e implementando nuevos sistemas de información.	

En lo relativo al financiamiento, en ambos países se efectúan transferencias
del gobierno central directamente a las unidades descentralizadas en
Nicaragua y a las ACE en El Salvador, los que son destinados en buena
parte a gastos con personal. Ambos países tienen aportes importantes
-en préstamos y donaciones- de los organismos internacionales. En
Nicaragua se cuenta también con ingresos importantes pagados por
mensualidades, contribuciones voluntarias, donaciones, actividades
realizadas como rifas o fiestas y, en algunos casos, el apoyo de los
Municipios. Finalmente, las transferencias de recursos son efectuadas a
través de una fórmula que toma en cuenta indicadores educativos en
Nicaragua; en cambio, los requerimientos de financiamiento guardan
relación directa con los programas en El Salvador.

3.2. RESULTADOS EDUCATIVOS
Numerosos trabajos mencionan que una evaluación de la descentralización
educativa depende de su horizonte temporal, de su profundidad y de
la disponibilidad de información confiable para hacer seguimiento de
sus resultados; por lo tanto, varía de un país a otro, lo que complica
notablemente el análisis comparativo. Además, la naturaleza misma de
una reforma descentralizadora, que es generalmente gradual en el

27

28

tiempo, muy compleja, y se da en una gran heterogeneidad espacial,
dificulta de todos modos la tarea de comparación y evaluación. Sobre
la información disponible, se puede intentar un balance simple en los
siguientes puntos: financiamiento, cobertura, y permanencia.	

FINANCIAMIENTO
El Cuadro 1 detalla la evolución del gasto en educación en los países
analizados durante el período 1998-2004. Se puede observar que en
la mayoría de los países, el gasto en educación respecto al PIB se ha
incremento considerablemente. En particular, los países con mejor
desempeño fueron México, Bolivia y Colombia. Los dos últimos países
implementaron un modelo de un principal/dos agentes, lo que podría
significar que en aquellos modelos donde participan más de dos instancias
en la provisión del servicio de educación, la inversión en educación tiene
tensdencia a incrementar.

La descentralización educativa ha introducido sistemas de educación
que han adoptado diferentes políticas y prioridades y asignan montos
distintos a los diversos servicios educativos, tales como los recursos
escolares, el personal docente y administrativo, el transporte, las
subvenciones y préstamos, y otros servicios. En ese sentido, un análisis
más profundo y regional dentro de cada país es necesario para determinar
de qué manera la descentralización ha inducido un mayor o menor gasto
en educación, aspecto que está fuera del alcance del estudio.

 Cuadro 1.
Gasto en Educación por Países

País		 Gasto en Educación	 Gasto por Alumno		
(En porcentaje del PIB)	 (En US$ Constantes, 2000)		

Primaria	 Secundaria	
1991	 1998-	 2001-	 1998-	 2001-	 1998-	 2001-			

2000	 2004	 2000	 2004	 2000	 2004
Argentina	 3.3	 4.4	 4.1	 932.1	 824.9	 1205.3	 1056.0
Brasil	 3.7	 4.6	 4.2	 398.9	 383.2	 367.6	 389.2
Chile	 2.5	 3.8	 4.0	 673.9	 771.9	 730.2	 809.3
México	 3.8	 4.5	 5.4	 731.7	 867.5	 819.8	 1030.7
Bolivia	 2.4	 5.6	 6.2	 134.7	 152.1	 112.4	 124.8
Colombia	 2.4	 4.2	 4.9	 302.5	 339.8	 323.3	 351.9
Nicaragua	 3.4	 3.5	 3.4	 nd	 74.5	 nd	 87.6
El Salvador	 1.8	 2.4	 2.7	 185.2	 205.7	 166.9	 195.0
América Latina	 3.3	 4.2	 4.3	 475.8	 464.0	 573.7	 549.9

Fuente: World Development Indicators 2006 – World Bank.

COBERTURA
Las reformas educativas en América Latina tuvieron como objetivo principal
el aumento de la cobertura, especialmente en la educación primaria.
Como se puede observar en el Cuadro 2, la tasa bruta de cobertura
tuvo mejoras significativas desde 1991 en todos los países; por supuesto,
los mejores resultados se evidencian en la educación primaria. Asimismo,
las bajas tasas de cobertura en los niveles iniciales y secundarios de
algunos países están mostrando que aún se requiere mayores esfuerzos
en recursos financieros y humanos para mejorar el acceso a la totalidad
de la población en edad escolar.

29

Cuando se quiere identificar las diferencias entres países partiendo de
los modelos de descentralización adoptados, se puede concluir que, a
nivel agregado, no existe diferencia en lo que se refiere a cobertura.
Este resultado estaría señalando que modelos de descentralización
pueden obtener logros similares, significando que características propias
de un país podrían obstaculizar o favorecer los cambios introducidos en
la administración pública.

ACCESO Y PERMANENCIA
Uno de los propósitos de la descentralización educativa es la eliminación
o disminución de los obstáculos que operan en contra del acceso y la
permanencia en el sistema de educativo. En general, las barreras están
asociadas tanto a la insuficiente oferta educativa como a las características
socio-económicas de una determinada región o país.

 Cuadro 2.
Tasa Bruta de Cobertura1 por Países

Fuente: World Development Indicators 2006 – World Bank.
1Tasa Bruta de Cobertura corresponde a la cantidad de personas que asisten al sistema educativo
(sin importar la edad) como porcentaje de la población que está en edad de asistir.

	País	 Inicial	 Primaria	 Secundaria	
1991	 1998-	 2001-	 1991	 1998-	 2001-	 1991	 1998-	 2001-		

2000	 2004		 2000	 2004		 2000	 2004
Argentina	 49.2	 57.6	 61.4	 107.7	 117.3	 115.8	 72.4	 93.3	 95.0
Brasil	 48.5	 57.0	 62.5	 104.0	 152.7	 144.5	 40.5	 101.7	 106.1
Chile	 71.9	 76.8	 51.5	 101.1	 100.1	 100.9	 72.6	 80.1	 87.5
México	 62.5	 73.5	 79.1	 111.1	 108.8	 108.9	 52.1	 70.5	 76.9
Bolivia	 32.2	 45.4	 47.5	 97.1	 113.5	 114.1		 76.6	 86.4
Colombia	 13.2	 36.2	 37.4	 103.1	 112.9	 110.4	 50.2	 70.5	 70.3
Nicaragua	 12.8	 27.6	 31.4	 94.2	 101.3	 110.3	 44.7	 51.2	 60.8
El Salvador	 20.9	 42.0	 48.7	 80.5	 110.8	 112.3	 25.3	 51.3	 58.3
América Latina	 45.8	 55.4	 59.9	 103.8	 123.5	 120.9	 48.9	 81.4	 85.5

30

 Como se puede observar en el Cuadro 3, las experiencias
descentralizadoras de la América Latina están obteniendo resultados
positivos en estos aspectos. En la mayoría de los países, el acceso a la
educación tuvo mejoras significativas, las tasas de ingreso son elevadas.
En particular, se observa que Nicaragua y El Salvador tienen las mejores
tasas comparando con el resto de los otros países. Es posible considerar
este dato como un indicio de que un modelo de “autonomía escolar”
estaría logrando mejores resultados en acceso.

En lo que se refiere a permanencia, por una parte, las tasas de término
señalan que los mayores avances han sido observados en los países con
un modelo “gobierno subnacional”; por otra, las tasas de avances a
secundaria señalan que no existe diferencia entre los países. Estos
hallazgos están mostrando nuevamente que modelos de descentralización
diferentes pueden lograr los mismos resultados a nivel agregado.

PERCEPCIONES, APRECIACIONES, SOBRE RESULTADOS
Las percepciones sobre los resultados de las políticas educativas en
Argentina apuntan a destacar una desarticulación del sistema educativo,
y a profundizar sobre las tendencias de segmentación y exclusión, dada
la heterogeneidad en capacidades, disponibilidad de recursos y
características socioeconómicas entre gobiernos subnacionales.

En Brasil, las percepciones sobre los resultados de políticas educativas
apuntan a una valorización de los profesores a través de las mejoras
salariales, así como a mayores niveles de educación con el consecuente

	Tasa de Ingreso	 Tasa de Término	 Tasa de Avance	
Primaria	 Primaria	 a Secundaria	

1998-	 2001-	 1998-	 2001-	 1998-	 2001-	
2000	 2004	 2000	 2004	 2000	 2004

Argentina	 111.3	 110.8	 99.6	 100.4	 94.1	 93.3
Brasil	 121.5	 120.7	 107.8	 110.2	 84.0	 nd
Chile	 95.2	 97.1	 95.4	 97.6	 96.5	 96.5
México	 108.7	 107.5	 96.9	 97.8	 90.2	 92.7
Bolivia	 122.6	 119.8	 94.1	 100.8	 88.7	 90.3
Colombia	 134.6	 127.4	 90.9	 89.6	 92.1	 99.6
Nicaragua	 144.1	 143.8	 65.8	 71.8	 98.9	 nd
El Salvador	 131.2	 131.6	 85.0	 85.5	 89.2	 93.7
América Latina	 120.3	 117.2	 nd	 96.0	 88.3	 nd

 Cuadro 3.
Acceso y Permanencia por Países

Fuente: World Development Indicators 2006 – World Bank.

31

impacto positivo sobre la calidad de la educación y el aumento del
número de alumnos matriculados, y las experiencias exitosas de los
Consejos Municipales y Estatales.

La política de transferencias, sin embargo, presenta algunas deficiencias. Por un lado,
se ha concentrado en la enseñanza primaria descuidando la secundaria y la inicial.
Además, los reportes sobre el número de matrículas proporcionados por los Municipios
son muchas veces sobredimensionados, principalmente en aquellos que reciben
recursos complementarios del gobierno central, lo que atenta a la eficacia del Fondo.

Las percepciones sobre los resultados de las políticas educativas en Chile
apuntan a un bajo proceso efectivo de descentralización, ya que no
existe una plena participación de las escuelas y la comunidad; además,
los recursos subnacionales propios son escasos. Adicionalmente, el
modelo no ha sido consensuado y en la actualidad la discusión sobre
cuál debería ser el rol y peso relativo apropiado entre los diferentes
niveles de gobierno todavía no está resuelto. Asimismo, se observa que
los principales programas que constituyeron las bases de la reforma
fueron desarrollados más de una vez sin una articulación, provocando
la dispersión de esfuerzos.

En México, la descentralización fue consensuada con SNTE; sin embargo,
se califica como una iniciativa del gobierno central y no de los Estados.
La descentralización tampoco representa una verdadera autonomía de
las unidades escolares; a pesar de que se promueve la participación
social. Algunas observaciones a favor son: mejoras en los procesos de
enseñanza y aprendizaje; condiciones más favorables para crear estructuras
institucionales; y mejoras en la profesionalización a través de la carrera
magisterial y en el acceso a salarios más altos.

En Colombia, las percepciones son positivas sobre los resultados de la
reforma. Se percibe que los recursos han sido mejor distribuidos, las
competencias se encuentran adecuadamente diseñadas, y son favorables
al proceso de democratización y participación del sistema. Las percepciones
en contra sugieren que las transferencias de recursos se encuentran muy
ligadas al desempeño de la economía y que las administraciones locales
son todavía muy débiles, conduciendo a problemas de ineficiencia e
inequidad.

32

En Nicaragua se han presentado mejoras en el grado de participación
y gestión local; sin embargo, persisten muestras de centralismo del sistema
toda vez que la misma política nace del gobierno central y por las
limitaciones en la aplicación práctica de los procesos de descentralización.
En términos de calidad de la educación, los resultados se perciben menos
satisfactorios. La autonomía escolar explica marginalmente las mejoras
en el rendimiento académico de los estudiantes y no se presenta como
un factor para promover la calidad. Las diferencias importantes entre los
rendimientos académicos de los centros autónomos versus los centralizados
responden a las capacidades de los maestros y del entorno socioeconómico
de los estudiantes.

En El Salvador, por otro lado, la creación de los organismos de
administración escolar local ha abierto efectivamente espacios de
participación para los padres de familia en la administración escolar;
pero son pocos los que están dispuestos a participar y, por este motivo,
éstos asumen generalmente todas las responsabilidades de la administración
del centro escolar. Adicionalmente, existe una gran heterogeneidad en
el funcionamiento de estas instancias en las escuelas. En términos de
calidad, las pruebas estandarizadas muestran que los alumnos alcanzan
el límite inferior del nivel intermedio (identificar y comprender) pero no
logran desarrollarse en el nivel superior deseable; así, los resultados más
bajos se ubican en el área rural.

3.3. ALGUNAS LECCIONES
En general, no es fácil sacar lecciones, esta revisión de las experiencias
latinoamericanas ha puesto en evidencia que no existe diferencia, a nivel
agregado, sobre los resultados de los distintos procesos de
descentralización. La falta de estudios sobre gestión educativa, transferencias
de recursos a los niveles subnacionales y rendimientos escolares y calidad
de la educación no facilita la comprensión de los procesos de
descentralización para extraer lecciones que pudieran ser replicadas
para la profundización de la descentralización educativa en Bolivia.

Considerando la limitación mencionada anteriormente, las experiencias
latinoamericanas muestran que la consolidación del proceso de
descentralización es gradual y lenta. En la mayoría de los países, la
descentralización educativa comenzó a principios de la década de los

33

setentas y actualmente continúan trabajando para profundizarla. Este
gradualismo revela dos aspectos: primero, la existencia de una política
de descentralización clara y continua, señalando a ésta como la mejor
opción para mejorar el acceso y la calidad de la educación; y segundo,
modificaciones y ajustes continuos para corregir las fallas del diseño de
descentralización, mejorar el marco legal y fortalecer las capacidades
de cada uno de los actores del proceso educativo.

Otro aspecto relevante es el financiamiento de la educación. En la
mayoría de los países analizados, el gobierno central tiene una elevada
participación en cuanto a recursos financieros se refiere. Esto característica
se debe a que el gobierno central continúa administrando los recursos
humanos para la provisión de la educación y los recursos subnacionales
propios son escasos. Algunas experiencias señalan que el traspaso de
competencias a niveles intermedios y locales siempre tiene que estar
acompañado con transferencias de recursos financieros, que provean un
ingreso adecuado a los gobiernos subnacionales y ofrezcan incentivos
positivos para promover el esfuerzo tributario, la movilización de ingresos
y la eficiencia del gasto. Asimismo, las transferencias de recursos asignadas
por el gobierno deberían ser ejecutadas mediante una fórmula basada
en indicadores educativos o tomando en cuenta el número de alumnos
matriculados.

En lo que se refiere a participación social, algunas de las experiencias
latinoamericanas señalan que la participación de los padres de familia
y otras organizaciones locales son importantes para mejorar la gestión
y la calidad de la educación; sin embargo, para que sea considerada
como un factor para promover la calidad, se requiere un proceso de
construcción de capacidades.	

Finalmente, en cuanto al diseño del modelo de descentralización, continúa
la discusión sobre cuál debería ser el rol y peso relativo apropiado entre
los diferentes niveles de gobierno en la provisión del servicio de educación,
considerando que los resultados en eficiencia y equidad, por lo general,
no han sido muy satisfactorios. En ese sentido, revisiones y evaluaciones
continuas del diseño y proceso de descentralización son necesarias para
realizar ajustes con la finalidad de obtener los mejores beneficios de la
descen-tralización.

35

CAPITULO III

DESCENTRALIZACIÓN EDUCATIVA 		
EN BOLIVIA

1. PRESENTACIÓN GLOBAL DEL MODELO BOLIVIANO
La descentralización educativa en Bolivia se inicia el año 1994 con la
Reforma Educativa, cuyos objetivos se centraron en mejorar la calidad
de la educación escolar, introducir la educación intercultural y bilingüe,
y aumentar la cobertura de la educación pública, pero siempre priorizando
la educación primaria. El proceso está basado en el marco legal de la
Ley de Participación Popular y la Descentralización Administrativa.

Se caracteriza por ser un modelo de desconcentración, donde los diferentes
niveles gubernamentales funcionan de manera complementaria y se
encuent ran organizados
jerárquicamente en el sistema.
El modelo inicialmente planteado
p a r a d e s a r r o l l a r l a
descentralización educativa en
el país, se dirigía a delegar
facultades de conducción y
administración sobre aspectos
de política administrativa y/o
cur r icu lar a los n ive les
departamentales y locales,
asignando un papel crucial a
los municipios en el suministro
de servicios educativos, sumando
a ello un fuerte componente de
participación social. En los
hechos, el modelo percibido

“No ha habido una verdadera descentralización sino una
 desconcentración de funciones, en este caso a los
departamentos, prefecturas y a través de las prefecturas
a las SEDUCAS”. Lo que se ha desconcentrado es
solamente el proceso administrativo, pero tampoco una
buena descentralización o desconcentración del proceso
de administración, muchos rubros han sido confundidos
porque las mismas normas como las leyes los decretos es
que confunden de una a otra otorgando funciones y
contradiciendo a otra norma”. (Coord. Gral. VEEAA MEC)

“Más que descentralización es desconcentración, porque
al final si bien se ha desconcentrado las competencias
a nivel municipal en todo lo que implica la construcción,
refacción y mantenimiento, en todo lo que es físico,
infraestructura y compra de equipamiento, desde libros
hasta pizarras, donación de pupitres, es decir, todo lo
que sea físico y palpable. La otra parte que hace a la
educación, que son la dotación de ítems y la
capacitación, eso se sigue manejando desde el gobierno
nacional” (AMDECRUZ).

36

por los actores resultó ser el modelo implementado, es decir, un proceso
de desconcentración de algunas funciones de carácter administrativo.

Este modelo de descentralización educativa puede ser considerado un
modelo de tipo principal/agente entre un principal (nivel central) y dos
agentes (departamental y municipal) de intensidad baja, como se puede
observar en la Gráfica 3. Se caracteriza, en primer lugar, por un co-
financiamiento que involucra dos niveles, el nivel proveedor (municipio)
y el gobierno central (principal), con una proporción de recursos
descentralizados sujetos a directrices de utilización bastante restrictivas.
En segundo lugar, por un monto reducido de financiamiento con recursos
locales. En tercer lugar, por la gestión de recursos humanos y de lo
pedagógico-curricular, que depende de dos niveles que no incluyen al
nivel proveedor.

Lizárraga (2006) resalta en el modelo de descentralización boliviano,
la transferencia de responsabilidades concretas a organizaciones de la
sociedad civil, para la mejor administración del sistema educativo.

En la práctica, el modelo propuesto, principal (central)/dos agentes
(departamental y municipal), en su implementación, se transformó en
principal/un agente (municipio); ya que la distribución de recursos y
atribuciones tendió a concentrarse y privilegiar el nivel local en desmedro
del intermedio, generando inconsistencias en la relación con el nivel
central así como con el local. La evolución de este proceso, condujo a

Gráfica 3
Modelo Boliviano Planteado

Desconcentración

Monitoreo

Unidad
Educativa

Principal
Gobierno
Central

OTB /
Padres de
Familia

Agente 1:
Nivel

Prefecturas
Agente 2:
Municipios

Fuente: Elaboración de los autores.

2. MARCO LEGAL

El marco legal del proceso de
descentralización educativa
boliviana está constituido
fundamentalmente por cuatro
leyes dictadas en el período
1 9 9 4 - 2 0 0 2 : L e y d e
Participación Popular, Ley de Reforma Educativa, Ley de Descentralización
Administrativa y Ley del Diálogo Nacional 2000. Cabe señalar que las
leyes mencionadas están amparadas por la Constitución Política del
Estado (CPE) en sus Art. 177, 174 y 184.

La Ley de Participación Popular promulgada el 20 de abril de 1994,
tuvo por finalidad acercar al Estado a la población boliviana y crear
el marco legal y los mecanismos para la participación ciudadana en
la toma de decisiones. Asimismo, buscó fortalecer los instrumentos
políticos y económicos necesarios para perfeccionar la democracia
representativa, facilitando la participación ciudadana a hombres y
mujeres por igual. Además:

•	 Creó los municipios como unidades de administración territorial,
basadas en las secciones de provincia.

•	 Elevó del 10% al 20% el porcentaje de recursos a ser distribuidos
entre los municipios.

•	 Transfirió a las municipalidades la infraestructura educativa y la
responsabilidad de proporcionar mantenimiento y suministros
escolares.

una marcada desproporción en el ejercicio de capacidades institucionales
de gestión educativa entre el municipio y el nivel departamental.

Casi sin recursos y con débiles atribuciones administrativas, éste tiene
una clara desventaja para
ejercer las funciones asignadas
por la normativa. Por ello, el
vínculo más estrecho se
desarrolla entre el Ministerio y
el nivel local.

37

“A partir de la competencia asignada por ley el año
1998, el Gobierno Municipal está tratando de cumplir
con la mayor eficiencia posible en esto. Ha mejorado
y priorizado la educación y, desde el 2000, con el
mejoramiento de infraestructura educativa, ha invertido
muchos recursos económicos. Yo veo en la Prefectura,
y eso repercute en el SEDUCA, que en el ejercicio de
la competencia que la norma le asigna, se tiene muchas
dificultades; yo no voy a decir que no cumplen, pero
hay muchas dificultades. En esas circunstancias, el
Municipio ha sido criticado de que estamos avasallando,
pero ha habido una demanda natural, por ejemplo del
magisterio, para ciertos proyectos de capacitación
docente, de gestión educativa a nivel de administración
y de participación de los padres de familia, demandas
a las que se ha ido atendiendo.” (CME – AL, LPz)

38

•	 Estableció canales de participación ciudadana reconociendo a las
organizaciones indígenas y a las comunidades tradicionales y
fijando sus derechos en cuanto a la ratificación o el cambio de las
autoridades educativas (Contreras y Talavera, 2003).	

La Ley de Reforma Educativa promulgada el 7 de julio de 1994, posterior
a la Ley de Participación Popular, introduce desde su concepción una
estructura sectorial que reconoce los nuevos niveles y jurisdicciones
territoriales, estableciendo los mecanismos para la participación de la
población en las decisiones sobre educación.

La Reforma Educativa introduce importantes cambios al sistema educativo
basados en cuatro estructuras:

•	 La Estructura de Participación Popular, determina los niveles de
organización de la comunidad para apoyar el proceso educativo
y los mecanismos de participación. Estableció Juntas Educativas a
nivel de gobierno y estableció los Consejos Educativos.

•	 La Estructura de Organización Curricular, define los objetivos, las
áreas, niveles, ciclos del sistema educativo así como las modalidades
de aprendizaje, de docencia, de lengua y de atención.

•	 La Estructura de Administración Curricular, determina los objetivos,
las áreas y niveles de responsabilidad en la administración de las
actividades educativas.

•	 La Estructura de Servicios Técnico Pedagógicos y Administración
de Recursos, tiene por objetivo brindar apoyo técnico pedagógico
a las autoridades y personal docente.

El modelo propuesto en la Reforma Educativa primero se articuló con la
Ley de Participación Popular. Esta articulación permitió definir los nexos
entre las estructuras administrativas del sistema educativo, con estructuras
de participación y control social establecidas en la Ley de Participación
Popular, como se puede observar en la Gráfica 4.

39

Un aspecto importante de las Leyes de Participación Popular y Reforma
Educativa, como también de la Ley de Descentralización Administrativa,
fue la incorporación de los pueblos indígenas y organizaciones de base
en la gestión educativa, en especial en lo que respecta a regulación y
supervisión. Mediante el Decreto Supremo Nro. 24447, de 20 de
diciembre de 1996, se reconoce a los pueblos indígenas, comunidades
campesinas y juntas como Organizaciones Territoriales de Base para
el ejercicio de los derechos y deberes, esto en aplicación del Art. 171
de CPE y de la Ley 1257, de 11 de julio de 1991, que ratifica el
Convenio 169 de la Organización Internacional del Trabajo.	

En este contexto, es posible diferenciar en dos grupos a los actores
involucrados en la gestión educativa. En el primero, están los actores

GRÁFICA 4.
Relación entre estructuras de participación social y administración curricular

Fuente: Elaboración de los autores basada en lo realizado por el Ministerio de Educación.

Dirección
de Unidad
Educativa

Junta
Escolar

Municipio
Dirección
Distrital de
Educación

Junta
de

Distrito

Servicio
Departamental de

Educación

Consejo
Departamental de

Educación

Prefectura
Consejos

Educativos Pueblos
Originarios

Dirección
de

Núcleo

Junta
de

Núcleo

Jefatura
de

Educación

Congreso
Nacional de
Educación

Ministerio
de

Educación

ESTRUCTURA DE PARTICIPACIÓN
POPULAR Y MUNICIPAL

ESTRUCTURA DE ADMINISTRACIÓN
CURRICULAR

40

producto de la Ley de Participación Popular, los padres de familia
y las autoridades municipales; el segundo comprende a las instancias
del Poder Ejecutivo, el Ministerio de Educación y las instituciones
departamentales, distritales y escolares. La idea fundamental de
contar con este tipo de sistema educativo era fomentar la participación
social y comunitaria en la gestión educativa, en la definición del
currículo diversificado y en el calendario escolar, así como generar
permanentes intercambios y trabajo conjunto entre los maestros,
directores y los demás actores a través de redes de apoyo, y,
finalmente, acelerar el proceso de descentralización de la
administración educativa hasta el ámbito donde se desenvuelve
la escuela. (Ley 1565, 1994).

Este alto grado de articulación propuesto y el carácter categórico
que se introdujo para la
rede f in ic ión de la
participación ciudadana
en la gestión social,
indujo y generó similares
expectat ivas en los
actores del sis tema
educativo, que perciben
que algunas instancias
creadas para la gestión
no tuvieron el nivel de
decis ión esperado.

Por otra parte, algunas
organizaciones que se
originaron en el marco de esta propuesta, como los Consejos
Educativos de Pueblos Originarios, no están muy conformes con
el rol que la norma les había asignado, encontrándolo limitativo:

“..la tarea del concejo es participar en la elaboración de políticas, pero antes era
consultivo, ahora lo que se plantea es que se tome decisión en consenso. Lo que se
plantea es que el concejo coordine con el ministerio, porque como hacemos educación
entonces también queremos cooperar en la educación, sobre todo en las comunidades,
en los departamentos, esa es la tarea de los Consejos, sobre todo participar en las
decisiones de políticas educativas. Nosotros nos relacionábamos más con el SEDUCA
y con las organizaciones matrices.” (CEAM)

“La ley de reforma educativa no ha contemplado un
mecanismo claro y operativo de gestión compartida, la
ley de Participación Popular habla claro de la gestión
compartida y habla de mecanismos de control social
también, pero la ley de Reforma Educativa habla de
mecanismos que no son los que verdaderamente se
están aplicando…., lo único que yo conozco es un
comité municipal de educación pero no tiene la autoridad
que tiene, por ejemplo, el directorio local de salud, que
es la máxima autoridad de salud en el municipio, con
todas las dificultades que pudiese tener este mecanismo.
Pero el comité no es directorio, es comité simplemente.
El comité municipal de educación no llega a cubrir la
expectativa de que sea una instancia donde sí se tomen
decisiones, se discutan las políticas en este caso
municipales, que concerte con las otras instancias
prefecturales u otras organizaciones.” (GM.Of.DH, SCz).

41

De esta manera, en función de los recursos asignados a través de la Ley
de Participación Popular, el municipio se consolida como otra cabeza
de la gest ión educativa
afianzando el modelo de
“principal/1 agente” (Gráfica
5), con muchas posibilidades
de acción. En la normativa, la
concurrencia de competencias
entre estos niveles (nivel central-
nivel municipal) era clara; sin
embargo, en los hechos, la presencia municipal comienza a cobrar
visibilidad, importancia y hasta en algunos casos exclusividad en términos
de respuesta a las necesidades educativas de la población, ya que dispone
y está en condiciones de apalancar recursos. La gráfica destaca el papel
central que se le concedió al municipio en el modelo de descentralización
aplicado originalmente como Agente 2.

La Ley de Descentralización Administrativa fue posterior a la Ley de
Participación popular, promulgada el 28 de julio de 1995, y persigue
como objetivos:

•	 Desarrollar una nueva lógica de gestión pública para acercar las
decisiones sobre la solución de los problemas a la población.

Gráfica 5
Modelo boliviano en la práctica

Monitoreo

D. Distrital

Principal
Gobierno
Central

OTB/
Padres de
Familia

Agente 2
Municipio

“El municipio ha tenido que dotar hasta de infraestructura
a los docentes. El docente no tenía vivienda, entonces
tenía que ir cada día o finalmente tenía que ir dos días
y después se iba. Hemos dotado de vivienda para el
docente, hemos puesto cama y colcha, una mesa, incluso
cocina para que se quede el docente. Para que sea
más dinámica la enseñanza hemos dotado de pantallas
de TV, de DVDs de algunos programas para que el
estudiante vaya captando y asimilando” (AL, LPz)

42

•	 Articular el territorio y las instancias de administración del Estado,
mejorando y fortaleciendo la eficiencia y la eficacia de la
Administración Pública.

•	 Establecer el régimen de recursos económicos y financieros
departamentales, definiendo la estructura del poder Ejecutivo a nivel
Departamental.

•	 Adicionalmente, introduce el segundo nivel de administración en
las prefecturas departamentales a través de los Servicios
Departamentales de Educación (SEDUCA).

Esta Ley agrega complejidad a las condiciones de instalación e
implementación del modelo, que en la práctica funcionaba con “un
agente”, el municipio. De aquí
en adelante debe retomar su
perfil inicial de “principal/ dos
agentes”, ya que a nivel
departamental se le asignan
competencias de mayor
alcance, de modo que los
servicios departamentales de
educación (SEDUCA) se
convierten en el brazo operativo
de las prefecturas constituidas como gobiernos departamentales.

Sin embargo, esta delegación de atribuciones no se acompañó de una
clara definición de las fuentes de financiamiento para el desempeño
pleno de sus competencias.
Normalmente en procesos de
d e s c e n t r a l i z a c i ó n , l a
desconcentración de funciones
a un gobierno subnacional viene
acompañada de recursos. La
revisión del Decreto Supremo
No. 25232 indica que el nivel
depar tamental t iene una
variedad de fuentes de financiamiento pero sin una definición precisa
sobre los porcentajes que deben transferirle las otras instancias (nivel
central y/o municipal) (Art. 29-31). Sin embargo, esta situación es

“El SEDUCA administra la educación fiscal en todo el
departamento y controla también la educación privada.
Entonces nuestra actividad fundamental es ésta: la
administración, la supervisión de las actividades escolares
en todo el ámbito de la jurisdicción de todo el
departamento. Sus atribuciones son: planificar, evaluar,
controlar todo el proceso educativo, tanto fiscal de
convenio y también, por qué no, la del privado. Su
misión institucional está comprendida en el Decreto
Reglamentario de Organización y Atribuciones de los
SEDUCAs 25232. Es la base del proceso de gestión
curricular e institucional de las escuelas (SEDUCA, LPz).

“La venta de valores es una fuente de ingresos para
nosotros, que está aprobada por una resolución ministerial
y, en todo caso, nosotros, en las diferentes unidades,
aprobamos servicios que podríamos cobrarlos. Entonces
hemos hecho nosotros un proyecto de aranceles, hemos
mandado a La Paz para que los aprueben porque lo
primero que ellos nos han indicado es que solamente con
resolución ministerial podemos cambiar los aranceles,
pero nunca se ha aprobado, entonces es en vano y
estamos limitados de recursos…..” (SEDUCA, CH).

43

coherente con el modelo que en la práctica se estaba implementando,
desconcentración con intensidad baja.

La experiencia de cuatro años de trabajo bajo el modelo de un agente
(municipio) que soslayaba al nivel departamental, demandó la necesidad
de tener que contar con el concurso de esta instancia, al mismo tiempo
que ella por sí misma, trataba de levantar su perfil institucional.

Esto deriva, en la percepción de los usuarios y actores del servicio
educativo, que al sistema educativo se le agrega una nueva “cabeza”:
Prefectura-SEDUCA, complicando las relaciones.

Desde la percepción de los actores, la estructura del sistema pareció
descomponerse, ocasionando
dificultades de articulación, de
coordinación en la gestión y
difusión de responsabilidades
con distintos grados.

se interpreta como una pérdida
de eficiencia en la gestión, lo
que convoca hoy a algunos
actores a reivindicar un sistema
educativo con “una cabeza
única”.

La Ley del Diálogo Nacional es
promulgada el 2000 y tiene por objetivo establecer los lineamientos
básicos para la gestión de la Estrategia Boliviana de Reducción de la
Pobreza, disponiendo las modificaciones en las estructuras de las instancias
pertinentes. Dispone además:

“En este momento tenemos tres cabezas: el gobierno central, a través de la dirección distrital,
a la que hay que llevar informes, etc. Por otro lado, también hay que atender de la misma
manera al municipio que también dispone de normas, realiza ciertas actividades, y finalmente,
a la Prefectura. Entonces son diferentes autoridades que distraen”. (EG – PROF LPz).

“De acuerdo a la norma, el Sistema Educativo en Bolivia depende de tres instancias: del
Ministerio de Educación, de las Prefecturas y del Gobierno Municipal y en estas tres pareciera
que no hay coordinación, o sea que cada cual jala por su lado, en infraestructura, equipamiento,
desayuno, etc. No hay una coordinación” (CME – AL, LPz).

“Es difícil la relación ¿no? Porque haber, la educación
que dependa por ejemplo desde el ministerio, desde la
prefectura, desde el municipio, entonces como si estuviera
teniendo tres jefes y al final de cuentas no sabe con
quién continúa, ¿no es cierto? Para tareas de capacitación
y otros no sabe con quién, el otro dice el otro y el otro,
entonces no hay una coordinación y por eso creo nomás
que debería de haber una instancia que se ocupe de
educación. Antes los municipios solamente tenían la
obligación de responder con infraestructuras pero también
algunos municipios se han atrevido a querer administrar
la educación y como tenían ese convenio firmado con
el Ministerio de Educación, la confederación de maestros
urbanos entonces eso también pidió, no dejaba digamos
una relación como debería de ser…” (CEPO QUECHUA).

44

•	 Los criterios para la distribución de los recursos provenientes del
Programa del Alivio de Deuda Externa y los procedimientos aplicables
para la Política Nacional de Compensación.

•	 La creación del Fondo Nacional para Educación y Salud, con una
asignación anual de 27 millones de dólares, para cubrir el déficit
de ítems en educación y salud acumulados hasta el año 2001.

En concreto, esta ley distribuye recursos sólo a dos niveles: central y
municipal. Por consiguiente, se retoma nuevamente un modelo de
principal/un agente (municipio) en la distribución de recursos, reforzando
los roles iniciales de estos niveles establecidos en la Ley de Participación
Popular y la Ley de Reforma Educativa.	

El Cuadro 4 resume las principales características de cada una de estas
leyes, así como sus implicaciones para el sector educación	 .

Cuadro 4.
Marco Legal para la Descentralización de la Educación

Ley
Ley 1551 de
Participación
Popular

Ley 1565 de
Reforma Edu-
cativa

Ley 1654 de
Descentraliza-
ción Adminis-
trativa

Ley 2235 del
Diálogo Nacio-
nal 2000

Fecha
20 de abril
de 1994

7 de julio
de 1994

28 de julio
de 1995

31 de julio
de 2001

Objetivo Principal
Incluir la participación
ciudadana como forma de
administración del Estado
en Bolivia.

Establecer la creación de
un sistema educativo
universal y participativo,
intercultural y bilingüe,
gratuito en los estableci-
mien tos públ icos, y
obligatorio en el nivel
primario.
Definir la estructura del
poder ejecutivo a nivel
departamental, transferir y
delegar responsabilidades
del Gobierno Central a las
Prefecturas y establecer los
recursos económicos a ser
transferidos y los mecanis-
mos de asignación.	

Establecer los lineamientos
b á s i c o s p a r a l a
implementación de la
Estrategia Boliviana de
Reducción de la Pobreza.

Implicación
Se conforman las Juntas Escolares
y los Consejos Educativos Indígenas
como mecanismos de participación
y control social con atribuciones
específicas en la gestión educativa.
Se establece una estructura descon-
centrada de administración del
sistema y determina los niveles de
organización de la comunidad
para apoyar el proceso educativo
y los mecanismos de participación.

Determina la transferencia del 20%
de los recursos de recaudación
fiscal (excluido el Impuesto Especial
a Hidrocarburos y derivados, EHD)
a los municipios mediante el criterio
poblacional, para -entre otros–
financiar el gasto de inversión en
educación.
Introduce los Servicios Departa-
mentales de Educación (SEDUCA).
Creación del Fondo Solidario
Municipal para Educación y Salud.
El 20% de los recursos es destinado
para mejoramiento de la calidad
de la Educación y se reparte de
acuerdo a la población escolari-
zada por municipio.

Fuente: Lizarraga (2006)

45

La aplicación del marco normativo no estuvo alejada de presiones
políticas y demandas gremiales. En el año 2002, el Decreto Supremo
No. 26522 de 21 de febrero, posterga la delegación de la administración
de los recursos humanos y de las partidas presupuestarias a las prefecturas,
establecidas en la ley de Descentralización Administrativa, debido a la
presión de los maestros, entre otros motivos. Los procesos de
descentralización de una variedad de países muestran que actores
educacionales como éstos, tienen la fuerza suficiente para determinar
si un sistema de educación es centralizado o descentralizado.	

Por otra parte, la derogación del Decreto Supremo No. 27457, de 19
de abril de 2004, que buscaba que el SEDUCA sea asimilado por la
prefectura, evita que la descentralización se profundice.

De esta manera, decisiones políticas interrumpen un curso de acción y
generan incongruencias administrativas aumentando la confusión a nivel
de los actores.

Un aspecto que parece
enrarecer más la comprensión
del nuevo modelo educativo
implementado es el referido a
las normas dirigidas a orientar
el desempeño de los actores
sociales, ya que no llegan a
ser explícitas en sus atribuciones.
 Desde la percepción de los
actores, en la reglamentación,
“muchas cosas eran adjetivas
y no sustantivas”, lo que limitó
o extralimitó roles en la gestión
educativa y su control social.

Los padres de familia excluidos
durante muchos años de la
gestión educativa en el modelo
de descentralización aplicado,
tuvieron la oportunidad de
desempeñar un papel mucho

“La Ley 1561 de participación popular, a pesar de
haber sido emitido y aprobado en un gobierno de
características muy neoliberales, ha sido una ley
revolucionaria en nuestro sistema que ha permitido a
toda la comunidad organizada participar en el control,
monitoreo y su participación misma en el desarrollo
social comunitario, desde ese marco, aparece una
reglamentación de participación popular en educación.
 Esa reglamentación aparentemente tenía muchas cosas
que eran adjetivas y no sustantivas, por ejemplo, una
palabra que ha sacado roncha a la comunidad educativa
es “control social”. A pesar de que esa palabrita “control
social” está en el reglamento, hasta este instante nadie
sabe qué es el control social o qué mecanismos se
pueden aplicar para desarrollar ese control social. En
algunos instantes se llegó a que había una doble
administración de las unidades educativas, el director
y la junta escolar que se atribuía funciones de carácter
administrativo y se atribuía situaciones técnico
pedagógicas. Entonces, ese tipo de malentendidos ha
hecho que la participación popular en la educación sea
casi totalmente resistida por el magisterio organizado
y hasta ahora todavía se traduce esa resistencia en la
oposición de que exista participación popular de esa
naturaleza” (SEDUCA, CH).

46

más destacado, asumiendo atribuciones controversiales. Así por ejemplo,
las Juntas se atribuyeron roles técnico-pedagógicos.

Adicionalmente, es importante destacar la existencia de factores sociales
que deben considerarse al momento de emitir las normas. Corrientemente,
las exigencias de estas normas suelen privilegiar los propósitos del objeto
que se norma, por encima de las particularidades de los contextos y
espacios sociales donde se opera. De esta manera, las normas suelen
ser funcionales con los objetivos, pero pueden ser disfuncionales con las
apreciaciones y expectativas de los/as usuarios/as del servicio. Así,
mientras la reglamentación obedece a la lógica operativa del sistema,
las acciones de las personas obedecen a las condiciones sociales o
culturales del contexto de vida de las mismas.

Dos hechos que incrementaron
esta disfuncionalidad fueron,
por una parte, los usos y
costumbres que guían las
acciones de las personas, no
tomados en cuenta al momento
de formular la norma o su
reglamentación; y, por otra, la
escasa o inadecuada difusión de las mismas, tomando en cuenta la
heterogeneidad de nuestra sociedad.

No se puede dejar de mencionar la práctica institucionalizada en nuestro
país de ignorar las normas y/o transgredirlas.

Casi la mayoría de la gente, los comunarios, los padres de familia, no conocen de las leyes,
para ellos es por igual, para ellos siempre es malo ya que no hay consenso general. Para
elegir las Juntas escolares hay una ley específica que nadie puede pasar por alto (Prof. SCz).

No hay una normativa en el caso de la red, prácticamente nada, porque, en este caso las
redes no tienen peso alguno, ni en la dirección distrital ni siquiera para nombrar un profesor.
Interesante hubiese sido que exista la normativa que diga hay director distrital, hay director
de red y hay director de unidad educativa quienes son los llamados a gestionar son los
directores de red… (EG-DN LPz).

Han salido muchas normas pero no ha habido un objetivo en claro….No hay una línea de
trabajo. Si nos ponemos a analizar en los últimos tres años, aparecieron carpetas que era
la forma de llenar los avances y evaluaciones que se hacían a los estudiantes, después viene
otro ministro y dice no, las carpetas no van, van a ser otras hojas de calificación; después
hay presión social, dicen no, volvemos a las carpetas, entonces imagina cómo se encuentra
un maestro que tiene hoy carpeta, mañana otra cosa, pasado otra? (S.SCz).

“La parte negativa del funcionamiento de las Juntas
del área dispersa es que no se ha normado bien.
La norma dice, la junta escolar debe ser un padre
de familia que tiene su hijo en la unidad educativa,
pero en el área dispersa no es así, es por uso y
costumbre; más que todo lo hacen por terrenos
que lo cultivan. Por eso, muchos han abandonado
sus funciones por el motivo de que ellos no tienen
hijos en la escuela” (EG-DN, CH).

47

Cada gestión, el gobierno de Bolivia que entra, el Ministro de Educación cambia nombres
y normas. Antes nos llamábamos secretario de educación, alcalde, Juntas escolares, pero
después viene con otros nombres. Ahora recién con esta reforma educativa: presidente, junta
escolar, vicepresidente, secretario de actas, vocal respectivamente, eso nos han llamado (EG-
JE LPz).

No se conocen las normas o no se respetan. Por ejemplo, el Decreto Supremo 28666 dictado
por Evo Morales Ayma, regula la coordinación entre niveles nacionales y departamentales,
y establece atribuciones que los prefectos de departamentos deben tener en educación y
salud, pero ahí están los problemas con los directores de SEDUCAS que han sido nombrados
y que no son reconocidos por el Ministerio de Educación (Sta. Cruz, Chuquisaca y Cochabamba)
(As D.Soc.Pref. SCz).

Recientemente, el Decreto Supremo No. 28421, promulgado el 2005,
 establece responsabilidades para la prefectura y el municipio, en tanto
beneficiarios del Impuesto Directo a los Hidrocarburos (IDH). El Artículo
2 señala que las prefecturas destinarán estos ingresos a: construcción
y mantenimiento de infraestructura; dotación, mantenimiento y reposición
de mobiliario, equipo de computación y equipamiento; y mantenimiento
y reposición de equipo de transporte para: Servicios Departamentales
de Educación; Direcciones Distritales de Educación; Institutos Normales
Superiores e Institutos Técnicos Públicos en Educación. Los municipios
destinarán los ingresos a: fortalecimiento de la gestión educativa municipal;
promoción al acceso y permanencia escolar; provisión de infraestructura,
procesos pedagógicos y equipamiento para mejorar la calidad y promover
la equidad de la educación escolar; y distribución y conservación de
los materiales educativos producidos por el Ministerio de Educación.

La promulgación de esta medida, que desde la percepción de los actores
aún no se ha implementado, hace que el modelo de descentralización
administrativa una vez más oscile entre su planteamiento inicial: un
principal/dos agentes, y el implementado en la realidad: un principal/un
agente.

Así, cabe preguntarse por la finalidad del marco legal y su rol en la
instalación y desarrollo del proceso de descentralización. Si se parte del
supuesto que la normativa materializa y viabiliza la operatividad de una
decisión político-administrativa, el establecimiento de roles, funciones y
alcance de las mismas, la emisión de nuevas reglas, así como una
complementación de lo ya establecido, puede entenderse dentro del
propósito de esclarecer funciones y roles. Si, por el contrario, las nuevas

48

reglas emitidas cambian la orientación de un proceso o interrumpen su
desarrollo, el motivo de su emisión podría reflejar tres tipos de problemas:
a) conflictos de decisión relacionados a la profundización de la
descentralización como política administrativa del Estado dentro de un
mismo gobierno, o por la alternancia de esquemas de gobierno distintos;
b) carencia de lógicas definidas de gestión estratégica en quienes se
responsabilizan de la administración del gobierno, y/o c) déficit de
capacidad operativa entre la norma y las acciones.

En el caso analizado, parece haberse conjugado los tres tipos de
problemas pero en intensidades distintas. El hecho que la normativa haga
oscilar la forma de aplicación del modelo de descentralización parece
ser consecuencia de la existencia de discrepancias en las lógicas de
gestión estratégica sectorial e intersectorial, que no terminaron de definirse
en los gobiernos del período 1994 – 2005. Casi de igual intensidad,
pero dependiendo de este primer problema, la falta de una lógica
estratégica global para asumir con claridad el rol del nivel central
(normativo) fue un aspecto que también pesó en esta oscilación aparente
de modelos. En cuanto a la capacidad institucional instalada especialmente
en los niveles departamentales, para soportar y hacer operativa las
decisiones de política, al no haber una proporcional asignación de
funciones y recursos, tuvo dificultades en el cumplimiento de lo que la
norma le asignaba. En este marco, la pregunta es si la intencionalidad
subyacente de parte del estado central no fue otra que instalar un solo
modelo de descentralización administrativa de intensidad baja, con un
solo operador: el municipio.

2.1. BALANCE DEL MARCO LEGAL
Logros:

•	 La normativa ha otorgado una base jurídica sólida al proceso de
descentralización contribuyendo a efectivizar la política y la gestión
educativa.

•	 La articulación entre las leyes de Participación Popular y Reforma
Educativa ha posibilitado la articulación entre estructuras de
participación popular y administración curricular.

49

Limitaciones:

•	 La normativa se vio restringida en su legitimidad social, al no haber
reconocido la complejidad de realidades socioculturales heterogéneas
muy propias de la sociedad boliviana, y haber obviado en algunos
casos usos y costumbres. Desde otro lado, también se vio afectada
en su aplicación, por desconocimiento, ignorancia y/o trasgresión.	

•	 Estuvo supeditada a decisiones políticas coyunturales que, desde
la emisión, ocasionaron aparentes contradicciones (idas y vueltas)
y, desde la percepción de los actores sectoriales, confusión.

Potencialidad:

•	 Las relaciones entre niveles y estructuras de la gestión social y
educativa constituyen una base para una gestión concurrente de
competencias.

3. TRANSFERENCIA DE COMPETENCIAS
Las competencias de los actores en los niveles central, prefectural, municipal
y comunal, fueron clasificadas de acuerdo a temas de administración,
financiamiento, conducción, regulación y supervisión.

Lizárraga (2006) identifica la siguiente organización de competencias por niveles
de acuerdo a la normativa emitida en el período 1994 - 2005:

50

La distribución jerárquica de competencias se materializó en una nueva
organización del sistema educativo que debía permitir su ejercicio coordinado
y complementario. La Gráfica 6 muestra dicho esquema:

Competencia

Dimensión
G o b i e r n o
Central

Prefectura

M u n i c i p i o

U n i d a d
Educativa
Comunidad

Recursos
Humanos

- Manejo de la
planilla, apoyo
técnico y supervi-
sión del calenda-
r io depar ta -
mental.
- Supervisión del
pe r sona l en
coordinación con
la sociedad.

Unidades
Educativas

Provis ión del
servicio, manteni-
miento de la
infraestructura

- Identificación
de las necesida-
des de la comu-
nidad y canali-
zación hacia el
G o b i e r n o
Municipal

Financiamiento

- Transferencias a
Prefecturas para
pago de sueldos
y salarios.
- Financiamiento
de la Reforma
Educativa.

- I n v e r s i ó n y
mantenimiento de
las escue las.
- Equipamiento y
mejoras de la
calidad.
- D e s a y u n o
Escolar.

Conducción,
Regulación y
Supervisión

Formulación de las
política educativa,
control y regulación
del sistema

- Planificación, ejecu-
ción y evaluación de
la gestión en coordina-
ción con los municipios.
- Coordinación de la
atención en educación
con los municipios
- Coordinación con los
municipios respecto a
la elaboración de los
planes educativos
municipales.

S u p e r v i s i ó n d e l
personal
- Evaluación de los
recursos humanos.
- Supervisón de la
infraestructura.

Administración

Cuadro 5.
Funciones y Responsabilidades: Gestión Educativa

Fuente: Lizarraga (2006)

51

La organización establece tres niveles de funcionamiento con funciones
específicas: un nivel estratégico donde se encuentra el Ministerio; un nivel
táctico operativo a cargo de Prefecturas-SEDUCAS y Gobierno Municipal;
y un nivel operativo a cargo de la Dirección Distrital, la Dirección de
Educación, la Unidad Educativa y la Junta Escolar.

3.1. COMPETENCIAS DEL NIVEL CENTRAL
El nivel central tenía como principal atribución la formulación de las
políticas educativas, la regulación del sistema y el manejo del financiamiento.
Por lo tanto, su rol era esencialmente normativo y de carácter estratégico.
Sin embargo, en los hechos, buena parte de las funciones que debía
delegar, las mantuvo y las ejerció
operativamente, integrando y
reforzando vigorosamente la
estructura vertical del sistema,
generando con ello, relaciones
de dependencia con los diversos
niveles.

Gráfica 6.
Síntesis Modelo Organizacional

Ministerio de
Educación

Estructuras

Prefecturas
SEDUCA

Distrito
Educativo

Unidad
Educativa

Gobiernos
Municipales

Dirección
Educación

Junta
Escolar

ESTRATÉGICO

Normativa

Gestión Educativa

Sistema de Información

Recursos Humanos

TÁCTICO - OPERATIVO

Planificación
Apoyo técnico

Supervisión
Planificación

Gestión Educativa

Planificación

Coordinación
Evaluación
Planificación
Capacitación
Apoyo técnico

OPERATIVO

Infraestructura
Servicios
Auxiliares

Supervisión
Evaluación
Planificación

Apoyo técnico

Gestión Recursos
Planificación

Fuente: Elaboración de los autores.

El Ministerio de Educación todavía tiene un carácter
normativo, ¿no es cierto?, pero todavía está haciendo
tareas operativas, como ser promover las capacitaciones
docentes, el apoyo a los asesores pedagógicos, también
talleres para los directores de establecimientos educativos,
también han promovido la capacitación a los maestros
en lo que significa la EIB, entonces es fundamentalmente
de carácter técnico, de apoyo técnico que está haciendo
el ministerio de educación (SEDUCA, LPz).

52

No desconcentró las funciones e instrumentos de gestión y sólo delegó
actividades periféricas y de
carácter burocrático y siguió
manteniendo un diálogo sin
intermediarios con el nivel
municipal excluyendo los niveles
departamentales. En ese
sentido, y de manera sostenida, fue consolidando el modelo
principal/1agente.

A pesar del cambio de enfoque administrativo que asume el sector y
que se caracteriza, a partir del 2.000, por la búsqueda de una gestión
por objetivos estratégicos y
resultados, este comportamiento
restó eficacia a la gestión
integral del sistema y tendió a
e n g e n d r a r e s t r u c t u r a s
débilmente acopladas en el
nivel departamental y distrital.
Como consecuencia, estas
ins tanc ias tuv ie ron que
desa r ro l la r ac t i v idades
fragmentarias postergando sus facultades y atribuciones delegadas y
se mermaron, al mismo tiempo, sus posibilidades de generar una visión
de largo plazo relativa a plantearse metas propias de desarrollo educativo.

Desde la perspectiva del ejercicio de las competencias del nivel central,
éste cumplió con su atribución de formular políticas educativas, regular
el sistema y manejar el
financiamiento, lo que no
redundó necesariamente en
incrementos de eficiencia al
interior de los procesos, así
como tampoco eficacia en los
resultados.

La lección aprendida a partir
de procesos con es tas
características es que la

“..la dotación de equipos o equipamiento o materiales
ni siquiera se hace a través del SEDUCA; se hace
directamente a los municipios en este caso a las
direcciones departamentales, a veces solamente nos
llega alguna copia de actas de entrega, entonces el
centralismo evita el funcionamiento eficaz de todos las
competencias departamentales.” (SEDUCA, SCz)

“Tenemos un manual de funciones que prácticamente
ya no está vigente porque mucho ha cambiado, hay
algunos puntos que ya están desactualizados y seguimos
trabajando con ese manual de funciones; con los distritos
ha pasado igual, no han aprobado la estructura, no
han aprobado el manual, nos han pasado un manual
que no estaba aprobado, nos estábamos rigiendo a
ese manual, después han dicho que no van las estructuras,
no va el manual, nuevamente de cero, entonces es una
dependencia que nos está entorpeciendo el trabajo, no
podemos trabajar; no hay seguridad ni en la
documentación que el ministerio genera”.(SEDUCA, CH)

“A veces no vienen los desembolsos a tiempo desde La
Paz a las empresas de construcciones. Tarda, y entonces
hay un retraso y paran la obra donde está y esperan
que haya un desembolso y ésas son las marcas del
centralismo. Nosotros queremos una descentralización
administrativa para acelerar los procesos de cualquier
proyecto. En el sueldo de nuestros profesores, médicos,
etc. atienden primero a los grandes y después Chuquisaca,
Potosí, Tarija, Beni y Pando, y son estas cosas muy
concretitas, muy fáciles; a presión Santa Cruz ahora
último ha conseguido 200 ítems y nosotros no”. (Des.Soc
Pref., CH)

53

concentración de las facultades en el nivel central no resuelve problemas
recurrentes en los niveles subnacionales y locales, generando lógicas de
dependencia difíciles de superar.

3.2. COMPETENCIAS DEL NIVEL DEPARTAMENTAL
Al nivel departamental se le asignaron como principales atribuciones,
administrar, supervisar y controlar, por delegación del gobierno nacional,
los recursos humanos y las partidas presupuestarias asignadas al
funcionamiento de los servicios personales de educación en el marco
de las políticas y normas para la provisión de estos servicios. Sin
embargo, como se señaló en el capítulo precedente, el Decreto No.
26522, de 21 de febrero de 2002, postergó la delegación de dichas
labores hasta que las prefecturas departamentales tengan la capacidad
técnica y operativa para la elaboración de las planillas del personal
docente y administrativo de las unidades educativas públicas no autónomas.
Además, se señala que estas tareas continuarán bajo la responsabilidad
del Ministerio de Educación.

El Servicio Departamental de Educación (SEDUCA), al pertenecer al nivel
departamental, asume las competencias de planificación, ejecución y
evaluación de la gestión de acuerdo al Decreto Supremo Nro. 25232,
de noviembre de 1998. Por
lo tanto, debía encargarse de
formular, en coordinación con
las direcciones distritales, el
Plan de Desarrollo Educativo
Departamental en el marco de
las políticas nacionales y
departamentales, considerando
programas y proyectos para
favorecer y fortalecer a los
distritos con mayor rezago educativo, en función de criterios de equidad.
Asimismo, debía: gestionar el financiamiento del Plan Operativo Anual
de Educación y su incorporación al presupuesto prefectural; realizar
acciones de coordinación intersectorial para fortalecer la gestión educativa
del departamento, en el marco del Plan General de Desarrollo Económico
y Social y de los Planes de Desarrollo Departamental; promover el

“El Servicio Departamental de Educación, según la
norma, es el que cumple y hace cumplir las disposiciones
tanto del Ministerio de Educación como de la Prefectura
del departamento. Es como un mini ministerio, podríamos
llamar. De acuerdo a la normativa, es el que administra
la educación en el departamento. Tiene como función
principal la implementación y ejecución de las políticas
educativas nacionales, como un órgano, una entidad
más bien desconcentrada, no es descentralizada sino
desconcentrada, dependiente de la Prefectura del
departamento” (SEDUCA,SCz).

54

funcionamiento de las Juntas Escolares, Juntas de Núcleo, Juntas de Distrito
y del Consejo Departamental de Educación con el fin de calificar la
demanda educativa; y aplicar medidas y desarrollar programas
determinados por el Ministerio de Educación en el ámbito departamental.

El decreto tuvo la finalidad de fortalecer la gestión educativa del
departamento, además se buscó conformar una instancia para evaluar
la gestión educativa, el desempeño del personal docente y administrativo
con la participación de las Juntas Escolares, Juntas de núcleo, Junta
Dis t r i ta l y Consejos Educat ivos de Pueblos Originarios.

Como se puede observar, a este nivel se le asignaron competencias de
importancia crítica para el desarrollo y funcionamiento de la gestión
descentralizada, que se ajustaban muy bien al modelo inicial de
principal/dos agentes, pero no eran funcionales al modelo en curso
(principal/1agente), provocando una “desproporción orgánica” al poseer
una importante cualidad de decisión en sus atribuciones sin formar parte
plenamente del proceso. Sus limitados recursos técnicos, financieros y
de capacidad de gestión, dificultaron la materialización de las competencias
que se le asignaron.

 Con esto, el servicio educativo
departamental, prácticamente
fue despojado de contar con
una posición y espacio
institucional definidos para
actuar. Los cambios en el diseño
de su estructura no tuvieron
suficientemente en cuenta: el
carácter de las competencias
as ignadas , su re lac ión
intersectorial con instancias que
siguen una lógica territorial, así
como, las dimensiones de la
población a la que se debía
prestar el servicio.

Por lo tanto, no podían reproducir la estructura de un ministerio en cada
departamento, ni tampoco ser correa de transmisión plena de las

“En realidad esta estructura organizacional ha ido
cambiando paulatinamente a partir de la implementación
de la ley 1565, ha tenido diferentes nombres y diferentes
estructuras y esta última un poco responde al nivel de
descentralización y potenciamiento a las direcciones
distritales que tienen jurisdicción en los municipios. En
un principio, por ejemplo, en el SEDUCA, a través de
las unidades de asistencia técnica, unidades
departamentales, teníamos personal técnico para todas
las áreas curriculares que existen y otras de atención
técnico pedagógica. Inicialmente, llegábamos hasta 90
personas, de pronto estas 90 personas han sido reducidas
drásticamente en un 50%, porque nuevamente se cambia
la estructura organizacional y se orienta al potenciamiento
de distritos, pero esta estructura tampoco se modifica”.
(SEDUCA, CH).

55

directrices que provenían del
nivel central. Adicionalmente,
estos cambios fueron diseñados
en ese n ive l , s in una
con ce r t a c i ó n con l o s
involucrados, lo que generó
desconcierto sobre la estructura
y sus funciones.

Desde otra perspectiva, las
prefecturas no parecen haber
desarrollado intentos serios para asumir un manejo sostenible de las
competencias educativas a nivel departamental. Dos razones podrían
explicar este hecho: la primera, expresada en una manifiesta ausencia
de experiencia en el manejo de la educación y, a veces, materializada
en una escasa voluntad de asumir las tareas del sector, “las prefecturas
sólo hacían carreteras”; la segunda, relacionada con una visión que no
vincula educación y desarrollo.2	

3.3. COMPETENCIAS EN EL NIVEL DISTRITAL
La Dirección Distrital, está considerada como la instancia operativa y
articuladora con todos los niveles. Creada mediante los decretos
reglamentarios de la Ley de Reforma Educativa (D.S. 23951, 1995),
como instancia dependiente del Ministerio de Educación, tiene la finalidad
de coordinar con los municipios, sin embargo, a partir de los decretos
reglamentarios de la Ley de Descentralización Administrativa, cambia
dicha dependencia al SEDUCA.	

Las funciones asignadas a la Dirección Distrital están dirigidas a
complementar las del Gobierno Municipal en la provisión del servicio
de educación. Junto con ello, se le fijan actividades de planificación y
operativización de las políticas nacionales y departamentales en materia
de educación, coordinando
con la Junta Distrital la
elaboración del Programa de
Desarrollo Educativo Municipal,

“Vamos a suponer de que ha debido haber un estudio
 o análisis organizacional, pero este análisis que se lo
ha enfocado en algunas unidades ha tenido una
distribución de tareas que no ha sido realmente lo que
se requería en cuanto a eso, porque tenemos algunas
unidades que no tienen algunas oficinas que no tienen
encargados, solamente tienen auxiliares de personal
que tenemos en el interior en la estructura del SEDUCA,
pero suponemos que ha sido basado en un análisis
organizacional que se hubiera hecho un estudio tanto
de los servicios como de las diferentes unidades”
(SEDUCA, CH).

2 Esta visión no es exclusiva de los niveles departamentales..

“El Director Distrital es el que responde, el que administra,
tiene que ver con todos los procesos y cargos de
administración y gestión en las Unidades Educativas”
(EG-DE, SCz).

56

articulado al Plan de Desarrollo Municipal. Asimismo, debía supervisar
las escuelas públicas y privadas en las áreas formal y alternativa, en
niveles inicial, primario y secundario, además de evaluar el desempeño
 del personal docente y administrativo.	

También se le asigna la tarea de promover el funcionamiento y constitución
de las Juntas escolares, Juntas de núcleo y la Junta de Distrito, estableciendo
mecanismos de coordinación
permanente entre los directores
de núcleos educativos; y
organizando el Sistema de
Información Educativa del
distrito.

En cuanto a la provisión del
servicio de educación, debía
aprobar el calendario escolar
y otras actividades específicas
de la gestión educativa de su distrito, tales como la planificación y
ejecución de acciones dirigidas a mejorar la calidad educativa del
mismo, supervisando la aplicación del Tronco Común Curricular en todos
los núcleos de su jurisdicción y ejecutando un plan de fortalecimiento
de la educación bilingüe.

En materia de recursos humanos, se le asigna la administración de los
recursos del servicio en su distrito, la organización y funcionamiento del
Sistema de Capacitación y la contratación y designación de docentes
y personal de apoyo.

En cuanto a la disposición de recursos financieros, se le delega el
gestionar ante los gobiernos
municipales el cumplimiento de
obligaciones, así como aportes
adicionales destinados al
servicio de educación pública
del distrito.

No es difícil dejar de reconocer
que tanto por la calidad como
por la cantidad de funciones

“La dirección distrital tiene su competencia en los recursos
humanos que es designar maestros a las unidades
educativas y si hay algunos problemas bajo el proceso
correspondiente, alejarlos. También tiene la competencia
de administrar al personal. Nosotros los maestros para
cualquier situación vamos a la dirección distrital, para
hacer nuestros trámites profesionales, vale decir,
categorías, exámenes de competencia, para ocupar
cargos jerárquicos. Tal vez una de las competencias
más importantes que tiene es que está bajo su
responsabilidad la mejor organización del personal, o
sea de los recursos humanos” (EG-DN, CH).

“Bueno, la cabeza es el director distrital ¿no?, apoyada
por el municipio en algunos casos, porque la dirección
no cuenta con fondos ¿no?, nosotros no tenemos en la
oficina vitrinas, estantes, no tenemos las comodidades
para trabajar, entonces en el SEDUCA nos han dicho
que cuando se hagan los títulos de bachiller nos iban
a devolver los fondos que se necesitan en este distrito,
pero lamentablemente hasta ahora no nos dan, entonces
no disponemos de los fondos para salir al campo, para
pagar el teléfono, para todas las necesidades, en esa
situación estamos”. (DD, Sta. Cruz).

57

que debía cumplir, situaban a esta instancia en la condición de ser un
gestor básico de la articulación operativa de la política educativa. No
obstante, tres factores parecen haber limitado el cumplimiento de su rol.
Por una parte, la falta de recursos financieros acorde a la ejecución de
dichas funciones3, por otra, la ausencia de un equipo de apoyo con
estructura definida, y finalmente, el carácter de la relación entre un actor
sectorial y otro político de orden territorial.	

De estos tres factores, el último tiene una particular importancia, en la
medida que puede interpretarse como una posibilidad para instalar una
gestión local entre actores de características distintas y hasta de ideologías
eventualmente contrapuestas, y que por encima de esas diferencias
pueden llegar a establecer acuerdos sustantivos para promover una visión
que integre la educación como factor de desarrollo. Sin embargo, esta
relación no estuvo exenta de dificultades y tiene valoraciones diferentes.

“Bueno, yo siempre he solicitado al municipio y como ya le han dicho, no tiene competencias,
eso me ha dicho el señor alcalde que la alcaldía para la dirección distrital no la tiene, pero
así y todo ahora mismo me están proporcionando gasolina para salir en la cuadratrax a las
visitas de seguimiento, y bueno después le pediré para volver” (DD, Sta. Cruz).	

“La parte pedagógica está a cargo de la dirección distrital, el logro de las necesidades de
aprendizaje de los diferentes niveles en las diferentes áreas de conocimiento. Sin embargo,
la Alcaldía Municipal confunde los roles e interviene en este propósito pedagógico, tratando
de mezclar las competencias” (EG –Prof LPz).

En definitiva, el rol que terminó desempeñando el director distrital fue el
de una especie de “capataz” del sistema, que debía vigilar que se
trabajara y que se cumplieran las disposiciones emitidas desde los niveles
superiores, sin mayor articulación con el nivel departamental pero
respondiendo a la demanda del mismo. Esta restricción fue en extremo
negativa puesto que, en términos generales, limitó que velara por la
calidad del servicio educativo en todos sus componentes.	

3.4. COMPETENCIAS DEL NIVEL MUNICIPAL
El nivel municipal está encargado de la construcción, reposición y
mantenimiento de la infraestructura, del equipamiento mobiliario y el

3 La normativa no es lo suficientemente específica ni tampoco se abren posibilidades claras
para recaudar fondos propios.,

58

material didáctico de los establecimientos educativos públicos de los
niveles pre-escolar, primario, secundario y del área de educación alternativa
en el ámbito de su jurisdicción
(Ley 1551, 1994). El propósito
de esta transferencia es
involucrar a los gobiernos
municipales en la gestión
educativa donde la tarea
p r i n c i pa l no e s só l o
proporcionar las condiciones
físicas y materiales para mejorar
el acceso y la cobertura sino
también contribuir a mejorar la
calidad en la educación.

Iden t i f i cado como e je
articulador y dinamizador de
la gestión del desarrollo local,
por la Ley de Participación
Popular que amplía sus
competencias y recursos, en el
ámbito de la gestión educativa
también cumple un papel
relevante. La simplicidad de
competencias delegadas junto
a la asignación específica de
recursos financieros, ayudan
a explicar la relativa eficiencia
de su desempeño.	

Esta eficiencia desde la percepción de los actores es evaluada a través
de algunos aspectos concretos: el cumplimiento de sus competencias,
la celeridad con la que responde a las demandas de la población, la
calidad del servicio, la articulación con actores del sector y la disponibilidad
de recursos. La cercanía a la población lo convierte en el interlocutor
privilegiado de la misma con todo lo que ello supone. Es el actor estatal
más visible, sobre todo en áreas rurales.

“El gobierno municipal es el constructor para darle algún
nombre, es el albañil dentro de este sistema pero es
más….; entonces construye la infraestructura, también
está a cargo de dar el desayuno escolar, pero todo el
tema del personal que luego va a funcionar en esa
infraestructura le corresponde al SEDUCA y al Ministerio
de Educación, y es más, directamente al Ministerio de
Educación porque ellos pagan el sueldo hasta al portero.
El Gobierno Municipal además tiene que hacerse cargo
de gastos administrativos de esas unidades educativas.
Nosotros pagamos agua, luz, teléfono obviamente les
damos material de escritorio, tizas, mobiliario escolar,
equipamiento, todo eso” (Of. DesH, GM Sucre).

“Las leyes, las normas a nivel nacional están así, si bien
la alcaldía es autónoma, la autonomía llega hasta donde
la alcaldía puede disponer de sus recursos, de sus
recursos entre comillas, porque parecería que nosotros
ni siquiera tendríamos que ir al gobierno teniendo recursos.
 Pero, no tenemos los recursos suficientes para poder
encarar en forma autónoma, entonces tenemos que
acudir al nivel central sí o sí para las gestiones de dinero
 para hacer infraestructura nueva. Como contraparte,
nosotros este año hemos inscrito 24 millones de Bs. de
recursos propios para infraestructura, pero imagínese el
monto, son 24 millones de 170, 180 millones que se
requieren. Entonces, si tomamos en cuenta que solamente
una infraestructura vale alrededor de 500.000 $us.
entonces imagínese el monto, si nosotros tendríamos que
ejecutar nuestro propio dinero, nuestro propio presupuesto
solamente en infraestructura hacemos 4 ó 5 escuelas y
se acabó” (Of. DesH, GM Sucre).

59

Este hecho tiene implicaciones
para el ejercicio de las
competencias municipales, en
el sentido que las mismas nacen
insuficientes respecto a las
necesidades y demandas
locales, lo que conlleva a que,
en algunos casos, aparezca
desmedido en las mismas,
interviniendo en áreas que son
propias del quehacer educativo.
En este contexto, la coordinación que establece con el nivel distrital es
básica para mejorar su gestión local, y, como se mencionó en el acápite
anterior, constituye una experiencia inédita de articulación entre actores
de características distintas y hasta de ideologías eventualmente contrapuestas.

Otro aspecto a destacar es el control social sobre el municipio que se
torna más intenso, en la medida
que no solamente debe
responder a los actores creados
bajo la Ley de PP (OTB, concejo
de vigilancia), sino también a
los actores sociales creados bajo
la Ley 1565 (Juntas Escolares,
Juntas de núcleo y de Distrito,
organizaciones indígenas).

Todo este proceso ha supuesto para el nivel municipal un aprendizaje
de gestión muy importante, pues se ha visto en la necesidad de ejercer
competencias administrativas así como, manejar financiamiento, conducir,
regular y supervisar. A pesar de las dificultades y limitaciones, los gobiernos
municipales en la gestión educativa han cumplido con la tarea que la
norma les confirió. Se podría decir que en el municipio se cumplió el
requerimiento primero y fundamental del diseño y ejecución de un sistema
descentralizado de gestión.

“…hemos tenido bastantes experiencias. Un grupo de
100 se ha capacitado en tres años para ser licenciados,
entonces en función a eso nosotros estamos trabajando
 para plantear un curso de capacitación docente pero
en un área concreta, gestión de aula o puede ser gestión
de proyectos o administración educativa. También
trabajamos en cursos sueltos: “redacción de cuentos,
textos y escritura en idioma aymará”. También se trabaja
en actividades culturales y deportivas con estudiantes.
La comisión de educación participa de las reuniones,
coordina con la dirección distrital, colabora en la
elaboración de proyectos, también en las ejecuciones”
(CME, LPz).

“El municipio, tendría que cumplir digamos su
competencia, lo que le manda la ley, el sistema de la
infraestructura, tener buenas salas para el trabajo porque
hasta el día de hoy no hay pupitres en el campo, están
pasando clases nuestros hijos sobre “adobitos”, ¡así de
claro! para qué vamos a mentir. Por eso digo, se ha
despilfarrado cualquier cantidad de plata, de las ayudas,
pero como nosotros no sabemos, somos indígenas, no
nos cuentan, ellos nomás manejan, no ha habido control
social, una total despreocupación para los pueblos
indígenas” (CONAMAQ).

60

3.5. COMPETENCIAS DEL NIVEL COMUNITARIO
El nivel comunal o de participación popular hace partícipe a los padres
de familia y apoderados en la gestión educativa. Albó y Anaya (2004)
mencionan que las atribuciones que se les confiere consisten en participar
y ejercer control social sobre el funcionamiento de la escuela, el uso de
los recursos, la asistencia y el comportamiento del personal de la escuela
con los niños. Con este propósito se dispone la creación de órganos de
participación social en educación sobre la base de las organizaciones
tradicionales, como garantes privilegiados de la eficiencia del sistema:
Juntas Escolares, de Núcleo y de Distrito; Consejos Departamentales,
Consejo Nacional y Congreso Nacional de Educación. Además de
ellos, Consejos Educativos de Pueblos Originarios (aymará, quechua,
guaraní, amazónico-multiétnico, chiquitano, moxeño y guarayo), que
tienen jurisdicción supraregional con la función de participar en la
formulación de políticas educativas y supervisar su aplicación,
particularmente en la aplicación de la modalidad bilingüe.

Las Juntas tienen competencias para supervisar el funcionamiento del
servicio escolar para controlar la asistencia y evaluar el comportamiento
de las autoridades educativas, velar y gestionar por el mantenimiento y
buen uso de la infraestructura y mobiliario de parte de los gobiernos
municipales, y participar en la planificación, la gestión y el control social
de actividades educativas y de la administración de los servicios educativos
del ámbito de su competencia. En cambio, los Consejos son órganos
consultivos para asesorar a las autoridades educativas en la formulación
de políticas educativas para su ámbito de acción. (D.S. 25273, 1999).

El grado de participación social es uno de los aspectos que ayuda a
definir las características de los modelos de descentralización y éste, a
su vez, está en función del tipo de organismos que se crean, los espacios
o áreas de intervención y las atribuciones específicas que se confieren.
En general, todos estos aspectos estuvieron definidos en la normativa
con relativa claridad. En estas condiciones, al modelo se le puede atribuir
como característica específica el apostar al desarrollo de una robusta
presencia de la comunidad en la gestión educativa.

En el país, si bien es cierto que los padres de familia fueron generalmente
incluidos en la escuela como parte de la comunidad educativa, no
estaban involucrados en la gestión educativa. Con la normativa que

61

acompañó al modelo de
descentralización aplicado, esta
p a r t i c i p a c i ó n c a m b i ó
sustancialmente, incorporándolos
de forma act iva y con
competencias relacionadas al
ámb i t o de l a ge s t i ó n
administrativa y de menor
alcance en la gestión del
currículo.

E l p r opó s i t o d e e s t a
participación era asegurar,
desde el punto de vista
pedagógico, mayor pertinencia
y eficacia educativa, de modo que su papel no podría ser puesto en
cuestionamiento. Empero, la crónica de las intervenciones de las Juntas
Educativas en las escuelas estuvo cubierta de conflictos y problemas. La
explicación convencional atribuye el origen de ellos al desconocimiento
de las atribuciones específicas de los miembros de las Juntas educativas
que se “extralimitaban” en sus funciones invadiendo áreas que no les
correspondían o sobre las cuales no tenían conocimiento. Esta explicación
puede ser complementada, si se asume el ámbito de la gestión como un
conjunto de relaciones que están mediadas por la disputa, acuerdo o
equilibrio de intereses específicos (Sepúlveda, 2006). De este modo,
surgen distintos tipos de gestión: democrática, autoritaria o clientelista.
En esa perspectiva, cuando un nuevo actor se incorpora a ese espacio
“consagrado” de relaciones, éstas deben modificarse con el consiguiente
“cambio de posiciones”. El “cambio”, se manifiesta a través de “crisis
recurrentes” que se expresan en conflictos y luchas.

De esta manera, si los maestros vieron su espacio invadido y los directores
su autoridad cuestionada, se puede suponer que fue por la presencia de
un nuevo actor que se incorporaba a la gestión educativa. La reacción
defensiva de los maestros se explica de esta manera: ahora debían actuar
en un nuevo espacio de relaciones y tener que aprender a trabajar con
los “otros”. La actitud de algunos padres de familia por penetrar más
decididamente en la gestión, también puede ser explicada por la necesidad

“Creo que la participación es más débil aquí en la
ciudad de La Paz. Yo me pregunto por qué no
analizamos la situación pedagógica que se imparte en
los colegios. No tenemos nada en contra de los maestros,
pero tienen que mejorar la situación de nuestros hijos.
Pero vemos que se ha querido denigrar en contra de
las Juntas escolares porque queremos hacer un control
social, los profesores se faltan y los directores soslayan
estas faltas y si hacemos una investigación y llegamos
a nivel de todo municipio resulta que nadie se falta, en
todas partes se mandan presencia de los 31 días o días
hábiles. Pero nosotros como padres cuando faltamos a
nuestros trabajos nos descuentan, es que a veces
analizamos y no queremos que los directores lo tomen
desde el punto de vista de que estamos en contra de
los profesores, sino que haya un poco de conciencia
del magisterio” (CME – JD LPz).

62

de formar parte de ese espacio de relaciones con roles y facultades
reconocidas. En todo caso, este tránsito no ha sido fácil y aún el proceso
continúa.

“La función de las Juntas es como una revancha del padre de familia ¿por qué?, porque el
maestro antes despreciaba la actitud del padre familia, estoy hablando de la ciudad, no
conozco la parte rural. El maestro siempre ha tenido esa actitud hacia el padre de familia.
Cuando el padre quería opinar el maestro decía lo siguiente: ¡yo soy profesional, usted qué
sabe! Justamente viene hoy por hoy esto de que, los padres de familia, estamos estigmatizados
como repartidores de leche y como colocadores de foco, ésa no es la función del padre.
Tiene la vivencia, al margen que no sea un profesional al margen que sea un artesano, creo
que como seres pensantes nos damos cuenta de las falencias y de lo que pasa, pero jamás
se lo ha tomado en cuenta. Lo que pasa ahora es que estamos viendo que recién se están
sacando a luces las cosas que han ocurrido. Y me van a disculpar los maestros y los buenos
maestros: ustedes no han escuchado a un padre de familia decir que un padre de familia ha
violado a un hijo de un maestro o de un director pero sí de un maestro”(CME – JD, LPz).

Las relaciones de las Juntas con otros actores como los directores distritales
tampoco estuvieron exentas de conflictos. Por una parte, las Juntas, al
representar a un grupo poblacional amplio, adquieren legitimidad social,
poder y con ello capacidad de
presión y de negociación; pero
por otra parte, en el proceso
se van deslegitimando al
convertirse en “botín político”
de los partidos políticos y al
sucumbir a la influencia de los
gobiernos centrales de turno.
En estas condiciones, el
mecanismo de participación
aparece desvirtuado en cuanto
a los fines para los que fue
creado, corriendo el riesgo de
reforzar modelos de gestión
clientelistas. Así, desde la percepción de los actores, hay momentos en
los que la actuación de las Juntas no es susceptible de control y fiscalización.

“..en algunas unidades educativas, se atribuyen cobros, justamente con la justificación de que
los padres de familia lo autorizan y ellos cobran. Al final, ocurre con la junta que hay cobros
exagerados, indebidos, etc. y nadie los sanciona; la dirección distrital tenemos que estar
sancionando, llamando la atención, e inclusive multando, o hasta cambiando porque nos
presionan. Se llama la atención a un Director porque ha hecho estas irregularidades, pero a
una Junta Escolar ¿quién le llama la atención?” (CME – DD, LPz).

“Al inicio, cuando hubo la integración de todas las
comunidades educativas con estos actores principales
fue positivo, porque hubo la integración especialmente
de los padres de familia en esa tarea de poder coadyuvar
en la educación. Pero a medida que fue avanzando se
fue distorsionando y eso fue lo peligroso y lo negativo,
porque las Juntas escolares que a inicio nacieron con
muy buena voluntad para apoyar el proceso de
educación, se fueron convirtiendo en botín político, o
sea, nuestros famosos políticos empezaron a querer
manejar estos grupos, porque estos grupos sociales en
conjunto hacían una fortaleza. Existe una normativa de
parte de la Participación Popular donde la convocatoria
para la conformación de las Juntas educativas la realiza
el Ministerio de Educación, por una duración de dos
años, eso también afectó” (SEDUCA, SCz).

63

En un nivel mayor, la evolución de la participación de los Consejos
indígenas fue importante en la medida que desempeñaron roles decisivos
en apoyo a la gestión educativa y especialmente en la implementación
de la EIB.

“A nivel de distritos, por ejemplo, coordinamos la capacitación a juntas escolares y también
en la actualización a los maestros que trabajan en este distrito; bueno, se hace una capacitación
a los padres de familia incluido, los padres de familia tienen diferentes organizaciones, con
ellos, estudiantes, maestros, dirigentes y autoridades originarias como padres de familia
también, entonces de igual forma por ejemplo para la actualización de los maestros, es un
programa que nosotros lo hemos gestionado, entonces en eso coordinamos en los distritos.
Después tenemos una coordinación con los Institutos Normales Superiores, nosotros participamos
en la institucionalización, en la admisión de bachilleres, nosotros somos los que realizamos
las entrevistas en la lengua originaria juntamente con ellos y después en la institucionalización
de los docentes, participamos a nivel ministerial para poder evaluar a estos postulantes como
para docentes y como para autoridades, a nivel SEDUCA coordinamos también para hacer
talleres departamentales en la institucionalización de los directores distritales entre los cuales
nosotros somos parte del tribunal del magisterio urbano rural, de igual forma participamos en
la institucionalización de funcionarios y directores departamentales” (CEPO Quechua).

A manera de síntesis, se podría decir que la implementación del modelo
de descentralización principal/1agente, en detrimento del inicialmente
planteado principal/2 agentes, contribuyó a que en el nivel departamental,
las competencias normadas no sean ejercidas, ya que mientras se le
delegaba facultades en las leyes y reglamentos, en la práctica se omitían
estas disposiciones o no se traducían en delegaciones efectivas. Esta
situación influyó en la estructura general del modelo de organización y
en las funciones de cada una de las instancias.

En este nuevo esquema destaca el rol protagónico del municipio y de
los órganos de participación social. Ambos quedan en una robusta
condición en comparación con el nivel prefectural y de servicios educativos.

3.6. BALANCE DE COMPETENCIAS
Logros:

•	 Una gestión local que articula actores sectoriales, municipales y de
la sociedad civil de características distintas y hasta de ideologías
eventualmente contrapuestas, y que por encima de esas diferencias
pueden llegar a establecer acuerdos sustantivos para promover una
visión que integra la educación como factor de desarrollo.

64

•	 La legitimación de la participación social en la gestión educativa
a través de la definición de competencias específicas.

Limitaciones:

•	 Limitada eficiencia en los procesos de gestión derivada de la
concentración de competencias por el nivel central.

•	 La desconcentración de competencias a los niveles departamental
(SEDUCA) y local (Dirección Distrital) no se ha acompañado con
def in ic ión de par t idas presupues tar ias especí f icas.

•	 Las competencias establecidas no se respetan y hay un insuficiente
conocimiento para su ejercicio.

Potencialidades:

•	 La experiencia de la gestión local, a pesar de las restricciones
anotadas, ha permitido generar capacidades para hacerse cargo
de la provisión del servicio educativo de forma eficaz.

•	 Capacidades de coordinación, regulación y seguimiento desarrolladas
e instaladas a nivel departamental, como base para la articulación
entre un nivel central estratégico y los niveles operativos.

4. GESTIÓN EDUCATIVA: LOS SISTEMAS DE INFORMACIÓN
ESTADÍSTICA, LAS TRANSFERENCIAS Y EL FLUJO DE RECURSOS
La gestión educativa es la base sobre la cual se apoya cualquier proceso
de descentralización y la que, muchas veces, define el curso, la calidad
e incluso la permanencia de un modelo. Como aplicación de los
principios generales de la gestión y de la educación, comprende las
funciones de: planificación, gestión financiera, gestión de recursos
humanos y la vinculación con los usuarios. La generación de información
en este marco constituye un elemento central para el eficaz desarrollo
de estas funciones: no se puede gestionar con eficiencia sobre una
realidad que no se conoce (Aguerrondo, 2004). De la misma manera,
no se puede gestionar con eficiencia y eficacia si no se establece con
claridad el flujo de recursos (transferencias) y su disponibilidad según
niveles. Por estas razones es que en este capítulo se aborda el análisis
de estos dos temas como elementos centrales del desarrollo de la gestión.

4.1. LOS SISTEMAS DE INFORMACIÓN ESTADÍSTICA
De acuerdo al estudio de Phélan (1999), la información estadística,
dentro del proceso de descentralización, juega un papel relevante,
colocándose como una suerte de puente o de conexión entre los planes
y metas de los poderes regionales y locales, y la situación real y/o
necesidades de las comunidades. La información, en este caso particular,
se refiere a datos estadísticos procesados bajo estrictos procesos técnicos
y metodológicos que permitan llevarla a tabulados, indicadores, tasas,
índices, etc., que reflejen las condiciones y situaciones de las comunidades
en períodos regulares de tiempo. A modo ilustrativo, indicadores tales
como: matrícula; abandonos; unidades educativas; tasas de alfabetismo;
e ingreso per cápita.

Por otro lado, el autor señala que su importancia radica en ofrecer un
amplio panorama de los diferentes ámbitos de la región y de los municipios,
lo cual permite, tanto al investigador como al planificador y al político,
tener certeza de hacia dónde deben canalizar los recursos y programas;
donde están ubicadas las comunidades pobres y carentes de servicios
y de vivienda; donde están las fortalezas, tanto en recursos humanos
como en recursos naturales. En la evidencia empírica, en los que valoran
la información estadística como herramienta clave para su gestión, se
advertirá que por diferentes vías se ha tratado de dar respuesta a la
necesidad de contar con información estadística a nivel local. Algunos
han demandado apoyo a institutos oficiales; otros han adelantado por
cuenta propia iniciativas para desarrollar sus propios sistemas de información
estadística.

En Bolivia, el Sistema de Información Educativa (SIE) se creó con el
propósito de proporcionar información confiable y oportuna al sector
educativo para la toma de decisiones, y brindar los insumos para realizar
el seguimiento a la ejecución del programa de reforma educativa y otros
a cargo del entonces Ministerio de Educación Cultura y Deportes. Se
planteó como la integración de sistemas informáticos y manuales de
recopilación, procesamiento y difusión de información relativa al sector
educación (Gráfica 7) (www.minedu.gov.bo).

65

66

Además, se propuso desarrollar sistemas informáticos para el procesamiento
y análisis de las estadísticas educativas en el distrito (municipio),
departamento y en el nivel central (ministerio), así como diseñar y establecer
formularios y registros administrativos para los diferentes niveles y
modalidades del sistema educativo, con características uniformes y
contenidos que satisfagan los requerimientos de datos de los/as
usuarios/as.

Bajo este concepto, y de acuerdo a la normativa, el nivel central, a
través del departamento de planificación y desarrollo institucional, operaba
el SIE y difundía la información procesada y actualizada.

EL SIE administra cinco sistemas: materiales, financiero, registro nacional
de personal docente y administrativo (RDA), educación formal y educación
alternativa. Además, tiene a su cargo la capacitación de los integrantes
del SIE.

A nivel departamental, se cuenta con dos instancias para contar con
información educativa: la unidad de análisis e información del SEDUCA
y el equipo técnico distrital. La unidad de análisis e información tiene
las atribuciones de asegurar el funcionamiento del SIE y consolidar,
verificar y analizar la información estadística y el RDA generada en cada
distrito, debiendo ser remitida al ministerio de educación. En cambio,
el equipo técnico distrital tiene las funciones de actualizar, procesar y

Gráfica 7
Sistema de Información Educativa

S.I.
Gerencial

Web
Site

Data ware
house GIS

RUE Infraestructura Finanzas Materiales Otros

Matrícula RRHH
Participación

Popular
Formación
docente

SISTEMA DE INFORMACIÓN EDUCATIVA

Fuente: Ministerio de Educación.

analizar la información educativa generada en las unidades educativas
de su jurisdicción. Además, actualizar y verificar la información del RDA.

Las funciones del nivel municipal y comunal no están explícitas respecto
al SIE; sin embargo, sus atribuciones y/o funciones de supervisar el
funcionamiento del servicio escolar, controlar el desempeño de las
autoridades, personal docente y administrativo del sector de educación,
y velar por el mantenimiento y buen uso de la infraestructura y mobiliario
existente, han permitido que estas instancias, en algunos casos, brinden
y validen la información generada en la unidades educativas antes de
ser enviadas al SEDUCA.

La información educativa es recolectada dos veces al año, al inicio y al
fin de gestión. En cada uno de estos operativos, el SIE proporciona
información a las unidades educativas para que éstas sean utilizadas en
la elaboración de proyectos educativos.

Phélan (1999) menciona que, al no tener respuestas efectivas para el
diseño e implantación de Sistemas de Información Estadísticos Locales
que cubran las necesidades de información, muchas veces los organismos
locales públicos y/o privados, en la medida de sus posibilidades y de
sus recursos, buscan sus propias soluciones. Estas salidas particulares e
individuales de la producción, manejo y difusión de la información
estadística, pueden sonar atractivas de entrada: es decir que cada entidad
o municipio goza de autonomía para producir la información estadística
que requiere, ajustada a sus características y condiciones.

En Bolivia, el Sistema de Información Educativa (SIE) ha constituido un
avance importante en materia de estadísticas en el sector educativo
boliviano, ha cubierto en mucho las necesidades de información; de
todos modos, aún hay prácticas que entorpecen el funcionamiento del
mismo, haciendo que algunos municipios busquen soluciones particulares,
especialmente para responder al servicio de desayuno escolar.

67

“Para hacer una verificación utilizamos tres fuentes: la nuestra, la de los directores y la del
SEDUCA porque ocurre lo siguiente, Bolivia es un país tan sui géneris en este aspecto que
siempre hacemos todo a última hora, entonces cuando hablamos de la estadística, por ejemplo
de los alumno/as, de acuerdo a la norma y a la ley nosotros deberíamos tener, por decir
algo, a principios de marzo ya todo, porque las inscripciones son en febrero ¿no es cierto?
Y bueno, iniciamos por ejemplo clases en marzo, pero seguimos inscribiendo también en el
mes de marzo, especialmente en el área rural; entonces cuando inicialmente solicitamos una

68

información estadística sobre el número de alumno/as, solamente nos dan parcial y nosotros
tenemos que trabajar con eso para el desayuno escolar. A veces también recurrimos a lo
que tenemos del año anterior, sacamos estadísticas de fin de año, con cuánto hemos acabado
y con eso más la adición de un pequeño porcentaje de incremento, entonces así gradualmente
viene la información en el mes de abril. Por ejemplo, mayo recién hemos podido tener lo
correcto, lo justo, pero estamos hablando de mayo, prácticamente el 5to mes del año,
imagínese.” (Of.Des H.Gob.M, Sucre).

Desde otra perspectiva, el SIE como sistema, al parecer confronta algunos
problemas para incorporar
ráp idamen te l a nueva
información que se genera, ya
que por ejemplo, en el caso
del registro de las unidades
educativas solamente incorpora
a aquellas que han cumplido
requisitos legales y cuentan con
una resolución oficial, cuando
este procedimiento implica un
tiempo a veces largo, que no contempla las urgencias de instalación y
funcionamiento de dichas unidades educativas. En consecuencia, la
información no se actualiza con un cruce real de datos.

Estas respuestas particulares vinculadas a la necesidad de contar con
información estadística, pueden tener un efecto perverso, la anarquización
y/o atomización de las estadísticas, que puede traducirse en tres tipos
de riesgos (Ibid, 1999):

a) Riesgo de anarquía en la información. La recolección, procesamiento
y difusión de estadísticas, por
parte de Gobernaciones y/o
Alcaldías a través de propios
sis temas de información
estadística, con la utilización
de métodos y procedimientos
particulares vinculados a sus
requerimientos específicos. Esta
anarquización de la información
genera como resultado un
amplio abanico de mediciones

“La gente que normalmente llega de otro lado, necesita
una unidad educativa, van y zapatean para que el
municipio les haga 2 aulitas y ya les hacen, no tienen
resolución, presentan su proyecto educativo y ya pasan
clases. Luego pasan a la forma de ver cómo hacer que
esos muchachitos tengan alguna certificación, una libreta.
 Eso pasa aquí en Santa Cruz más que en cualquier
otro lado del país, nunca está correcta la información,
no hay un cruce real de datos, porque mientras SIE
establece una cosa la realidad es totalmente diferente”
(DesSocPref SCz).

“Hay una serie de requerimientos para construir una UE
y eso viene desde La Paz, y en uno de los requerimientos
está el RUE, que tarda... Para comenzar a construir
nosotros tenemos que mandar sí o sí eso. Qué
hacemos….? utilizamos el término de desconcentración.
Por ejemplo, esta unidad educativa con 4 turnos, tenemos
que desconcentrar para construir otra, por lo tanto,
mandamos el RUE de la unidad educativa ya construida
para cumplir ese requisito, entonces de esa manera,
en La Paz sí o sí saben que estamos construyendo estas
unidades educativas. Todos conocen ya de todo esto,
o sea esto es como un acuerdo interinstitucional” (GM
Sucre).

y cifras que, lejos de reflejar aspectos globales de la realidad, más bien
la confunden, pues tal diversidad impedirá las totalizaciones regionales
y nacionales.

b) Riesgo de discontinuidad. Un Sistema de Información Estadístico
ubicado en gobernaciones y alcaldías es vulnerable a los cambios de
autoridades regionales y locales corriéndose el riesgo de que el sistema
sufra alteraciones importantes, a consecuencia de: movimientos en el
personal responsable del sistema, los cuales podrían generar alteraciones
más o menos significativas,
cambios en métodos y técnicas
de recolección, cálculo y
programación, rediseño en las
bases de datos y cálculos,
producto de la desconfianza en
las tareas realizadas por y en
“la administración anterior”.

En el caso boliviano, es el nivel
central el que es percibido como
más vulnerable, posiblemente
por el carácter del rol ejercitado
(centralizador).

c) Riesgo de utilizar los SIE para fines distintos a los de su naturaleza y
misión. Para nadie es un secreto que la información es poder. Altas tasas
o altos porcentajes pueden ser el reflejo de una buena gestión; pero,
también, la disminución de recursos financieros y de apoyos para
programas. Es por ello que la
implantación de los SIE requiere
la supervisión de un ente con
amplia solvencia técnica que
garantice la “neutralidad y
objetividad” de los resultados.

En op in ión de lo s/as
entrevistados/as, hay dos temas
principalmente susceptibles o
sensibles a la distorsión: items

69

“El problema más sobresaliente es depender de la base
de datos de La Paz, el Ministerio de Educación maneja
un sistema nacional para todo el país, un sistema, el
SIE; entonces este sistema distribuye una base de datos
en fechas establecidas a diferentes departamentos,
entonces hoy por ejemplo, hemos tropezado con esta
situación: como el ministerio ha cambiado personal
técnico de sistemas, entonces hasta estas fechas no
tenemos una base de datos, pese a eso nosotros ya lo
tenemos construido otro, pero no es válido, eso atrasa
nuestro POA que no estamos cumpliendo. Nos mandan
en CD, tenemos que esperar que llegue, normalmente
son bases de datos que hay que cargarlos, eso toma
tiempo hay que prever, y eso se actualiza cada año,
por ejemplo, hasta el 2005 tenemos la información,
para el 2006 hay que alimentar ese documento no
está….(SEDUCA, CH).

“La unidad de seguimiento, este año ha apuntado
primero al auditaje de las unidades educativas
observadas que presentan supuestamente superávit
de hora. Los techos presupuestarios aparentemente
están elevados en relación a la cantidad de
alumno/as, queremos detectar para la recuperación
por lo menos 270 ítems y redistribuirlos donde
realmente existe déficit. Hemos recibido 500 ítems
de nueva creación y estamos confirmando si las
designaciones fueron en las unidades educativas

donde se firmó el acta” (SEDUCA, SCz).

70

para profesores y desayuno escolar para niños/as. En ambos casos, se
tiende a aumentar cifras: mayor número de items para profesores y mayor
número de niños/as para el desayuno escolar. En el primer caso, son
los SEDUCAS, los que afirman velar por la calidad de la información;
y en el segundo, es el municipio, sobre todo de ciudades grandes,
recurriendo a fuentes, instrumentos y mecanismos propios para recogerla.

Recientemente, se han comenzado a desarrollar iniciativas para consolidar
sistemas de información locales, a partir de la necesidad de contar con
datos más reales para una planificación a largo plazo.

“Santa Cruz tiene un plan estratégico a 15 años. Como se ha trabajado con todos los sectores
son las visiones que se tiene, hay una visión de la Iglesia Evangélica, Católica, la visión de
los padres de familia, la visión del gobierno departamento, etc. etc. Se ha utilizado en parte
la información del SEDUCA porque el SIE solamente incorpora a aquellas unidades educativas
que han cumplido todo un tema de requisitos legales y con una resolución, sin embargo hay
muchas unidades educativas que justamente por la falta de control no tienen pero funcionan”.
(As.DesSocPref, SCz).

“Estamos intentando hacer una planificación educativa con proyecciones mínimamente a cinco
años, por ello se viene recuperando información desde inicial hasta 4º Medio, pero ya no
información estadística fría, numérica sino información con nombres y apellidos de cada
alumno/a, con el objetivo de ir viendo cómo podemos planificar para el futuro. Donde van
a ir los alumno/as de primaria, a qué unidad educativa secundaria van a ir en el futuro y así,
de esa manera, poder prever cuántos ítems de secundaria vamos a necesitar en los próximos
cinco años”. (SEDUCA, SCz).

Consecuentemente, los cambios en el funcionamiento del sistema de
información estadística podrían graficarse de la siguiente manera:

Los dos círculos que se observan alrededor del municipio y la prefectura
en la gráfica de “funcionamiento real”, intentan graficar estas primeras
iniciativas para contar con sistemas de información locales/departamentales.

En definitiva, el SIE se ha constituido en la fuente de información más
importante en materia educativa en Bolivia y, en consecuencia, su
consolidación debería plantearse como una tarea inmediata a emprender.
 La organización de los recursos existentes y el fortalecimiento de
mecanismos de control de calidad son aspectos clave del funcionamiento
del sistema. Las iniciativas del nivel local tendrían que ser integradas
para evitar la anarquización y/o atomización de las estadísticas educativas.

71

Gráfica 8
Funcionamiento del SIE

Capaci-
tación

Docente
RDA

Items
Planillas

Apertura
institutos RUE

Educación
superior

Externos

Ministerio
Educación

Dirección
Planificación

Dirección
Proyectos

Junta
escolar

Municipios
Distrito

Unidad
Educativa

SEDUCA

Docente
RDA

Financiero

Educación
Alternativa Educación

Formal

Materiales

Ministerio
Educación

DDI
Ministerio
Nacional

Junta
escolar

Distrito

Unidad
Educativa

SEDUCA

Prefectura

DUEOTB’s

Municipios

Funcionamiento Previsto

Funcionamiento Real

Fuente: Elaboración de los autores

72

4.1.1 BALANCE DE LOS SISTEMAS DE INFORMACIÓN ESTADÍSTICA
Logros:

•	 La instalación e implementación del Sistema de Información Educativa
en Bolivia es un hecho destacable porque permite contar con datos
para la planificación y el seguimiento y monitoreo de las actividades
del sector.

Limitaciones:

•	 Los sistemas de información local y departamental en desarrollo,
no están apropiadamente articulados para el intercambio de
información, la investigación y la orientación de una planificación
estratégica regional.

•	 El SIE es vulnerable a los cambios en el nivel central y sensible a
eventuales distorsiones en los niveles locales.	

Potencialidades:

•	 A nivel municipal y departamental se están desarrollando iniciativas
en procura de información para incrementar la eficiencia de la
gestión actual y de largo plazo en materia educativa.

4.2.	 TRANSFERENCIAS Y FLUJO DE RECURSOS
Un aspecto esencial de la descentralización son las transferencias
destinadas a compensar las diferentes capacidades para generar ingresos
d e l a s d i s t i n t a s
circunscripciones político-
admin i s t ra t i vas . En
América Latina tales
transferencias constituyen
la principal fuente de
ingresos de la mayoría
de l o s gob i e r no s
subnacionales —en
pa r t i c u l a r de l o s
municipales— y en
algunos países tienen una
alta ponderación en el

“Si bien la alcaldía es autónoma pero la autonomía
llega hasta donde la alcaldía puede disponer de sus
recursos, de sus recursos entre comillas, porque parecería
que nosotros ni siquiera tendríamos que ir al gobierno
teniendo recursos. Pero, no tenemos los recursos
suficientes para poder encarar en forma autónoma,
entonces tenemos que acudir al nivel central sí o sí para
las gestiones de dinero, para hacer infraestructura
nueva, yo le digo, como contraparte nosotros este año
hemos inscrito 24 millones Bs. de recursos propios para
infraestructura, pero imagínese son 24 millones de 170,
180 millones que se requieren. Entonces. si tomamos
en cuenta que solamente una infraestructura vale alrededor
de 500.000 $us. entonces hacemos 4 ó 5 escuelas y
se acabó” (Of. DesH, GM Sucre).

gasto público (Finot, 2005). Las razones que fundamentan estas
transferencias son: 1) Aun en el caso de que los municipios recaudaran
sus impuestos (fuentes de ingresos propios) de la manera más eficiente
posible, éstos serían insuficientes para enfrentar los desafíos y necesidades
de desarrollo local. Más aún, en ciertos casos los ingresos propios
tampoco asegurarían un nivel mínimo de administración y servicios
públicos.

2) Por otra parte, las transferencias son necesarias porque existe un límite
con respecto al número y tipo de impuestos cuya responsabilidad y
manejo puede ser transferida a las autoridades municipales. Muchos de
los impuestos más productivos son de naturaleza típicamente nacional
y, por consiguiente, no es posible descentralizarlos sin correr riesgos de
producir situaciones de injusticia e ineficiencia. Por lo tanto, las
transferencias fiscales apuntan a resolver un problema de desequilibrio
entre competencias y recursos; específicamente el desequilibrio entre la
responsabilidad (competencias) de los sub-gobiernos nacionales de
promover el desarrollo y prestar servicios y de los recursos fiscales con
los que cuentan los niveles.

Desde la opinión de los
entrevistados/as la transferencia
de recursos no siempre llega a
cubrir o superar los desequilibrios
presupuestarios, de manera tal
que parece difícil que se pueda
responder a cabalidad con las
necesidades identificadas.

En relación a la asignación de
los recursos financieros en la
descentralización educativa
boliviana, el flujo de recursos
está enmarcado por las leyes
de Reforma Educativa, Descentralización Administrativa y sus decretos
complementarios. Estas leyes reconocen tres instancias de financiamiento:
central, departamental y municipal, como se puede observar en la
Gráfica 9.

73

“En la dirección de Desarrollo Humano este año
tenemos 87 millones de Bs., pero los actuales
recursos previstos son 25 millones, que son
financiados por el Ministerio de Educación, el
saldo sí lo estamos asumiendo nosotros con recursos
propios, IDH, participación popular. El desayuno
escolar son más o menos 30 millones de Bs.,
infraestructura por de pronto estamos invirtiendo
25 para pagar servicios básicos, para pagar caja
chica a los docentes, refacción.., es muy poco lo
que nos sobra en este momento para intervenir en
la infraestructura educativa y dotar de mobiliario
o desarrollar un programa de educación que es
lo más débil que tenemos en este momento”
(Of.DH GM, SCz).

74

La Ley de Reforma Educativa especifica dos fuentes de financiamiento
para la provisión de servicios de educación: el nivel central y el nivel
municipal. El Artículo 47 indica que “el Tesoro General de la Nación
sostendrá el funcionamiento de los niveles pre-escolar, primario, secundario
y del área de educación alternativa con recursos destinados a los gastos
corrientes en pagos al personal docente y administrativo de las unidades
educativas”. El Artículo 48 menciona que “los Tesoros Municipales
financiarán la construcción, reposición y mantenimiento de la infraestructura,
del equipamiento mobiliario y del material didáctico de los establecimientos
educativos públicos de los niveles pre-escolar, primario, secundario y del
área de educación alternativa en el ámbito de su jurisdicción”.

La Ley de Descentralización introduce la tercera fuente de financiamiento:
nivel prefectural. El inciso g del Artículo 5 señala que la prefectura tiene
las atribuciones de administrar, supervisar y controlar, por delegación del
Gobierno Nacional, las partidas presupuestarias asignadas al
funcionamiento de los servicios personales de educación en el marco de
las políticas y normas para la provisión de estos servicios. Este nuevo
nivel de financiamiento fue complementado por una variedad de fuentes
de recursos pero sin una definición precisa sobre los porcentajes que
deben transferirle las otras instancias. Por el ejemplo, el Artículo 31 del
Decreto Supremo No. 25060, de 2 junio de 1998, señala que “los
Ministerios y las Prefecturas de Departamento, de conformidad al
presupuesto aprobado en sus respectivos sectores, asignarán, transferirán

Recursos
humanos

Gobierno
Municipal

Gobierno
Central

Prefecturas

servicio de
educación

Recursos
físicos

Control
Servicios

Planificación
Auxiliares

Gráfica 9
Flujo de recursos

Fuente: Elaboración de los autores.

y desconcentrarán, según corresponda, los recursos financieros, físicos
y humanos necesarios para el funcionamiento de los Servicios
Departamentales”. Por otro lado, el Artículo 31 del Decreto Supremo
No. 25232, de 27 de noviembre de 1998, señala que “los directores
distritales deben gestionar ante los gobiernos municipales el cumplimiento
de obligaciones establecidas por la Ley de Participación Popular, así
como aportes adicionales destinados a los servicios de educación del
distrito”.

La transferencia de recursos a los niveles departamentales, sin duda, ha
tenido dificultades en la medida
que los recursos asignados son
manejados desde el nivel
central, este hecho ha servido
de excusa para que las
Prefecturas no encaren de
m a n e r a a b i e r t a u n a
responsabilidad sobre la
educación. En el caso de los
Servicios Departamentales de
Educación, es preciso decir que
éstos tramitaron la posibilidad de tener “recursos propios” por la venta
de valores, lo que ha implicado limitaciones en sus actividades operativas.

En el caso de las Direcciones
Distritales, algunas de ellas han
logrado negociar la entrega de
recursos frente a los gobiernos
municipales, en un marco de
incertidumbre respecto a lo que
les correspondía.

Otra fuente de financiamiento fue la Ley del Diálogo 2000 y sus decretos
reglamentarios, que definen las pautas por las que se guía la Estrategia
Boliviana de Reducción de la Pobreza. En cuestión de recursos financieros,
hay dos principales destinos:

•	 Fondo Solidario Municipal (FSM), para la educación escolar y salud
pública

75

“La Prefectura no dispone nada para educación
en su presupuesto. Nada entre comillas, porque
en realidad es todo: nada porque no lo puede
administrar la Prefectura y todo porque si tú te fijas
en la boleta de pago de un profesor dice “Prefectura
de Departamento”, son recursos para la prefectura
pero que los administra el Ministerio de Educación,
 pese a que la norma establece que se debe
transferir esa competencia para que la Prefectura
sea la que maneje las partidas presupuestarias”
(Des.SocPref, SCz).

“La Dirección Distrital no tiene presupuesto asignado.
Alguna vez nos enteramos que había sido tanto
dinero que está recibiendo el gobierno municipal
y a ver si nos llega algo. Generalmente eso se
queda en obras de escuelas, etc. Así, para cada
unidad educativa no llega, por eso los proyectos
no se desarrollan y no podemos pedir algo que
nos está haciendo falta” (CME – DD, LPz).

76

•	 Cuenta Especial Diálogo 2000.

El FSM es creado para cubrir el déficit de ítems acumulados hasta el
año 2001 del personal docente del servicio de educación escolar pública
y del personal médico y paramédico del servicio de salud pública. Los
criterios de asignación y clasificación de ítems están definidos por los
Ministerios de Educación, y Salud y Deporte, a través de un comité de
selección para cada caso. Los montos a asignarse son:

•	 US$ 5 millones para el año 2001; y

•	 US$ 27 millones anuales durante el período 2002- 2016.

La distribución de recursos de la Cuenta Especial Diálogo 2000 se
distribuye de la siguiente manera:

•	 20% para el mejoramiento de la calidad de servicios de educación
escolar pública;

•	 10% para el mejoramiento de la calidad de salud, y

•	 70% para infraestructura productiva y social.

A diferencia de los recursos del FSM, los recursos destinados a temas
de educación y salud, son asignados en función a la población
escolarizada y total de cada municipio, respectivamente, con criterios
parecidos a los de la asignación de la coparticipación tributaria. Mientras
que el destinado a infraestructura toma en cuenta las desventajas de los
municipios en cuanto a pobreza se refiere.

A pesar de la formulación
explícita de este conjunto de
regulaciones, para los actores
no hubo la su f i c i en te
transparencia en la asignación
d e l g a s t o n i e n s u
materialización. Lo que originó
susceptibilidades y cier to
desconcierto respecto a cómo
se iba a planificar y ejecutar
la gestión.

“Nosotros no conocemos exactamente cómo se
están invirtiendo los recursos del HIPIC, de
participación popular, etc. con destino a educación,
no sabemos si realmente se está cumpliendo la
reglamentación. Esto hemos hecho llegar a la
alcaldía municipal para que nos dieran alguna
explicación y hemos pedido al SEDUCA para que
ellos apoyaran a través de auditoria interna para
ver más o menos como se esta manejando” (CME
– DD, CH).

Recientemente, mediante el Decreto Supremo No. 28421, de 21 de
octubre de 2005, los departamentos y municipios son beneficiarios del
Impuesto Directo a los Hidrocarburos (IDH). El Artículo 2 describe las
áreas sobre las cuales se invertirán los recursos IDH, que deberán estar
alineados en el marco de los planes de desarrollo departamental y
políticas nacionales sectoriales. En el campo de la educación, se señala
que tanto las prefecturas como los municipios deberán destinar recursos
a este sector mediante el cumplimiento de las competencias establecidas
en este decreto. A diferencia de la Ley de Diálogo 2000, que define
un porcentaje destinado a educación, este decreto señala que, con el
fin de garantizar el destino de los recursos, los beneficiarios deberán
establecer, sobre una línea base, bancos de datos con el objeto de
determinar metas e indicadores de desempeño y sistemas de control,
monitoreo y evaluación.

Esta serie de disposiciones relacionadas con los procesos de transferencia
de recursos y su utilización, induce a pensar que existe una deliberada
intención del nivel central por focalizar el gasto, ya sea por la determinación
de porcentajes definidos para el gasto en educación, o bien introduciendo
para la determinación del uso del mismo, mecanismos susceptibles de
ser interpretados de distinta manera (caso del IDH). Esto supondría pensar
que esta vocación descentralizadora desde el nivel central, expresada
en transferencia de recursos a los niveles subnacionales y locales, se
autolimita, posiblemente por razones que tienen que ver principalmente
con el temor a una utilización o dispersión del gasto, o bien por asumir
la existencia de baja capacidad de administración en estas instancias.

La reacción de los actores frente al anuncio de la existencia de nuevas
fuentes de financiamiento provocó una gran expectativa en la mayoría
de los mismos, por cuanto, pensaban, podían responder al conjunto de
demandas de manera inmediata, especialmente los niveles subnacionales,
revelando con ello su intencionalidad de hacerse visibles en el quehacer
educativo.

77

“El IDH ha levantado muchas expectativas, hemos estado peleando con lo que es nuestra
comunidad como concejo departamental porque uno interpretaba de una forma la regla del
decreto supremo y otro interpretaba de otro lado, se llamaba a La Paz y tampoco había una
respuesta, ha habido dentro del decreto cosas que han protegido todavía al gobierno y han
protegido al dinero del IDH, porque pienso por el mismo hecho de que se iba a entrar en
forma libre o en forma muy directa y podía haber un mal manejo, pero han perjudicado

78

porque no podíamos utilizar como la gente ya estaba requiriendo. Entonces, muy poco de
coordinación, el cambio de personal en el ministerio y en el gobierno en general, ha hecho
de que haya una desesperación en las prefecturas porque no había un lineamiento claro.
Uno llamaba al ministerio y tenía que hablar con diez personas que no sabían nada de este
punto porque no conocían el anterior, entonces en eso perdíamos tiempo, perdíamos la
credibilidad de lo que es nuestra población, uno confiaba en que uno decía esto es así, pero
a la otra semana otra decía no, esto no es así, esto es así, entonces había mucho cambio
en las reglas” (Des.Soc.Pref. CH).

No obstante, las disposiciones administrativas que regulan el uso de
estos recursos, ya sea por su focalización o su bajo grado de concreción,
ha generado, en los niveles departamentales, confusión e incluso
desencanto respecto de esta oportunidad.

En la percepción de los actores se ha mantenido la idea de que la fuente
principal de recursos está en manos del nivel central, a través del Tesoro
General de la Nación, concibiendo a los municipios, y no a las prefecturas,
como las instancias intermediadoras del financiamiento (Gráfica 10).

De todas maneras, estas disposiciones establecidas han permitido que
tanto el nivel central como el local hagan inversiones en educación,
observándose un incremento sostenido durante el período 2000-2004
(Gráfica 11).

En la gestión 2000, el gasto total ascendía a US$ 345.5; en cambio,
llegó a US$ 453.1 a finales del 2004, evidenciando una tasa de
crecimiento anual promedio del 7%.

Gráfica 10
Flujo de Recursos desde los/as actores/as

Fuente: Elaboración de los autores.

Gobierno
Municipal

Gobierno
Central

SEDUCA

D Distritales

Control y
asistencia técnica Recursos físicos y otros

79

Se puede observar también que las prefecturas tienen una mayor
participación en el gasto total, aproximadamente alrededor del 74%.
Cabe señalar que estos recursos están destinados principalmente para
el pago de sueldos de los maestros y personal administrativo, que
continúan siendo manejados por el Ministerio de Educación, aunque en
las finanzas públicas figuran en las cuentas fiscales de las prefecturas.4

La participación del gobierno central ha disminuido sostenidamente; en
cambio, el gasto municipal presenta un desempeño contrario. Este aumento
en la participación del gasto municipal podría deberse al proceso de
descentralización educativa, dado que esta instancia, además de las
atribuciones que tiene en infraestructura, está realizando gastos en servicios
auxiliares en educación, como desayuno escolar e incentivos para la
permanencia y mejora de la calidad.

El gasto por alumno/a tuvo también una trayectoria positiva durante el
período 2000-2004, aunque la tasa de crecimiento anual promedio
fue de 4%. En promedio, las prefecturas destinan US$ 140 por alumno/a;
en cambio, los gobiernos municipales sólo US$ 25.4 por alumno/a.
Estos datos están señalando que el gasto en sueldos de los maestros es
5.6 veces más grande que el gasto realizado en infraestructura.

4 El Decreto Supremo No. 26522, de 21 de febrerote 2002, posterga la delegación
de la administración de las par tidas presupuestarias a las prefecturas..

Central	 Prefecturas (central)	 Municipios

100%

80%

60%

40%

20%

0%
2000 2001 2002 2003 2004

11%

75%

14%

345.5 356.4 397.6 420.7 453.1

12%

74% 70% 75% 76%

13% 14% 14%

13% 16% 11% 10%

Fuente: Contaduría Pública – Ministerio de Hacienda y SIE – Ministerio de Educación.Elaboración
de los autores.

Gráfica 11
Composición del Gasto en Educación

80

Respecto a los municipios de la muestra, el Cuadro 6 describe que
existe una elevada dispersión entre municipios. La mayoría de los
municipios rurales tienen un gasto centralizado por alumno/a mayor
al urbano, esto en general se debe a la política salarial del maestro
que incorpora principalmente el criterio de ubicación geográfica de
la unidad educativa.

Gráfica 12
Gasto por Alumno/a

200%

150%

100%

50%

0%
2000 2001 2002 2003 2004

Central	 Prefecturas (central)	 Municipios

157.3

118.3

21.5

19.4

117.2

20.9

157.5

22.2

118.4

27.7

168.3

25.2

130.6

18.6

174.3

25.4

139.9

18.0

183.2

Fuente: Contaduría Pública – Ministerio de Hacienda y SIE – Ministerio de Educación.
Elaboración de los autores.

81

 Por otro lado, se observa que la descentralización ha significado que
los municipios realicen mayores gastos en educación; todos los municipios
de la muestra tiene tendencia creciente en el gasto descentralizado, en
especial aquellos municipios rurales e indígenas.

Superar los desequilibrios y/o compensar las capacidades de generación
de ingresos es una tarea compleja que requiere, además de una voluntad
de transferencia, asumir el riesgo de confiar a los actores la responsabilidad
de una administración concurrente en el marco de políticas nacionales.
Ello implicaría un necesario apoyo en el desarrollo de mecanismos claros
y definidos en los niveles subnacionales y locales para que puedan
alcanzar la capacidad de una gestión transparente y eficaz, en el marco
de sus capacidades de generación de ingresos propios.

Región	 Área	 2000	 2001	 2002	 2003	 2004
Gasto Centralizado1

Chuquisaca	 Departamento	 119.8	 114.3	 146.0	 151.0	 147.1
Sucre	 Urbano	 122.0	 126.8	 140.5	 142.2	 140.0
Yotala	 Peri-Urbano	 159.1	 142.7	 180.1	 187.2	 166.2
San Lucas	 Rural	 110.4	 112.0	 134.6	 139.3	 137.7
Monteagudo	 Indígena	 99.1	 94.3	 121.7	 126.2	 121.3
La Paz	 Departamento	 146.9	 140.9	 177.8	 180.6	 184.3
La Paz	 Urbano	 121.9	 130.6	 141.0	 142.1	 140.4
El Alto	 Peri-Urbano	 79.0	 82.6	 98.8	 100.1	 96.0
Pucarani	 Rural	 160.9	 157.5	 186.0	 194.3	 197.0
Charazani	 Indígena	 124.5	 110.5	 159.0	 162.5	 163.4
Santa Cruz	 Departamento	 120.1	 114.2	 136.9	 152.5	 139.1
Santa Cruz	 Urbano	 81.3	 82.5	 94.3	 98.0	 97.4
Warnes	 Peri-Urbano	 114.0	 107.7	 130.8	 135.1	 88.0
Portachuelo	 Rural	 133.3	 136.3	 162.7	 155.4	 159.4
Concepción	 Indígena	 125.8	 114.1	 155.3	 150.9	 101.2

Gasto Descentralizado2

Chuquisaca	 Departamento	 35.5	 29.1	 37.3	 33.3	 31.6
Sucre	 Urbano	 13.9	 14.1	 17.0	 16.9	 13.6
Yotala	 Peri-Urbano	 20.7	 18.3	 18.8	 29.4	 22.8
San Lucas	 Rural	 14.9	 0.2	 17.9	 19.0	 17.9
Monteagudo	 Indígena	 23.0	 21.2	 38.2	 44.1	 32.5
La Paz	 Departamento	 15.6	 13.4	 24.2	 20.7	 20.0
La Paz	 Urbano	 16.0	 62.9	 71.4	 40.5	 41.7
El Alto	 Peri-Urbano	 19.4	 30.5	 34.1	 43.8	 46.6
Pucarani	 Rural	 14.3	 10.2	 11.9	 13.1	 17.0
Charazani	 Indígena	 nd	 Nd	 nd	 nd	 99.0
Santa Cruz	 Departamento	 11.4	 14.8	 41.3	 22.4	 21.1
Santa Cruz	 Urbano	 14.9	 14.2	 26.1	 27.6	 22.7
Warnes	 Peri-Urbano	 6.1	 15.9	 nd	 13.9	 15.2
Portachuelo	 Rural	 3.8	 Nd	 nd	 15.5	 16.3
Concepción	 Indígena	 7.1	 Nd	 nd	 15.1	 20.1

Fuente: Contaduría Pública – Ministerio de Hacienda y SIE – Ministerio de Educación.
Elaboración de los autores.
Nota: 1Gasto Centralizado: corresponde únicamente a sueldos de los profesores.
2Gasto Descentralizado: comprende los gastos corrientes y de capital en educación escolar.

Cuadro 6.
Gasto Educativo por Alumno/a: Nivel Municipal (En US$ de 2000)

82

Un aspecto que se debe tomar en cuenta en la concentración de recursos
y atribuciones en el nivel municipal es el riesgo de no poder superar las
fronteras territoriales y articularse con una escala mayor que potencialice
el impacto de sus gastos. De esta manera, una instancia departamental
o regional, por sus características de visión y alcance, podría atenuar
esta si tuación al vincularlo con estrategias más amplias.

4.3. BALANCE DE TRANSFERENCIA Y FLUJO DE RECURSOS
Logros:

•	 Se han definido e incrementado gradualmente las fuentes específicas
de financiamiento para compensar distintas capacidades de
generación de ingresos.

•	 El incremento sostenido del gasto en educación en general, con una
creciente participación del nivel municipal es destacable.

•	 Los municipios rurales e indígenas han incrementado su gasto en
educación.

Limitaciones

•	 La imprecisión en el establecimiento de porcentajes de asignación
de recursos para las instancias departamentales (SEDUCA y
Direcciones Distritales).

•	 El monto destinado a salarios de maestros mantiene una proporción
muy elevada en relación a los porcentajes que se destinan a otros
gastos educativos.

Potencialidades

•	 Al contar con mayores fuentes de financiamiento, los niveles
subnacionales están en condiciones de incrementar y diversificar
sus gastos en educación y promover mayores grados de equidad
y calidad, así como visibilizarse en la gestión educativa.

5. PARTICIPACIÓN
De acuerdo a la literatura, en general, la participación es entendida
como un proceso social que resulta de la acción intencionada de
individuos y grupos en busca de metas específicas, en función de intereses

diversos y en el contexto de tramas concretas de relaciones sociales y
de poder. Es, en suma, un proceso “en el que distintas fuerzas sociales,
en función de sus respectivos intereses, intervienen directamente o por
medio de su representantes en la marcha de la vida colectiva con el fin
de mantener, reformar o transformar los sistemas vigentes de organización
social y política”. (Torrez et al, 2000)

El control social es el derecho y deber que tiene todo/a ciudadano/a
para prevenir, racionalizar, proponer, acompañar, sancionar, vigilar y
controlar la gestión pública, sus resultados y la prestación de los servicios
públicos suministrados por el Estado y los particulares, garantizando la
gestión al servicio de la comunidad.

Según Torrez y Pérez (2000), la participación ciudadana en las decisiones
y acciones de la educación no es un lujo o una opción: es condición
indispensable para sostener, desarrollar y transformar la educación en
las direcciones deseadas. Es un imperativo no sólo a nivel político-
democrático - derecho ciudadano a la información, a la consulta y a la
iniciativa, a la transparencia en la gestión de lo público - sino de gran
relevancia, eficacia y sustentabilidad de las acciones emprendidas.

La educación y el cambio educativo involucran a personas y pasan, por
ende, por los saberes, el razonamiento, la subjetividad, las pautas
culturales, las expectativas, la voluntad de transformación y el propio
cambio de personas concretas; lo que se ahorra – en tiempo, en recursos,
en complicaciones – al pasar a las personas y sus organizaciones por
alto, se paga en inadecuación de las ideas propuestas a las realidades
y posibilidades concretas, en incomprensión, resistencia o, peor aun,
apatía, de quienes están llamados a apropiarse y a hacer. Esta afirmación
ha pasado a incorporarse al acervo de grandes lecciones aprendidas
en los procesos de reforma educativa a nivel mundial y en esta región
específicamente.

El estudio de Winkler (2004) señala que, si bien la participación de la
comunidad está vinculada con la descentralización, existen diferencias
entre las dos.

Con frecuencia, las reformas gubernamentales intentan fortalecer la “voz”
de los ciudadanos/as a través de espacios que permiten que éstos/as
expresen su opinión en forma más decisiva y directa, más allá de la

83

84

posibilidad que les ofrece la urna. Por consiguiente, en todos los niveles
gubernamentales se ha creado un número de comités asesores formados
por ciudadanos/as, con el objetivo de for talecer su voz.

En ese sentido, se ha hecho esfuerzos por fortalecer su participación más
activa en el proceso de planificación y elaboración de proyectos, en
tanto instrumentos que fortalecen la participación y por ende la gestión.
Estas iniciativas suelen tener objetivos políticos similares a los de la
descentralización, aunque difieren marcadamente de ella dado su carácter
netamente consultivo. Cuando a estos comités y consejos de ciudadanos/as
se les otorgue un legítimo poder de toma de decisiones, podrán formar
parte de la clasificación de la descentralización que se ha denominado
“delegación”.

Por otro lado, el autor también señala que la participación de la comunidad
juega un papel muy especial en
la educación, ya que los propios
pad re s j u egan un r o l
trascendental en la educación
de sus hijos/as y porque
también sue len ser una
i m p o r t a n t e f u e n t e d e
financiamiento voluntario para
las escuelas.

En la medida que los padres
tengan poder de decisión sobre los ingresos que aportan a las escuelas,
se podrá afirmar que la toma de decisiones educativas se encuentra
descentralizada de facto. Sin embargo, este tipo de toma de decisiones
descentralizada ha sido el resultado de la incapacidad demostrada por
el Estado para financiar adecuadamente la educación, a diferencia de
las acciones explícitas diseñadas para otorgar a los padres y
ciudadanos/as más peso en las decisiones sobre qué uso dar al
financiamiento público.

De acuerdo a Molina (1997), es necesario aclarar que los procesos de
descentralización administrativa per se, no están acompañados
automáticamente de participación; si bien, es evidente que la
descentralización burocrática puede favorecer procesos participativos,

“Si bien un gobierno municipal puede ser muy
eficiente porque hay una demanda permanente
de los ciudadanos en el tema de educación, es
a medias, o sea, construyes el módulo pero no
depende de vos que esté el maestro ahí para
enseñar, entonces en muchos casos qué hacen los
ciudadanos, se asocian, dan cuotas y ellos pagan
a los profesores, contratan maestros aparte con
el compromiso de que el gobierno municipal les
de la infraestructura, así está funcionando en muchos
lugares” (AMDECRUZ).

la constatación empírica nos demuestra que dicha relación no es
necesariamente coincidente en tiempos y espacios. Hace falta una
voluntad mayor de las autoridades políticas y un mayor esfuerzo de
capacitación hacia la comunidad, para que la participación pueda dar
sus frutos. Además, señala que el otro componente importante de estas
condiciones previas está en la voluntad global de las autoridades
responsables del gobierno central respecto al tema; la descentralización
de un servicio específico se ve acompañada de un mayor impacto y
mejores resultados cuando la medida forma parte de un conjunto de
acciones que aceptan el reto de ser ejecutadas y compartidas con otros
actores; una acción aislada honra a la autoridad que la ejecuta pero
no adquiere la calidad de política de Estado, y por ello, tampoco
universalización y replicabilidad.

En el caso boliviano, las Leyes de Participación Popular y de Reforma
Educativa crearon una estructura de vinculación entre instancias de
participación popular y de administración curricular, con el propósito
final de fortalecer la gestión educativa en todos los niveles. Sobre esta
base, se incentivó la participación y el control social con limitados
poderes de decisión, lo que no implicó “delegación” propiamente dicha.

85

“En los distritos, los Comités Municipales de Educación funcionan como Comisión Municipal
de Educación y no tanto como comité, si bien en los primeros meses del año se celebra alguna
reunión pero después se diluye un poco, eso habría que institucionalizar que tenga alguna
continuidad en su funcionamiento. Nosotros acá en La Paz estamos conformando el Consejo
Técnico Departamental de Educación. En él pueden participar los representantes de las
federaciones de maestros tanto rurales como urbanos. Da muchos aspectos de carácter técnico
como también de carácter administrativo, entonces eso está funcionando” (SEDUCA LPz).

“El Ministerio de Educación se ha dedicado simplemente a dictarnos algunas situaciones,
qué hacer, nada más. Se ha quedado en dictar resoluciones, oficios. Descentralización no
sólo es resolver cuestiones de trámites ligeros, de memorándums, esas son cuestiones netamente
administrativas, figurativas, que adornan la mesita, queremos realmente formar parte de las
patas de la mesa” (SEDUCA SCz).

No obstante, esta nueva circunstancia puede ser considerada como un
cambio sustancial en la visión y estrategia de gestión del propio Ministerio
de Educación, comparada con otras iniciativas anteriores.

86

5.1. LOS INSTRUMENTOS DE PARTICIPACIÓN EN LA GESTIÓN
EDUCATIVA
A partir de 1999, se introducen instrumentos de gestión para mejorar
los resultados de la Reforma Educativa. Los instrumentos introducidos
fueron: 1) Planes de Desarrollo
Educativo Departamental (PDED);
2) Programas Municipales de
Educación (PROME); y 3)
Proyectos Educativos (PE). El
proyecto educat ivo es tá
destinado al conjunto de
unidades educativas que
constituyen una red de servicios complementarios (núcleo, red y unidad
sociocultural) y tiene tres categorías de formulación e implementación:
1) el Proyecto Educativo de Núcleo (PEN), estrategia rural; 2) el Proyecto
Educativo de Red (PER), estrategia urbana; y 3) el Proyecto Educativo
Indígena (PEI), estrategia indígena.

La elaboración de estos instrumentos tiene el propósito de incentivar la
participación de los actores involucrados en planificar, ejecutar y evaluar
acciones en el ámbito educativo de manera participativa. Asimismo,
tiene la intención de articular con instrumentos de carácter general, como
el Plan Departamental de Desarrollo y, especialmente, Plan de Desarrollo
Municipal. En general, estos instrumentos priorizaron los siguientes
objetivos estratégicos: 1) Desarrollar la capacidad de gestión del Sistema
Educativo Nacional; 2) Mejorar la capacidad del personal docente; 3)
Consolidar la transformación curricular y generalizarla; y 4) Promover la
participación de la ciudadanía. El cuadro 7 muestra el número de
proyectos educativos elaborados, así como el número de municipios a
los que se llegó.

“Diría que a partir del PROME se ha logrado involucrar
a los directores, maestros y padres de familia en 33
Redes Educativas. Creo que el beneficio mayor del
PROME seria la organización, la estructura organizativa
del Sistema Educativo del Municipio de La Paz en 33
Redes Educativas y la conformación de los Equipos de
Gestión, porque cada Red Educativa tiene su Equipo
de Gestión y además cada Unidad Educativa tiene su
Equipo de Gestión” (CME – AL, LPz).

 Cuadro 7.
Proyectos Educativos Formulados

	Fase	 Año	 Número 	 PROME	 PEN	 PER	 PEI	 Total			
de Municipios	

Primera	 1999	 86	 86	 193	 0	 0	 193
Segunda	 1999-2000	 110	 110	 296	 0	 0	 296
Tercera	 2000	 81	 81	 253	 0	 0	 253
Cuarta	 2001	 36	 35	 170	 79	 13	 262
Quinta	 2002	 1	 1	 74	 102	 18	 194
Sexta	 2003	 0	 0	 0	 16	 0	 16
Total 		 314	 313	 987	 197	 31	 1215

Fuente: Dirección de Desarrollo Institucional – Ministerio de Educación 2005.

87

En la medida que el nuevo enfoque de gestión educativa adoptado
destaca el objetivo de promover la participación social en la planificación
y ejecución de los proyectos, hay dos desafíos que desde la experiencia
indican que deben resolverse para que el uso de los instrumentos
planteados sea efectivo: a) la integralidad y b) la inclusión.

En el primer caso, la integralidad está relacionada con los procedimientos
que deben seguirse para la elaboración de la planificación conjunta,
lo cual supone una articulación integrada en forma vertical, acumulada
“desde abajo”. Las demandas expresadas deben recorrer todos los
niveles y deben ser incorporadas como parte del plan o proyecto.

En el segundo caso, la inclusión significa que efectivamente “todos” o
la mayoría de los actores tengan la percepción de ser “escuchados” y
atendidos. Esto supone que existen mecanismos y normas disponibles y
eficientes que cumplan este cometido, así como acuerdos implícitos en
torno a lo que es o no prioritario. Para ello, se requiere de una gran
capacidad para integrar y organizar estas demandas de forma coherente
de manera que estos desafíos sean superados.

En el balance que hacen los
actores, estas condiciones de
integralidad e inclusión no fueron
cumplidas o, por lo menos, no
fueron lo suficientemente
cumplidas. Algunas organi-
zaciones no se sintieron ni
escuchadas, menos atendidas,
es e l caso de algunas
organizaciones indígenas.

Desde otra visión, no se
respetaron los acuerdos,
primando intereses de distinta
naturaleza en desmedro de los
educativos, limitando la utilidad
efectiva de lo que fueron los
programas municipales de
educación, “sin considerar la

 “Para éste no para éste sí”

“Lo que no nos gusta al pueblo indígena es que no
hemos sido incluidos, todo se ha manejado políticamente,
eso para CONAMAQ, realmente es algo injusto. Es de
mi color la instancia, es para su color ¿no?, para éste
no para éste sí, así daban los proyectos”.

“Cada uno tiraba para su lado”

“Los PROME en las quince provincias, ha habido un
avance no al 100%, podríamos hacer un equilibrio entre
un 50 a 60%, porque cuál era el problema: el problema
político que existió desde cuando se implementaron, era
de que el director distrital pertenecía a un partido, la
prefectura a otro, el alcalde a otro, entonces el consejo
educativo de gestión que se tenía que conformar, siempre
había un divorcio, cada uno tiraba para su lado, pero
así se ha avanzado con el PROME. Muchos alcaldes no
han querido inmiscuirse porque también esos cambios
constantes que había, hoy día estaba un alcalde, a la
próxima ya no estaba y lo otro que perjudicó que también
el PROME se inició casi a fin de año cuando ya había
cambios de gobiernos municipales” (GM SCz).

88

demanda levantada con los actores ni la visión ni la misión formulada”.
(Ministerio de Educación, 2004).

Por otra parte, los proyectos educativos tenían, entre otros, la función de
in f lu i r en los resu l tados
e d u c a t i v o s , p r o m o v e r
capacidad de innovación en
los procesos de enseñanza y
responder a las demandas de
que la educación responda a
realidades concretas. Esto
también se percibe como
parcialmente logrado y en
algunos casos con resultados
de poca proyección.

el nuevo enfoque permite consolidar la importancia de la gestión
participativa en la educación, la débil capacidad de los nuevos actores
requería de un proceso de adopción, capacitación y aprendizaje de la
nueva lógica de gestión educativa descentralizada.

Desde la visión de los actores, esta lógica de gestión encuentra dificultades
de visualizarse enmarcada dentro de una lógica de gestión mayor. En
ese sentido, así como les es difícil identificar la existencia de un Plan
General de Desarrollo Económico y Social, marco de la Estrategia
Nacional de Educación, también les es difícil identificar si esta estrategia
era instrumento de la Reforma Educativa o era la Reforma misma. Lo
mismo sucede con un Plan de Desarrollo Departamental que no es
visibilizado claramente como el marco de un Plan Educativo Departamental,
Se debe destacar la inclusión de actores que nunca fueron considerados
como actores educativos, es el caso de empresarios privados,
organizaciones empresariales y otras (Gráficas 13).

“Ha sido una ilusión”

“Yo he estado presente en la experiencia, he sido testigo
de muchas cosas en la planificación, en la entrega y
en el desarrollo, pero ahora podemos darnos cuenta
que el PER ha sido una ilusión que muchos profesores,
muchos padres de familia han tenido, y los resultados
me parece que han sido muy poco. Yo diría de la falta
de un seguimiento y apoyo porque se ha hecho un
conjunto de planificaciones, se entregó las cosas y el
seguimiento ha sido muy esporádico, no ha habido un
plan serio, responsable de seguimiento para que se
evalúen los resultados” (CME- DD SCz).

89

 Gráfica 13.
Relación entre instrumentos de gestión educativa y de gestión del desarrollo

COMITÉ DEPARTAMENTAL DE
EDUCACIÓN

- SEDUCA’s
- Direcciones Distritales
- Direcciones Municipales
- Prefecturas
- Consejo Departamental
- Consejeros Provinciales
- Subprefecturas

PER

PEN

PEI

Plan General de
Desarrollo

Económico y
Social (PGDES)

Estrategia
Nacionales de

Educación

Autoridades
Nacionales de

Educación

Plan de Desarrollo
 Educativo

Departamental
(PDED)

Plan
Departamental de

Desarrollo
 (PDD)

Programa
Municipal de
Educación
(PROME)

Plan de Desarrollo
Municipal

 (PDM)

Plan Operativo
Anual del
Municipio

(POA)

COMITÉ MUNICIPAL DE
EDUCACIÓN

- Gobierno Municipal
- Comité de Vigilancia
- Dirección Distrital
- Junta Escolar de Distrito

EQUIPO DE GESTIÓN
- Dirección de Núcleo o Red
- Directores de Unidad Educativa
- Junta Escolar
- Junta de Núcleo o Red
- Alumnos/as

Plan de
Desarrollo
Municipal

POA
PDM

PROME

PER

PEN

PEI

Plan Nacional de
Educación

Constitución Política
del Estado

Plan de Desarrollo
Nacional

Estrategia
Nacionales de

Educación
Ley 1565 de

Reforma Educativa

Plan de Desarrollo
 Educativo

Departamental
(PDED)

Plan
Departamental de

Educación

Programa
Municipal de
Educación
(PROME)

COMITÉ MUNICIPAL DE
EDUCACIÓN

- Gobierno Municipal
- Dirección Distrital
- Federación de Maestros
- Juntas Escolares

EQUIPO DE GESTIÓN
- Dirección de Núcleo o Red
- Directores de Unidad Educativa
- Maestros/as
- Junta Escolar
- Junta de Núcleo o Red
- Alumnos/as

COMITÉ DEPARTAMENTAL DE
EDUCACIÓN

- SEDUCA’s
- Direcciones Distritales
- Direcciones Municipales
- Consejo Departamental
- CONED
-Universidades
- Junta Distrital/ Departamental
- Instituciones Vinculadas a la
Producción
- CAINCO
- CIDOB, CEAM, CEPOS

Ministerio de Educación
Viceministerios

Unidades

Modelo Planteado

Modelo Percibido

De acuerdo a Nina (2005), la experiencia de diez años del programa
de reforma muestra que aún existen dificultades para que los órganos
de participación social puedan modificar, cambiar o intervenir en el
proceso de enseñanza. Además, los municipios no cuentan con la
capacidad institucional5 de mejorar y sugerir cambios en la gestión
educativa.

5.2 BALANCE DE PARTICIPACIÓN
Logros

•	 Se ha consolidado la participación social como un mecanismo
importante de la gestión educativa.

•	 Las políticas educativas se han legitimado socialmente con la
participación social.

Limitaciones

•	 La participación de los actores se ha visto disminuida al no haber
recibido suficiente apoyo para el fortalecimiento de sus capacidades
de gestión y conocimientos básicos, orientados a consolidar su rol
en los procesos de cambio educativo.

•	 El rol consultivo que se otorgó a las instancias de participación
social creadas contribuyó a que los actores sociales no asuman
grados de responsabilidad mayores en la gestión educativa.

Potencialidades

•	 Las instancias y mecanismos de participación social creadas pueden
contribuir a dotar de mayor pertinencia y sostenibilidad a las
políticas educativas.

•	 La participación movilizada de los actores sociales reconocida en
la gestión educativa puede ser un factor que contribuya a precisar,
orientar e incrementar la inversión educativa en los distintos niveles.

90

5 Muy pocos de ellos cuentan con una dirección de educación y personal técnico.

6. RESULTADOS EDUCATIVOS
El propósito principal que motiva la aplicación de un proceso de
descentralización educativa es lograr mejores resultados en comparación
con aquellos que se obtenían antes de la instalación de este proceso.
Por lo tanto, el análisis de resultados educativos, por una parte, permite
reconocer en alguna medida, la certeza de la decisión política que
argumentó la implementación del proceso de descentralización y, por
otra, permite contar con criterios para analizar la validez y viabilidad
del proceso.	

En general, para este análisis se utilizan dos enfoques, uno centrado en
los resultados y procesos, y otro, de carácter más cualitativo, que
incorpora el análisis de la calidad educativa, así como valoraciones,
opiniones y concepciones de los actores principales. En esta oportunidad,
se han analizado resultados relacionados con acceso, calidad, permanencia
y gasto educativo, a la luz de investigaciones anteriores realizadas y de
los testimonios recogidos en el marco de esta investigación.

Los criterios del análisis están basados en las características del proceso
de descentralización constatado, es decir, el carácter local de la gestión,
el uso del financiamiento transferido y la participación social. Se destaca
la tendencia de los indicadores educativos y la relación de éstos con el
gasto educativo haciendo una comparación entre el gasto centralizado
y el descentralizado que corresponde a los municipios. Abarca el período
2000 – 2004 y en algunos casos se toma desde 1997 por disponibilidad
de la información y su agregación.

6.1. RECURSOS HUMANOS E INFRAESTRUCTURA
Una mirada a recursos humanos e infraestructura, ver Cuadro 8, permite
apreciar una evolución positiva en todos ellos. Además de incrementar
la oferta educativa, como lo indica el aumento en las unidades educativas
y edificios escolares, también aumenta el número de alumnos y docentes.
Ahora bien, una comparación en las variaciones anuales en la evolución
del número de alumnos y docentes señala que hubo una mayor dinámica
en la matriculación en el área urbana; en cambio, la incorporación de
un mayor número de docentes fue relativamente mayor en la región rural
comparado a la urbana.

91

92

En cuanto a la razón alumno-docente, que es una condición necesaria
para mejorar la calidad de la educación, la Gráfica 14 muestra que los
resultados fueron poco significativos tanto en el área urbana como rural:
el aumento observado en el número de profesores no ha contribuido a la
disminución del número de alumno atendidos por maestro. Por otro lado,
la razón alumno-unidades educativas está señalando que el aumento en
las unidades ha contribuido al acceso, en especial en el área urbana. Los
aumentos en edificios escolares y, por tanto, de las unidades educativas,
fueron acompañados por aumentos relativamente mayores en los alumnos,
logrando una tendencia creciente en la razón alumno/unidad educativa.

En relación a los municipios analizados, se puede observar que los
municipios que crecieron en número de alumnos fueron: El Alto y Santa
Cruz. En cambio, aquellos que aumentaron significativamente el número
de docentes fueron: Concepción, El Alto y Monteagudo. Estas diferencias
en las tasas de crecimiento están ocasionando disminución en la calidad

	Alumnos	 Docentes	 Unidades	 Edificios	
(Miles)	 (Miles)	 Educativas	 Escolares

Año		 Rural	 Urbano	 Rural	 Urbano	 Rural	 Urbano	 Rural	 Urbano
1997	 830.2	 1245.8	 36.8	 48.5	 10686	 3093	 10365	 1676
1998	 812.6	 1246.6	 37.4	 49.7	 10531	 2995	 10373	 1720
1999	 819.1	 1288.0	 38.8	 48.8	 10698	 3137	 10514	 1816
2000	 850.6	 1346.5	 39.9	 49.1	 10841	 3140	 10644	 1836
2001	 868.8	 1394.4	 41.2	 50.6	 11153	 3493	 10854	 1883
2002	 908.8	 1454.4	 43.7	 53.5	 11252	 3575	 11013	 2016
2003	 924.6	 1488.8	 45.5	 55.4	 11065	 3176	 10938	 2044
2004	 910.6	 1562.6	 45.2	 58.4	 11209	 3295	 10919	 1921
Fuente: Sistema de Información Educativa- Ministerio de Educación 2006

 Cuadro 8.
Evolución de los Alumnos, Maestros y Unidades Educativas

Gráfica 14.
Relación entre Alumno y Recursos

30.0

25.0

20.0

15.0

10.0

5.0

0.0
1997 1998 1999 20012000 2002 2003 2004

Rural Urbano

20.220.320.821.121.321.121.722.6

26.826.927.227.527.426.4
25.125.7

Alumno/Profesor
500

400

300

200

100

0.0
1997 1998 1999 20012000 2002 2003 2004

Rural Urbano

402.8

77.2 76.6 78.5 77.9 80.8 83.6 81.2

416.2410.6
428.8

399.2406.8

468.8 474.2

77.7

Alumno/Unidad Educativa

Fuente: Elaboración de los autores.

93

Por otro lado, una revisión de la evolución de las unidades educativas
señala que aquellos municipios con una población indígena significativa
experimentaron crecimientos considerables en lo que respecta a unidades
educativas con modalidad bilingüe, como es el caso de los municipios
del Departamento de Chuquisaca. Sin embargo, esta evaluación es
distinta en el Departamento de Santa Cruz, allí no se han creado unidades
educativas con modalidad bilingüe en la mayoría de los municipios
indígenas. Otro elemento que se observa es la reducción en las unidades
educativas bajo la modalidad monolingüe en los municipios de los
Departamentos de La Paz y Chuquisaca, en especial en este último.

de la educación, en especial en aquellos municipios que presentan un
aumento significativo de los alumnos, como es el caso de la ciudad de
Santa Cruz, con un promedio de 27 alumnos por profesor.

En el período 1997-2004, la relación alumno/profesor ha disminuido
en todos los municipios, en especial en aquellos considerados como
rurales e indígenas. El caso de la ciudad de Santa Cruz demuestra que
los municipios con una población escolar que aumento rápidamente, por
razones de migración por ejemplo, deberían ser compensados
financieramente para aumentar la oferta educativa, y, en consecuencia,
mantener los niveles de calidad de educación.

		Periodo: 1997-2004
Región	 Gestión 2004	 Tasa de Crecimiento	 Variación		

Anual Promedio 	
Alumnos	 Profesores	 Alumno/	 Alumnos	 Profesores	Alumno/			

Profesor			 Profesor
Chuquisaca	 152463	 8062	 18.9	 2.8%	 4.5%	 -2.3
Sucre 	 63392	 3553	 17.8	 3.1%	 5.0%	 -2.4
Yotala	 3351	 189	 17.7	 3.1%	 1.7%	 1.6
Monteagudo	 8730	 475	 18.4	 2.7%	 7.8%	 -7.4
San Lucas	 9584	 419	 22.9	 2.3%	 2.9%	 -1.1
La Paz	 676534	 37117	 18.2	 2.2%	 4.6%	 -3.2
La Paz 	 171845	 10379	 16.6	 0.4%	 2.0%	 -2.0
El Alto	 218736	 9985	 21.9	 5.1%	 8.6%	 -5.7
Pucarani	 8674	 491	 17.7	 3.3%	 3.8%	 -0.7
Charazani	 2613	 146	 17.9	 2.5%	 3.1%	 -0.7
Santa Cruz	 610547	 25390	 24.0	 4.0%	 3.8%	 0.3
Santa Cruz	 314597	 11751	 26.8	 4.7%	 2.6%	 3.5
Warnes	 15624	 553	 28.3	 1.1%	 -0.2%	 2.5
Portachuelo	 7508	 375	 20.0	 -0.9%	 2.6%	 -5.4
Concepción	 5052	 255	 19.8	 -1.1%	 17.6%	 -46.6
Fuente: Sistema de Información Educativa- Ministerio de Educación 2006

Cuadro 9.
Recursos Humanos por Municipio: Sector Público

94

Las estadísticas anteriores expresan que la descentralización ha contribuido
a aumentar tanto el número de
alumno como también de los
profesores en ambas regiones,
urbanas y rurales. En general,
se obse r va una mayor
preocupación por los municipios
pa r a p r opo r c i o na r l a
infraestructura necesaria para
el funcionamiento de unidades
educativas, en especial en
municipios indígenas. En
cambio, la composición de los
docentes señala que se ha

En relación al cargo de los docentes, como se puede observar en el
Cuadro 10, los municipios indígenas cuentan con un número considerable
de docentes interinos. En cambio, los municipios urbanos tienen un número
mayor de docentes normalistas. Se observa también que los municipios
rurales y peri-urbanos cuentan con porcentajes relativamente altos de
participación por parte de docentes normalistas, a excepción del municipio
de Warnes. Esta distribución señala que la calidad de la educación
varía de un nuevo municipio a otro y que los menos favorecidos son los
municipios indígenas.

Cuadro 10.
Docentes por Cargo: Gestión 2004

Región	 Total	 Normalista	 Egresado	 Titular por	 Interino				
 antigüedad

Sucre	 2769	 84%	 7%	 1%	 3%
Yotala	 170	 71%	 19%	 2%	 4%
Monteagudo	 355	 55%	 21%	 1%	 18%
San Lucas	 398	 41%	 13%	 6%	 35%
La Paz	 7491	 77%	 8%	 5%	 6%
El Alto	 7089	 70%	 14%	 5%	 9%
Pucarani	 443	 75%	 17%	 2%	 1%
Charazani	 142	 34%	 38%	 4%	 20%
Santa Cruz de la Sierra	 9799	 58%	 16%	 5%	 16%
Warnes	 487	 37%	 23%	 6%	 30%
Portachuelo	 347	 66%	 16%	 3%	 10%
Concepción	 225	 15%	 4%	 7%	 70%

Fuente: Sistema de Información Educativa- Ministerio de Educación 2006

“Nos quedamos solamente con maestros interinos”

“Como pueblos indígenas originarios, hemos visto el
retraso total y, en cuanto a la educación, hemos bajado
muchísimo de calidad. La ley decía: que los maestros
estaban “unificando la ciudad y el campo” y en el
campo nos quedamos solamente con maestros interinos,
ya no estaban maestros de profesión. Lo que ha bajado
la calidad es que prácticamente todos los maestros del
campo han preferido venirse a la ciudad, han preferido
migrar a la ciudad y no había esa educación efectiva,
y eficiente, y a más de eso, los textos que han traído,
con una millonada de gasto, no ha llegado a nosotros
y los pequeños textos que han venido, han venido a
distorsionar la educación, y no así, para una gran
mejora” (CONAMAQ).

95

incrementado su número pero no la calidad. Los datos señalan que para
satisfacer las demandas de los municipios, el nivel se contrató personal
interino, provocando una pérdida en la calidad de la provisión del
servicio de educación. La percepción de los involucrados/as es que no
se está contribuyendo adecuadamente en la búsqueda de la mejora en
la calidad de la educación.

6.2. COBERTURA, PERMANENCIA Y ACCESO
En cuando indicadores de cobertura, el Cuadro 11 muestra que tanto
la cobertura bruta como la neta han mejorado durante el periodo 1997-
2004. No obstante, al diferenciar por nivel educativo, los datos señalan
que los logros difieren bastante. Los mejores resultados en cuanto a
cobertura se presentan en la educación secundaria; en cambio, se han
mantenido casi constantes en los otros niveles.

La diferencia entre la tasa bruta de cobertura y la neta identifica cuántos
de los que están asistiendo a un nivel no tienen la edad que les corresponde,
ya sea porque están retrasados o adelantados. Los resultados muestran
que aún persisten problemas de rezago escolar en todos los niveles.

Los avances más claros se observan cuando se analiza la permanencia.
Las tasas de abandono disminuyeron casi un tercio en el periodo analizado
y presentan tendencias decrecientes sostenibles. En cuanto a la tasa de
término, éstas tuvieron mejoras, aunque con una menor dinámica respecto
a la tasa de abandono. Estos hechos están señalando que en el proceso
de descentralización educativa, además de demostrar una preocupación
de buscar una plena cobertura de atención a población en edad escolar,
también ha impulsado iniciativas para la permanencia de los alumnos.

96

Los indicadores municipales señalan que los resultados fueron distintos
y diferentes a lo observado a nivel agregado. Por ejemplo, las tasas de
cobertura bruta y neta muestran que los mejores resultados se produjeron
en la educación primaria y, principalmente, en las regiones que no
comprenden el área urbana. Por otro lado, se observa que los desafíos
 están en la educación inicial y secundaria, especialmente en aquellos
municipios con una población significativa de indígenas.	

La diferencia entre la cobertura bruta y neta señala la existencia de
rezago escolar, un problema significativo en los municipios rurales e
indígenas. Además, el rezago es mayor en la educación secundaria.

Un análisis de la tasa de crecimiento entre el período 1997-2004,
señala que en la mayoría de los casos se han presentado variaciones
positivas.

Cuadro 11.
Tasa de Cobertura, Abandono y Término: Sector Público

Indicador	 1997	 1998	 1999	 2000	 2001	 2002	 2003	 2004
Cobertura	 	 	 	 	 	 	 	
Tasa Bruta de Cobertura 	 77.6%	 75.3%	 75.4%	 77.0%	 79.0%	 78.6%	 78.9%	 79.5%
Educación Inicial	 41.3%	 41.9%	 40.9%	 41.9%	 44.2%	 41.9%	 41.9%	 43.8%
Educación Primaria	 101.1%	 97.0%	 96.6%	 97.6%	 98.8%	 97.3%	 96.7%	 96.2%
Educación Secundaria	 46.9%	 46.8%	 48.7%	 51.7%	 54.6%	 58.4%	 60.8%	 63.2%
Tasa Neta de Cobertura 	 	 64.5%	 65.3%	 65.9%	 67.6%	 67.4%	 68.0%	 68.3%
Educación Inicial	 	 30.8%	 30.2%	 32.6%	 34.9%	 33.5%	 34.4%	 36.0%
Educación Primaria	 	 86.7%	 87.0%	 87.0%	 87.9%	 86.6%	 86.4%	 85.8%
Educación Secundaria	 	 35.1%	 37.6%	 38.4%	 40.8%	 44.2%	 46.4%	 48.2%
Permanencia	 	 	 					
Tasa de Abandono	 10.5%	 9.2%	 7.8%	 7.7%	 7.3%	 7.3%	 6.4%	 7.0%
Educación Inicial	 12.6%	 10.4%	 10.3%	 10.4%	 9.5%	 8.9%	 8.1%	 8.4%
Educación Primaria	 9.9%	 8.6%	 7.2%	 7.1%	 6.6%	 6.7%	 5.8%	 6.3%
Educación Secundaria	 14.7%	 13.1%	 11.1%	 10.7%	 11.0%	 10.8%	 9.5%	 10.3%
Tasa de Término	 	 	 	 	 	 	 	
8º de Primaria	 	 	 	 	 61.8%	 67.9%	 69.1%	 70.9%
4º de Secundaria	 	 	 	 	 36.8%	 38.3%	 41.0%	 43.7%

Fuente: Sistema de Información Educativa- Ministerio de Educación 2006

97

En cuanto a permanencia, (Cuadro 13) las tasas de abandono señalan
que los abandonos son aún mayores en la educación secundaria. Además,
se observa que no existe un patrón en las tasas de abandono; sin
embargo, los mejores resultados están en los municipios rurales e indígenas.

Respecto a la gestión 2001, las tasas de abandono han disminuido en
todos los niveles y municipios. En general, estos indicadores están
señalando que los gobiernos municipales son clave para las mejoras en
el acceso y permanencia, especialmente cuando brindan apoyo mediante
servicios auxiliares a la educación.

Cuadro 12.
Tasa de Cobertura Bruta y Neta: Gestión 2004

Fuente: Sistema de Información Educativa- Ministerio de Educación.

Región	 Tasa de Cobertura Bruta	 Tasa de Cobertura Neta	
Inicial	 Primaria	 Secundaria	 Total	 Inicial	 Primaria	 Secundaria	 Total

Chuquisaca	 32.2%	 92.0%	 43.8%	 70.8%	 28.1%	 82.5%	 33.3%	 61.8%
Sucre	 61.9%	 85.4%	 59.1%	 74.4%	 54.7%	 75.9%	 45.7%	 64.2%
Yotala	 76.6%	 122.2%	 60.2%	 97.8%	 55.8%	 102.4%	 45.5%	 79.3%
Monteagudo	 21.6%	 102.1%	 50.6%	 77.9%	 21.0%	 91.6%	 36.2%	 68.1%
San Lucas	 8.3%	 102.6%	 37.3%	 72.5%	 7.9%	 95.0%	 28.1%	 65.7%
La Paz	 42.4%	 97.2%	 74.8%	 82.9%	 35.0%	 86.3%	 56.5%	 70.6%
La Paz	 40.6%	 73.2%	 68.6%	 67.0%	 36.2%	 66.0%	 53.1%	 57.9%
El Alto	 46.7%	 111.1%	 84.9%	 94.1%	 37.5%	 100.1%	 66.1%	 81.2%
Pucarani	 49.2%	 95.3%	 81.5%	 85.1%	 37.1%	 84.7%	 58.4%	 71.0%
Charazani	 25.6%	 104.9%	 53.2%	 80.0%	 15.7%	 86.0%	 31.6%	 62.2%
Santa Cruz	 41.7%	 94.8%	 59.8%	 77.4%	 37.4%	 85.3%	 45.7%	 67.5%
Santa Cruz	 43.8%	 85.0%	 62.6%	 72.6%	 39.8%	 77.1%	 48.2%	 63.6%
Warnes	 41.1%	 121.2%	 59.7%	 93.2%	 35.4%	 108.8%	 45.5%	 81.5%
Portachuelo	 72.0%	 149.9%	 105.4%	 126.4%	 66.2%	 126.2%	 76.2%	 104.3%
Concepción	 21.2%	 114.4%	 36.5%	 81.2%	 20.9%	 98.5%	 27.1%	 69.4%

Cuadro 13.
Tasa de Abandono y Término: Gestión 2004

Región	 Tasa de Abandono	 Tasa de Término	
Inicial	 Primaria	 Secundaria	 Total	 Primaria	 Secundaria

Chuquisaca	 2.5%	 4.2%	 8.5%	 4.7%	 52.7%	 30.5%
Sucre	 1.4%	 5.1%	 9.5%	 5.7%	 61.0%	 38.4%
Yotala	 7.8%	 5.9%	 8.5%	 6.5%	 93.0%	 20.7%
Monteagudo	 4.1%	 3.2%	 3.6%	 3.3%	 59.9%	 42.0%
San Lucas	 4.7%	 2.6%	 10.2%	 3.4%	 54.3%	 23.4%
La Paz	 6.5%	 5.9%	 9.7%	 6.8%	 77.1%	 53.7%
La Paz	 3.7%	 4.7%	 10.2%	 6.1%	 62.5%	 48.6%
El Alto	 3.4%	 3.6%	 7.4%	 4.5%	 92.1%	 61.8%
Pucarani	 11.4%	 7.3%	 10.1%	 8.4%	 62.6%	 66.0%
Charazani	 14.0%	 9.6%	 13.7%	 10.4%	 76.4%	 28.6%
Santa Cruz	 4.7%	 4.3%	 9.5%	 5.4%	 71.3%	 39.3%
Santa Cruz	 4.0%	 3.7%	 10.2%	 5.2%	 68.5%	 41.3%
Warnes	 5.5%	 4.3%	 8.7%	 5.1%	 81.0%	 35.8%
Portachuelo	 10.1%	 4.7%	 9.2%	 6.1%	 146.2%	 66.1%
Concepción	 0.0%	 5.5%	 2.7%	 4.9%	 90.9%	 26.6%
Fuente: Sistema de Información Educativa- Ministerio de Educación.

98

De acuerdo a principios de equidad, el acceso a la educación puede
definirse como el derecho de los individuos de acceder a la educación,
con independencia de su origen socioeconómico, raza, sexo o lugar de
residencia. En ese sentido, con la finalidad de mostrar la importancia
de otros factores de demanda y oferta en el acceso a la educación, se
utilizó los resultados de Nina (2005), estudio que evalúa la gestión de
la Reforma Educativa.

La estimación de los modelos de acceso para el año 1997 y 2002,
para cuya finalidad se tomó en cuenta a todos los niños y niñas entre
los 6 a 8 años de edad que se matricularon en escuelas públicas y
aquellos que no se matricularon en la escuela privada o pública, señala
que la posibilidad de acceso es mayor a medida que los municipios son
más urbanos. Con relación a las características de la familia, la condición
de pobreza, el analfabetismo de los padres y la presencia de hermanos
menores disminuyen las posibilidades de acceso.

Los resultados, en general, demuestran que la descentralización educativa
está logrando que los municipios apoyen y mejoren las condiciones de
infraestructura y mobiliario y, por consiguiente, el acceso a la educación
pública primaria. En particular, la probabilidad de acceso no cambió
entre el período 1997-2002 y alcanza aproximadamente un 90%. Sin
embargo, los resultado más interesantes aparecen cuando se compara
las diferencias en la probabilidad de acceso entre las diversas regiones:
rural, otros centros urbanos y ciudades capitales.

La Gráfica 15 muestra que la brecha entre la región rural y otros centros
urbanos disminuyó a la mitad durante el período señalado; es decir, el
acceso se incrementó significativamente en la región rural comparado
con otros centros urbanos. Por otro lado, la diferencia entre la región
rural y ciudades capitales se ha mantenido alrededor del 8%. Estos
resultados indican que la probabilidad de acceso a la educación pública
primaria se incrementó proporcionalmente entre la región rural y las
ciudades capitales, pero casi nada en los otros centros urbanos.

Al diferenciar por género y etnia, se puede constatar que las brechas
entre la región rural y otros centros urbanos disminuyeron para las mujeres
e indígenas (véase Gráfica 16). En cambio, aun se mantiene una brecha
por encima del 6% entre la región rural y ciudades capitales para estas
poblaciones. En el caso de la población masculina las brechas continúan
por encima del 5% para las regiones analizadas.

99

De acuerdo a los resultados de Nina (2005), la creación de nuevas
unidades educativas bilingües y su fortalecimiento explica esta evolución
positiva en la probabilidad de acceso a la educación pública primaria,
la cual se duplica cuando se compara en relación al acceso a la
modalidad monolingüe. Empero, al diferenciar por poblaciones, se puede

Gráfica 15.
Brechas en la Probabilidad de Acceso a Educación Pública Primaria1

(En porcentajes)

Fuente: Nina (2005).
Nota 1 Incremento en la probabilidad de acceso a la educación desde regiones rurales a regiones
urbanas o ciudades capitales.

7%

3%

8% 8%

Rural - Urbano Rural - Ciudad Capital

1997
2002

Gráfica 16.
Brecha en la Probabilidad de Acceso a Educación Pública Primaria1

(En porcentajes)

Fuente: Fuente: Nina (2005).
Nota 1 Incremento en la probabilidad de acceso a la educación desde regiones rurales a regiones
urbanas o ciudades capitales.

9%

3%

9%

7%

8%

7%

5%

Rural
Urbano

Rural
Ciudad
capital

Rural
Urbano

Rural
Ciudad
capital

Indigena No Indigena
1997	 2002

Etnia

8%
9%

7%

5%
6% 6%

10%

Rural
Urbano

Rural
Ciudad
capital

Rural
Urbano

Rural
Ciudad
capital

Mujer Hombre
1997	 2002

Género

100

constatar que las poblaciones
más beneficiadas fueron los no
indígenas, seguida por la
población femenina. Este
resultado coincide con la
apreciación de los actores para
quienes el área que menos
beneficios recibió fue la rural,
a pesar de que el programa de
transformación de la Reforma
Educativa inició su implementación en núcleos rurales proveyendo de
asesores pedagógicos y materiales de enseñanza. Por otro lado,
implicaría que a medida que se fueron involucrando otros actores en la
gestión, principalmente el municipio, la tendencia de mejora es más
visible. Es posible corroborar este aspecto cuando se analiza la evolución
de los datos refer idos a la razón alumno/a-unidades.

En efecto, si se toma en cuenta el incremento del indicador razón
alumno/a-unidades educativas, ilustrado en la Gráfica 14 que indica
la mejora en infraestructura, se puede concluir que el incremento del
acceso en el área urbana está siendo incentivado por la atención que
han puesto los municipios en este aspecto. Y, al mismo tiempo, la baja
razón en el área rural estaría indicando que todavía persisten problemas
de acceso y, por lo tanto, de
prestación eficiente de este
servicio.

La variación positiva de este
indicador como producto de la
intervención del municipio puede
interpretarse como una lección
aprendida de ganancia
recíproca: por un lado, el sistema educativo gana en eficiencia al
acercase al logro de sus objetivos y metas y, por otro, los gobiernos
locales legitiman su poder local y ganan en el alcance, la pertinencia
y la eficacia de su gestión, al responder a las necesidades de los/as
habitantes de su territorio.

“Estadísticamente, “la reforma” solo llegó a los
centros urbanos y no a todo Bolivia pese a que se
formó un equipo de asesores pedagógicos con el
fin de contribuir, de diseñar, de hacer competencia
científica, pedagógica, metodológica, entonces
con ese sentido parece que no puedo dar un índice
exacto. Pero en tal sentido, en el área rural sobre
todo ha llegado poco, en los centros urbanos sí se
ha visto un poco de cambio pero no un cambio
como quisiéramos los bolivianos que sea una
educación para los bolivianos” (CEAM).

“Si hacemos una comparación con una educación
tradicional con lo que es actual, primero ha habido un
aumento de acceso de alumno/as, porque se ha
mejorado la infraestructura casi un 90 por ciento. Entonces
eso ha hecho que haya más afluencia de alumno/as
y que también los padres se interesen más porque hay
muchos medios, como por ejemplo la biblioteca, equipos
de sonido. Se ha conseguido que la educación sea
más participativa y se ha mejorado la gestión escolar”
(EG – Prof. CH).

101

De todas maneras, no se debe olvidar que es necesario tomar en cuenta
otros factores tales como las características de la familia, la condición
de pobreza, el analfabetismo de los padres y otros, que afectan las
posibilidades de acceso de la población joven. (Nina, 2005)

Al respecto, la existencia de experiencias de gestión municipal relativas
a la implementación de estrategias integrales intersectoriales que enfrentan,
además de los problemas de
infraestructura, aquellos relativos
a la pobreza, la distancia entre
los hogares y las escuelas, y
un decidido énfasis en mejorar
la calidad educativa, muestra
que a nivel local se han abierto
nuevas posibilidades de gestión
integral con metas y objetivos compartidos, lo que constituye una base
potencial para desarrollar nuevos enfoques en el marco de procesos de
descentralización de mayor intensidad, alcance y profundidad en este
nivel.

6.3. EQUIDAD EN EL FINANCIAMIENTO EDUCATIVO
En esta sección, se analiza el gasto educativo por alumno/a a nivel
municipal con el propósito de evaluar la equidad en su distribución y,
por tanto, determinar el grado de desequilibrio vertical y horizontal, que
constituiría el principal argumento para las transferencias
intergubernamentales. Para este análisis, los criterios de equidad que se
han uti l izado son: equidad horizontal y equidad ver tical.

Los principios de equidad son medios por los cuales la sociedad resuelve
problemas distributivos de recursos cuando la eficiencia lleva a resultados
indeterminados. Asimismo, estos principios definen las reglas de asignación
que generalmente exteriorizan uno de los siguientes conceptos de equidad:
1) Paridad, que significa que los individuos son tratados igualmente
debido a que son iguales o porque no hay forma de diferenciarlos; 2)
Proporcionalidad, que reconoce las diferencias entre los individuos y
divide los recursos proporcionalmente a esas diferencias; y 3) Prioridad,
que afirma que las personas que tienen mayores necesidades deberían
obtener mayor cantidad de recursos.

“…. hemos habilitado internados en las escuelas
centrales, gracias al apoyo también de la alcaldía
municipal, tenemos el transporte escolar, tenemos
el desayuno escolar también y así una serie de
beneficios que se está otorgando a los alumnos,
se está incentivando de que nadie, en lo posible,
nadie se quede sin asistir a un establecimiento
educacional” (DD, CH) .

102

El Cuadro 14 presenta los conceptos que serán utilizados para el análisis
de equidad en la asignación de recursos educativos6. Dichos conceptos
varían al ser tratados ex ante o ex post. Los conceptos ex ante analizan
la equidad en los elementos del diseño y fórmulas de asignación; en
cambio, los ex post analizan los resultados que provienen de cambios
en el comportamiento de las regiones o agentes mientras responden a
los mecanismos de la asignación.

La equidad horizontal especifica que alumnos igualmente situados deberían
ser tratados por igual, se basa en el principio de imparcialidad de una
distribución justa de recursos. El concepto de equidad horizontal es más
útil para el análisis a nivel de insumos que para el de resultados. En ese
sentido, la equidad horizontal es considerada como igualdad de
oportunidades en el acceso a la educación.

Para el logro de la equidad horizontal es necesario tener criterios comunes
para implementar masivamente las acciones. Puesto que es complicado
identificar a alumnos con iguales características, se ha visto la necesidad
de diferenciar la asignación por distintos grupos. La igualdad intra-grupos
en los insumos es un criterio razonable para la medición de equidad
horizontal (Berne y Stiefel, 1999). Por otro lado, si no hay un patrón
común sobre el que se pueda diferenciar y a su vez se desconozca cada
una de las particularidades que deben atenderse, el papel de las
instituciones educacionales centrales será muy limitado y dará lugar a
un tipo particular de autonomía escolar donde cada escuela debe
encontrar su propio método para producir educación (Morduchowicz,
2000).

La equidad vertical especifica que alumnos con diferentes características
deben ser tratados de manera diferente. Este concepto se basa en los

Cuadro 14.
Conceptos de Equidad en Educación

	Concepto	 Definido como	

Equidad Horizontal	 Igual tratamiento para iguales	

Equidad Vertical	 Desigual tratamiento para desiguales

Fuente: Nina et al (2004).

6 Véase Richards, Baker y Green (2004) para otros conceptos de equidad.

103

principios de proporcionalidad y prioridad. De igual manera al concepto
de equidad horizontal intra-grupos, el uso de equidad vertical debe
identificar estudiantes con distintas características. La clasificación se la
hace implícita o explícitamente y consiste en identificar grupos de
estudiantes que difieren en su necesidad de calidad o uso de insumos.

La equidad vertical puede vincular la equidad de insumos y la equidad
de resultados; es decir, cuando los insumos son ajustados por costos
educativos a varios grupos diferenciados de alumnos, el monto adicional
de recursos debería lograr los mismos niveles de resultados. En este
nuevo contexto se busca una igualdad de oportunidades en educación,
no únicamente en el acceso. Dentro de este concepto se debería promover
y favorecer el tratamiento y ofertas diferentes, dado que procesos
homogéneos pueden derivar en resultados heterogéneos; por tanto, para
alcanzar resultados homogéneos, a veces es necesario actuar hetero-
géneamente (Schiefelbein y Tedesco, 1995).

Una manera de analizar la existencia de equidad vertical es verificar si
el gasto educativo por alumno está asignado considerando las características
geográficas y socioeconómicas de las regiones en las que los alumnos
viven. Según Morduchowicz (2000) una medida de inequidad es la
disparidad regional del gasto por alumno, esto se da sobre todo en
países con estructuras descentralizadas en la provisión del servicio. En
estos casos, el nivel del gasto educativo y su importancia puede reflejar
el esfuerzo financiero que hace un país, región o gobierno local.	

Los conceptos descritos tiene la característica principal de que la igualdad
de oportunidades se identifica como la igualdad de recursos. De esta
manera, el análisis de equidad está en función al gasto descentralizado,
que corresponde al nivel municipal y al gasto centralizado, que corresponde
exclusivamente al pago de sueldo y salarios a los docentes. De todas
maneras, es necesario aclarar que existen otras nociones que se asocian
al análisis de los procesos y resultados educativos, es el caso del concepto
de “pertinencia” orientado a la identificación de las variables por las
cuales se puede evaluar la oferta como adecuada a las necesidades de
las poblaciones a las que se dirige. El análisis de la pertinencia, en el
ámbito de la investigación educativa, suele estar vinculado a estudios
de carácter cualitativo cuyo centro es el currículo y la gestión del mismo.
Este tema no ha sido objeto de análisis en la presente investigación por
lo que posiblemente representa una nueva vertiente de trabajo futuro.

104

6.3.1EQUIDAD HORIZONTAL
Considerando que la equidad horizontal especifica que alumno/as
igualmente situados deberían ser tratados por igual, una primera
aproximación para evaluar este concepto fue la totalidad de los municipios
sin distinción alguna. La segunda opción fue examinar la equidad
horizontal a través de una característica común: localización geográfica.
La medida utilizada para evaluar el grado de equidad fue el índice de
Gini, que mide el grado de equidad entre todos los municipios ponderados
por sus poblaciones escolares7. Este índice está asociado a la curva de
Lorenz, que muestra la función de distribución acumulada del gasto
educativo con los municipios, ordenados de manera ascendente por su
gasto educativo por alumno/a, y toma valores entre 0 y 1, donde 0
corresponde a la situación de equidad horizontal perfecta.

De acuerdo al Cuadro 15, los indicadores de dispersión señalan: 1) el
50% de los municipios tiene un gasto por alumno anual menor al promedio
nacional; 2) la elevada dispersión en los diferentes gastos es reflejo de
sólo el 10% de los municipios que poseen gastos por alumno excesivos;
3) la diferencia entre el máximo y el mínimo representa 8 veces el mínimo
en el caso del gasto centralizado y 136 veces para el caso del gasto
descentralizado; 4) la dispersión de la distribución del gasto descentralizado
es mayor con relación a la del gasto centralizado. Estos hallazgos señalan
la presencia de una descomunal diferencia en el gasto por alumno entre
municipios y es producto no sólo del gasto descentralizado sino también
del gasto centralizado.

7 En Anexo 4 se describe las fórmulas de las distintas medidas señaladas.

Cuadro 15.
Gasto por Alumno Anual: Nivel Municipal

(Promedio 2000-2004: US$ de 2000)

Indicador	 Centralizado	 Descentralizado	 Total
Media	 127.61	 26.12	 151.10
Mediana	 122.80	 21.09	 145.23
Mínimo	 76.38	 3.90	 55.41
Máximo	 594.38	 140.86	 605.32
10 Percentil	 90.72	 11.63	 111.81
90 Percentil	 169.27	 46.50	 190.86
Razón P90/P10	 1.87	 4.00	 1.71
CV

1	
0.29	 0.52	 0.25

Índice de Gini	 0.14	 0.29	 0.12

Fuente: Estimaciones de los autores.
Nota: 1 Coeficiente de Variación.

En relación a la equidad horizontal, las estimaciones del índice de Gini
señalan que la distribución del gasto descentralizado tiene mayor inequidad
comparada al gasto centralizado, siendo el grado del gasto descentralizado
dos veces mayor que el centralizado.

Los resultados presentados, en general, muestran que el gasto educativo
que controla el gobierno central está promoviendo levemente la equidad
horizontal distributiva; en cambio, aquellos gastos que controlan los
gobiernos municipales están frenando el logro de la equidad horizontal.
Sin embargo, cabe señalar que la equidad horizontal especifica que
alumnos igualmente situados deberían ser tratados por igual; por lo tanto,
examinar la equidad horizontal a través de la localización geográfica,
como una característica común, proporcionará conclusiones definitivas.

El primer criterio dentro la dimensión geográfica focaliza áreas o regiones:
rural versus urbana. El Cuadro 16 muestra que los municipios rurales
tienen mayores gastos educativos en promedio con relación a los municipios
urbanos. La diferencia representa aproximadamente el 16% del gasto
por alumno de la región urbana.

En relación a la equidad intra-región, la región rural tiene la peor
distribución del gasto educativo en términos de equidad horizontal, como
se puede apreciar con el índice de razón, el coeficiente de variación y
el índice de Gini. En particular, esta diferencia en equidad es producto
de la asignación del gasto centralizado, considerando que la diferencia
en el gasto descentralizado es mínima.

105

Indicador		 Rural			 Urbano	

Centralizado	 Descentralizado	 Total	 Centralizado	 Descentralizado	 Total

Media	 149.69	 27.02	 169.91	 121.55	 25.88	 145.93

Mediana	 138.26	 24.09	 152.85	 122.80	 21.09	 143.18

Mínimo	 81.71	 3.90	 55.41	 76.38	 6.03	 82.95

Máximo	 594.38	 140.86	 605.32	 304.30	 61.33	 314.79

10 Percentil	 100.88	 10.69	 119.33	 90.72	 11.90	 111.81

90 Percentil	 212.57	 45.04	 239.76	 144.92	 46.50	 181.69

Razón P90/P10	 2.11	 4.21	 2.01	 1.60	 3.91	 1.62

CV
1	

0.35	 0.59	 0.32	 0.23	 0.50	 0.20

Índice de Gini	 0.18	 0.31	 0.16	 0.11	 0.28	 0.11

Fuente: Estimaciones de los autores.
Nota: 1 Coeficiente de Variación.

Cuadro 16.
Equidad Horizontal por Regiones

(Promedio 2000-2004: US$ de 2000)

106

El Cuadro 17 describe los resultados cuando los municipios se agrupan
por departamento con el propósito de evaluar la equidad horizontal bajo
un patrón común, que en este caso sería la jurisdicción departamental.
Las estimaciones de los indicadores, en promedio, indican que el
departamento de Santa Cruz tiene el menor gasto por alumno; en cambio,
Pando tiene el mayor gasto. Asimismo, se puede constatar que más del
50% de los municipios tiene un gasto mayor al promedio en los
departamentos, como son los casos de La Paz, y Beni. En los restantes
departamentos ocurre lo contrario.

Al observar el índice de Gini, se puede notar que no existe diferencia
significativa entre departamentos. Por ejemplo, en el caso del gasto por
alumno total, las estimaciones señalan que sus distribuciones tienen una
distribución regresiva. Los departamentos que tienen una distribución
relativamente más equitativa son: Beni, Santa Cruz, Tarija, y Chuquisaca.
En cambio, Potosí tiene la peor distribución.

En relación a los componentes, se puede observar que existen diferencias
marcadas en cuanto al nivel del gasto por alumno descentralizado. En
términos de regresividad de la distribución, estos índices varían entre
departamentos, pero existe una mayor dispersión en los departamentos
de: Cochabamba y La Paz. Respecto al gasto por alumno centralizado,
se puede observar que Potosí y La Paz tienen las peores distribuciones.

6.3.2 EQUIDAD VERTICAL

La equidad vertical, para este estudio, a diferencia de la equidad
horizontal, enfatiza que el gasto educativo por alumno debería ser

Cuadro 17.
Equidad Horizontal por Departamentos
(Promedio 2000-2004: US$ de 2000)

Departamento	 Centralizado	 Descentralizado	 Total	
Media	 Mediana	 Índice	 Media	 Mediana	 Índice	 Media	 Mediana	 Índice			

de Gini			 de Gini			 de Gini
Pando	 160.15	164.74	 0.11	 43.87	 35.68	 0.18	 191.51	 176.60	 0.09
La Paz	 133.96	135.18	 0.13	 29.79	 34.88	 0.32	 161.75	 164.09	 0.11
Oruro	 158.45	135.93	 0.08	 27.31	 27.43	 0.11	 183.35	 163.36	 0.09
Potosí	 143.48	138.83	 0.14	 23.88	 22.06	 0.11	 162.20	 155.54	 0.13
Chuquisaca	 131.86	134.29	 0.07	 25.22	 17.63	 0.19	 154.40	 149.38	 0.06
Tarija	 150.59	134.47	 0.06	 22.93	 14.67	 0.21	 173.31	 149.14	 0.07
Beni	 125.00	123.04	 0.05	 20.72	 17.59	 0.24	 142.73	 144.03	 0.06
Cochabamba	123.45	122.80	 0.06	 31.15	 26.24	 0.36	 153.42	 143.98	 0.10
Santa Cruz	 104.97	 90.72	 0.08	 20.66	 21.09	 0.17	 122.02	 111.81	 0.07

Fuente: Estimaciones de los autores.

asignado considerando las necesidades educativas y la pobreza de los
municipios en la que los alumnos viven. De acuerdo a la literatura, el
mejor indicador para la evaluación de la equidad vertical es el denominado
índice de concentración8.	

Las variables para evaluar la equidad vertical son: pobreza y necesidades
básicas insatisfechas en educación. La pobreza está definida en términos
de necesidades básicas insatisfechas (NBI). En relación a educación, las
necesidades insatisfechas se calculan mediante el índice de rezago
educativo o carencia de educación (NBI(Ed)) de cada individuo y está
definido como:	

 NBI (Ed)i = 1 - LEi			 (1)

donde LEi es la adecuación del nivel educativo individual, que se calcula
de la siguiente manera:

(ap)i + as)i)
 		 LE)i =			 x al)i	 (2)

(ap* + as*)
donde: ap)i representa los años de escolaridad del individuo i; as es
la condición de asistencia del individuo i; al√ es la condición de
alfabetización del individuo i; ap* es la norma de años de escolaridad;
y as* es la norma de asistencia. Una vez calculado el índice de rezago
individual, el NBI en Educación para cada municipio o nivel escolar es
el promedio de la población analizada. Para fines del presente estudio,
se estimaron la pobreza y el NBI en Educación, y el NBI Escolar que
comprende la población entre 6 a 19 años de edad. Todos fueron
estimados a nivel municipal.

Las estimaciones del índice de concentración prueban fehacientemente
que el gasto descentralizado está promoviendo la equidad vertical
considerando todos los criterios evaluados, véase Cuadro 18. Por otro
lado, los resultados señalan que el gasto centralizado no está promoviendo

107

8 El índice de concentración (IC) es muy similar al índice de Gini y está asociado a la curva de
concentración. Una vez ordenados los municipios de acuerdo a una variable de ordenación (como,
la pobreza), el indicador muestra el porcentaje de la variable de interés (como, el gasto en educación)
que le corresponde a cada proporción de municipios. Este coeficiente fluctúa entre -1 y 1, donde
los valores negativos significan una concentración progresiva de la variable de interés con relación
a la variable de ordenación; y, por tanto, la existencia de equidad vertical; en cambio, con los
valores positivos ocurre todo lo contrario. Cabe mencionar que el valor cero mantiene siempre la
condición de igualdad.

108

la equidad vertical, pero esta regresividad disminuye a medida que las
necesidades insatisfechas se relacionan más con la provisión de servicios
educativos. En el agregado, se puede observar que la distribución del
gasto por alumno total no está distribuida con equidad vertical, aunque
a nivel escolar es favorable.

En relación a los municipios analizados, se puede observar que los
aumentos en el gasto por alumno fueron ejecutados mediante incrementos
considerables del gasto descentralizado. Los municipios que presentaron
incrementos significativos al sector educación fueron La Paz, y Warnes.

La Gráfica 17 muestra claramente que a medida que las necesidades
aumentan, el gasto por alumno centralizado tiene una tendencia levemente
decreciente. Por otro lado, el gasto descentralizado tiene una forma de
U y levemente creciente en la cola superior, lo que estaría significando
que municipios con mayores necesidades en educación están destinando
mayores recursos a este sector.

Cuadro 18.
Equidad Vertical por Municipios: Índice de Concentración

(Promedio 2000-2004: US$ de 2000)
Criterio	 Centralizado	 Descentralizado	 Total
Pobreza	 0.05	 -0.02	 0.03
NBI Educación	 0.03	 -0.08	 0.01
NBI Escolar1	 0.02	 -0.10	 -0.01
Fuente: Estimaciones de los autores.
Nota: 1 Medido para la población entre 6 - 19 años.

Gráfica 17.
Distribución del Gasto Educativo por NBI Escolar

(Promedio 2000-2004: US$ de 2000)

Tendencias

700

600

500

400

300

200

100

0
1 21 41 61 81 101 121 141 161 181 201 221 241 261 281 301

90

80

70

60

50

40

30

20

10

0

MUNICIPIOS
Gastos Centralizados Gastos Descentralizados NBI Escolar

G
as

to
s

po
r

A
lu

m
no

 (U
S$

)

Fuente: Estimaciones de los autores.

109

Por otro lado, se observa que otros municipios mantuvieron sus niveles
de gasto en el período 2000-2004, como en los casos de Sucre y
Monteagudo.

Por otro lado, se puede observar que el gasto centralizado tuvo un
crecimiento moderado respecto al descentralizado. Los municipios rurales
o indígenas tuvieron las mayores tasas de crecimiento, a excepción del
municipio de Concepción. El gasto centralizado tiene una mayor incidencia
en el total del gasto; por ejemplo, la caída del 3.9% en el gasto
centralizado en el municipio de Warnes no pudo ser compensado por
un aumento del 86.1% del gasto descentralizado.

6.4 RENDIMIENTO ESCOLAR
La mejora en el aprendizaje de los/as estudiantes es uno de los resultados
que tiende a ser más valorado por todos los actores que participan en
la educación, y del que además se espera que sufra modificaciones
positivas importantes cuando se aplica transformaciones en el sistema
educativo.

El gran interés y sensibilidad por los resultados en este indicador refleja
un conjunto de expectativas sociales no siempre homogéneas, sino más
bien distantes y diferentes entre sí en razón de los factores que los distintos
involucrados atribuyen a su mejora o merma. Los siguientes testimonios
dan cuenta de esta situación, ambos hacen referencia a los efectos de
los cambios educativos en los niños/as.

Cuadro 19.
Gasto por Alumno por Municipios

Municipio	 Gasto por Alumno: Gestión 2004	 Tasa de Crecimiento Anual	
(En US$ de 2000)	 Promedio:2000-2004	

Centralizado	 Descentralizado	 Total	 Centralizado	 Descentralizado	 Total
Sucre	 140.0	 13.6	 153.6	 3.6%	 0.4%	 3.3%
Yotala	 166.2	 22.8	 189.0	 2.2%	 6.3%	 2.3%
Monteagudo	 137.7	 17.9	 155.6	 6.0%	 0.2%	 6.9%
San Lucas	 121.3	 32.5	 153.8	 6.0%	 15.4%	 7.5%
La Paz	 140.4	 41.7	 182.0	 3.7%	 66.9%	 8.9%
El Alto	 96.0	 46.6	 142.6	 5.4%	 26.1%	 10.0%
Pucarani	 197.0	 17.0	 214.0	 5.5%	 7.0%	 5.4%
Charazani	 163.4	 99.0	 262.4	 8.8%		 24.1%
Santa Cruz	 97.4	 22.7	 120.1	 4.8%	 16.6%	 6.2%
Warnes	 88.0	 15.2	 103.2	 -3.9%	 86.1%	 -2.0%
Portachuelo	 159.4	 16.3	 175.7	 4.9%	 4.9%	 6.7%
Concepción	 101.2	 20.1	 121.3	 -2.2%	 32.6%	 0.5%
Fuente: Estimaciones de los autores

110

“Un poco a su gusto, no hay caso de controlar”

No hay mucho aprendizaje porque si los chicos se deciden hacer un poco a su gusto, nosotros
en las juntas eso hemos visto, no hay caso de controlar. Nosotros en las juntas queremos que

haya aprendizaje en concreto” (EG, JE LPz).	

“Mucho ha cambiado en la manera de participación”

“Hemos visto, dependiendo de la calidad del maestro, que mucho ha cambiado la manera
de participación de los niños en el proceso educativo, especialmente en el área rural han
habido trabajos muy autónomos y abiertos, ya no es el alumno sumiso sino más bien
participativo, y esto se ha podido advertir en muchos centros haciendo exposiciones, y esto
ha sido un punto alto” (SEDUCA, LPz).

En el Cuadro 18, que describe los rendimientos escolares, se puede
observar que la diferencia entre departamentos no es pronunciada. Sin
embargo, cuando se observa la diferencia entre el mínimo y el máximo,
es casi el doble del mínimo. Este resultado muestra que existe una variación
considerable entre municipios.

Cuando se evalúa la dispersión a nivel regional, los datos señalan que
no existen diferencias significativas a nivel departamental. El departamento
con mayor puntaje en lenguaje es Santa Cruz; en cambio, en matemáticas
es Potosí. La dispersión aumenta cuando se consideran los gobiernos
municipales. En muchos casos, el promedio departamental es mayor a
los municipios de la muestra, como son los casos de: San Lucas, Pucarani
y Concepción, todos éstos municipios rurales o indígenas.

En relación a los municipios de la muestra, se puede mencionar que los
municipios con menor promedio son aquellos catalogados como indígenas.

111

En la región, los estudios referidos al proceso de aprendizaje y sus
resultados, señalan la dificultad de dar cuenta del mismo si se hace
abstracción de las variables “de contexto”, más aun cuando las poblaciones
que acceden a la educación provienen de culturas y lenguas distintas.
De esta manera, si solamente se toma en cuenta lo que ocurre en el salón
de clase, las “características personales” de los niños/as y el “método”
que emplea el profesor, se llegaría a contar con explicaciones parciales
que no permitirían identificar los factores principales que inciden en el
aprendizaje. Incluso así, se toma como referencia el estudio de Nina
(2005), con la información obtenida sobre rendimientos escolares del
3ro de primaria con transformación de los operativos nacionales realizados
por el Sistema de Medición de la Calidad de la Educación (SIMECAL)
para el 1999, que buscaba relacionar el rendimiento académico con
las características de los hogares de las familias, profesores, municipios
y propias del alumno/a, para determinar los factores negativos y positivos
que inciden sobre éste.

Cuadro 20.
Rendimiento Escolar: 3ro. de Primaria – Año 1999

Región	 Lenguaje	 Matemática	
Promedio	 Mínimo	 Máximo	 Promedio	 Mínimo	 Máximo

Bolivia	 52.09	 43.63	 72.04	 47.17	 34.46	 74.81
Departamentos						
Santa Cruz	 54.53	 46.59	 63.90	 48.73	 42.94	 58.7
Potosí	 54.25	 43.63	 67.72	 49.07	 40.81	 60.92
Tarija	 52.54	 45.21	 59.30	 47.24	 42.17	 62.03
Pando	 52.50	 44.36	 56.60	 47.90	 42.18	 51.66
Beni	 51.91	 46.42	 55.97	 46.33	 41.4	 50.93
La Paz	 51.61	 43.75	 72.04	 48.10	 40.95	 74.81
Chuquisaca	 50.78	 45.10	 63.24	 44.89	 34.46	 52.67
Oruro	 50.58	 46.27	 62.09	 45.36	 41.61	 59.76
Cochabamba	 49.39	 45.29	 63.69	 44.40	 40.72	 53.99
Municipios						
Sucre	 52.62			 44.17		
Yotala	 51.74			 47.05		
Monteagudo	 50.49			 42.92		
San Lucas	 47.76			 40.81		
La Paz	 53.73			 45.41		
El Alto	 53.57			 46.55		
Pucarani	 46.66			 42.63		
Charazani	 -			 -		
Santa Cruz 	 57.7			 50.25		
Warnes	 56.72			 51.46		
Portachuelo	 57.84			 51.95		
Concepción	 50.13			 44.38

Fuente: SIMECAL – Ministerio de Educación.(2006)

112

El estudio señala en cuanto a las características individuales del alumno/a
que: 1) los niños tienen un mayor puntaje que las niñas; 2) alumno/as
con rezago escolar obtienen mayores puntajes; y 3) variables de
motivación como el gusto por ir a clases, la expectativa de asistencia
el próximo año o la capacidad de comprensión, incrementan el rendimiento
de estos alumno/as.

En cuanto a las características de los hogares se encuentra que: 1) el
rendimiento es menor en aquellos alumno/as que trabajan; 2) la instrucción
de la madre o padre tiene una relación positiva con el rendimiento; 3)
alumno/as que no viven con ambos padres o madre tienen menor
rendimiento; y 4) las características desfavorables del hogar impiden
mejorar los rendimientos.

En cuanto a las características del profesor, el estudio indica que: 1) la
instrucción y las técnicas pedagógicas (corrección de tareas, exámenes
o ayuda en clases a los alumno/as) influyen en el rendimiento positivamente;
y 2) el tipo de didáctica en la realización de las clases y acciones
negativas para mejorar la disciplina, como el gritar o pegar, influyen
negativamente en el rendimiento.

Finalmente, el gasto descentralizado está contribuyendo de manera
positiva al rendimiento escolar; en cambio, el gasto centralizado no es
significativo. Esta diferencia puede explicarse por la profundización y
la asimilación del nuevo rol de los municipios en educación. Los gastos
municipales en educación crecieron, contribuyendo en el mejoramiento
de infraestructura y mobiliario; éstos sumados a la provisión de desayuno
escolar y capacitación docente, están consiguiendo que este gasto pueda
tener impactos positivos sobre el rendimiento escolar.

113

Nina (2005) señala que la comparación de los pesos explicativos de
los factores asociados está en función al aporte de cada una de las
variables explicativas a la varianza del rendimiento académico. Al agregar
los pesos en torno a las características analizadas, la Gráfica 18 muestra
que las particularidades de la familia son las que tienen mayor peso
explicativo, éstas seguidas por las del profesor, tanto para el rendimiento
escolar en lenguaje como para matemáticas.

En relación a diferencias por género y etnia, la familia también tiene
mayor peso comparado con el de los profesores en ambos casos., véase
Gráfica 19. Un aspecto que resalta es el peso del gasto descentralizado
que influye positivamente en el rendimiento de lenguaje, en especial en

Gráfica 18.
Peso Explicativo de los Determinantes del Rendimiento Académico

(En porcentajes)

12%

0%
4%

31%

25%

15%

6%

1%

Alumno Familia Profesor Municipio

Factores Positivos

15%18%

1%0%0%0%

34%

6%

Alumno Familia Profesor Municipio

Factores Negativos
Fuente: Fuente: Nina (2005).

Cuadro 21.
Determinantes del Rendimiento Escolar 3ro. de Primaria – Año 1999

Actor

Estudiante

Familia

Actor

Profesor

Municipio

Variable
Niño
Rezago Escolar
Le gusta venir a la escuela
Vendrá el próximo año
Las tareas ayudan a
comprender la materia
Alumno Trabaja
Idioma que hablan en su
casa es nativo
Idioma de la madre es
nativo
Instrucción de la madre
No vive con sus padres
No vive con su madre (-)
Alumno con educación
inicial

Signo
+
+
+
+
+

-
-

-

+
-
-
+

Variable
Experiencia del profesor
Profesor corrige tareas
Profesor corrige exámenes
Profesor ayuda en clases

Profesor dicta en clases

Profesor pega y grita

Distancia

Pobreza

Gasto Descentralizado

Departamentos

Signo
+
+
+
+

-

-

-

-

+

Fuente: Nina (2005)

114

las niñas e indígenas, significando que este gasto estaría favoreciendo
a aquellos grupos más vulnerables de la sociedad.

Es importante resaltar el aspecto relacionado al profesor, ya que está
directamente vinculado con el apoyo que se presta al docente a través
de la capacitación. Considerada uno de los mecanismos críticos para
la transferencia de conocimientos y habilidades en procesos de cambio,
la capacitación docente depende, para su efectividad, de la forma cómo
se responda a cuatro preguntas: qué, quién, cómo y cuándo. El “qué”
está establecido por los contenidos y didácticas que se han producido
en el nuevo currículum y su respuesta no tiene mayor dificultad. En cambio,
para responder a las otras preguntas se ha ensayado una diversidad de
experiencias que reportan distintos y hasta controversiales resultados.

Responder por “quién” debe capacitar tiene dos aspectos: el institucional
y el técnico. El primero se refiere a la necesidad de identificar a una
instancia del sector como principal responsable de la capacitación. Una
“regla” de pertinencia señalaría que cuanto más cerca de los profesores

Gráfica 19.
Peso Explicativo de los Determinantes del Rendimiento en Lenguaje

por Género y Etnia (En porcentajes)

Factores Positivos Factores Negativos

Fuente: Fuente: Nina (2005).

6%

Alumno Familia Profesor Municipio

1%

23%

16%

30%

5%
0%

12%

NIÑA

Alumno Familia Profesor Municipio

0% 0%

13%

3%

32%
26%

14%

8%

NIÑO

Alumno Familia Profesor Municipio

15%

0%
5%

28%
23%

13%

7%

2%

INDIGENA

Alumno Familia Profesor Municipio

11%

0% 3%

32%

0%

8%

27%

16%

NO INDIGENA

115

esté dicha instancia, mejor y más rápidamente se daría respuesta a las
necesidades de los profesores y habría más posibilidades de hacer
sostenibles sus resultados al poder hacer un seguimiento continuo. Al
contrario, cuanto más lejana esté dicha instancia los resultados serán
menos efectivos.

El segundo aspecto, el técnico, se refiere a las personas que capacitan.
La discusión estriba en decidir entre la “teoría o la práctica”, es decir,
entre quienes conocen el campo de trabajo de los profesores (generalmente
otros profesores) y pueden capacitar con mayor relevancia pero que
carecen de fortalezas conceptuales o teóricas, y aquellos, que no
conocen el campo de desempeño, pero tienen un amplio dominio sobre
la teoría pedagógica. Lo ideal es encontrar perfiles profesionales que
equilibren ambos aspectos, pero
evidentemente en la realidad
es eso, un ideal. De acuerdo
con algunos entrevistados, la
experiencia de la Reforma
Educativa boliviana no fue
buena en este tema.	

Para responder a “cuándo” capacitar, también se debate entre dos
alternativas: capacitación
continua o capacitación alterna
(al comienzo o al medio de la
gestión escolar). Dado que esta
decisión comporta factores
financieros, la discusión se
resuelve por los cos tos
implicados: a pocos recursos,
poca capacitación. Algunos
testimonios confirman esta
situación.

Finalmente, la respuesta a la pregunta “cómo” se capacita, tiene muchas
más alternativas que en el caso de las otras preguntas, pero tiene un
carácter decisivo mayor que éstas, puesto que, dependiendo de la
decisión que se adopte, se pueden resolver los problemas de la “poca
capacitación” y de la “teoría o la práctica”.

“Qué pasó con la Reforma es que nos ponen un texto
creado por unos genios en el Ministerio, al Profesor le
mandan el texto y un Asesor pedagógico para que les
instruya, no sé cómo pero un Asesor para 600 Profesores
es imposible, no había eventos que aguante, normalmente
el Asesor tampoco muy bien formado para poder
sociabilizar digamos lo que es el contenido rico, contenido
que podría haber tenido” (As. Des. Soc. Pref. SCz).

“La Unidad de asistencia técnica, parte de la estrategia
que es la capacitación docente, nosotros atendemos a
la capacitación un poco en función de nuestros recursos
presupuestarios y, aparte de eso, existen algunos recursos
del ministerio donde dicen que los procesos de
capacitación deberían realizarse fuera de hora de las
labores escolares, eso nos limita un poco la acción pero
sin embargo a requerimiento de las direcciones distritales
que se comprometen a reponer el tiempo utilizado,
nosotros damos procesos de capacitación con atención
directa a docentes, es una relación primaria que tenemos
con ellos” (SEDUCA CH).

116

En el caso boliviano, la capacitación docente ha sido manejada desde
el nivel central con el objetivo de instalar un sistema desde el cual se
organizaran estas actividades. Aunque este objetivo no se logró cumplir
sino parcialmente, se puede afirmar que hay tres formas que han
caracterizado el ejercicio de la capacitación docente: la capacitación
“contingente” a través de la asesoría pedagógica, la capacitación
“delegada” a través de la contratación de terceros y la capacitación
“institucional” ejercitada eventualmente por las instancias departamentales
del sector.

Aunque no hay evaluaciones sistemáticas y precisas, la opinión generalizada
señala que la efectividad de estas formas ha sido puntual y restringida.
A pesar de la ventaja que ha
s ign i f icado la asesor ía
pedagógica al “llevar la
capacitación a la escuela y el
aula” bajo un método de
as i s t enc ia con t i nua a l
desempeño, al parecer una de
las mayores debilidades ha
sido la débil definición de su
dependencia funcional. Así, en
la lógica del modelo de
descentralización adoptado, los asesores dependían fuertemente del
nivel central y débilmente de las instancias locales en cuanto a las
orientaciones generales de su trabajo. Sin embargo, se podría afirmar
que en la medida que la gestión local y principalmente el municipio en
coordinación con la dirección distrital apoyaron y condujeron la asesoría,
ésta fue más funcional con los requerimientos de los profesores. Es posible
que similares consecuencias se hayan logrado en la medida que el
municipio empezó a apoyar iniciativas de capacitación promovidas por
la instancia distrital.	

La consistencia encontrada entre los gastos municipales realizados y el
mejoramiento educativo9, está señalando que la participación del

“En lo que respecta a las capacitaciones que
maneja lo que es el INFOPER, en un año ha dado
solamente dos capacitaciones de una semana.
No son capacitaciones, decimos capacitamos en
lenguaje, en matemáticas, pero simplemente es
una transmisión de información general que no
apunta a la consolidación o fortalecimiento de los
conocimientos del maestro y la maestra para una
réplica a nivel de los alumnos, eso no existe. Esa
competencia nosotros la queremos, pero la
queremos de verdad” (SEDUCA SCz).

9 Nina (2005) encuentra una relación positiva entre el gasto descentralizado y el rendimiento
de lenguaje, en especial en el caso de las niñas

117

municipio en la gestión educativa es un factor explicativo con un peso
muy significativo.

Por otra parte, el análisis de los gastos específicos muestra cómo, en el
marco de una gestión local, se puede hacer frente a algunos factores
asociados negativos que afectan el rendimiento académico. Éste es el
caso del apoyo al mejoramiento del ambiente y mobiliario escolar que
forma parte de las condiciones para alcanzar mayores logros en el
aprendizaje. De igual manera, si el tiempo de exposición a clases es
una variable explicativa del buen rendimiento, se entiende que el servicio
de desayuno escolar brindado por el municipio está funcionado como
un estímulo para la asistencia y, de hecho, para asegurar un mejor
rendimiento. Finalmente, si otro de los pesos explicativos está relacionado
con la calidad del desempeño docente, impulsar el desarrollo profesional
de los profesores a través de la capacitación es una medida que podría
ser adoptada por el municipio para el positivo incremento del rendimiento
académico.

En contraste, desde la percepción de los/as involucrados/as, los resultados
no son tan evidentes y están bastante centrados en el rendimiento docente.
Sin embargo, coincidiendo de alguna forma con el análisis previo, se
apunta a que las dificultades están ubicadas en la eficiencia del proceso
educativo. Así, el desempeño de los profesores sigue siendo un factor
recurrente que se asocia a las
dificultades que el nuevo
enfoque pedagógico ocasiona
en su imp lemen tac ión ,
especialmente cuando se
compara con lo que “antes se
aprendía”.

Se constata una limitada “visibilidad” inmediata de la mejora educativa,
que muchas veces pone en entredicho la consistencia de las propuestas
de cambio pedagógico por parte de los/as usuarios/as del servicio.

“Como estaba prohibido aplazar..”

“La disminución de la calidad del rendimiento de los alumnos es otro problema. Este problema
se debe a la promoción automática de la Rreforma Educativa, como estaba prohibido aplazar
los alumnos pasaban nomás y no como era años antes que pasaban aprendiendo y no
automáticamente” (EG – Prof. CH).

“ si no vemos mejores maestros, que preparen bien
o enseñen, no van a haber resultados. Ahora yo
entiendo en ese sentido, de qué sirve por ejemplo
tenemos un hospital de lujo, pero si no tenemos
buenos médicos, buenos aparatos para controlar...”

(EG – JE CH).

118

“El ciclo básico es más lento que antes”

“Los mismos padres lo han dicho, ahora los niños de 8 recién leen y escriben bien, en cambio
antes a los 6 años de primero básico salían ya leyendo y escribiendo, no muy bien pero ya
sabía, entendía lo que leía, o sea una primera percepción ha sido que el proceso de la
Reforma en estos primeros años del ciclo básico es más lento que antes, yo no se si es el
método, si son los docentes, no sé eso es en general” (A MDECRUZ).

Sin embargo, también se recogen valoraciones positivas…..

“Sin utilizar el cuaderno”

“En matemáticas manejan de acuerdo a lo que ellos lo necesitan en la tienda, en el mercado.
Hay muchas niñas que dicen, mi mamá ha ido a comprar tanto de carne, ah muy bien, cuanto
serían dos kilos, si vale en precio, y ellos hacen el razonamiento a veces sin utilizar el cuaderno.
Si la profesora plantea el problema, empiezan también a utilizar con boletos, con billetes de
alasitas, arman, venden productos en el mismo curso, y ése es un proyecto por ejemplo en
matemáticas donde entra lenguaje, o sea ya es integrado, ya no es tan disperso como
anteriormente” (EG Prof. LPz).

“Los cambios que se ha tenido es el cambio de actitud en el docente”	

“Me atrevo a decir siempre de que los cambios que se ha tenido dentro de la educación es
el cambio de actitud en el docente. El cambio de actitud ha permitido que ya se convierta
en no solamente aquel maestro educador de antes o que solamente se limitaba a un leccionario
y nuestros resultados que son nuestros alumnos, podemos ver que son alumnos ya no pasivos
sino son activos, son alumnos que tienen un criterio bien formado y eso ha demostrado que
en provincias, me atrevo a decir que en más del 90%, ha habido cambio. En la ciudad ha
habido un poquito más de resistencia, porque quienes frenan son los que tienen la consigna
de las confederaciones, me refiero en particular a las federaciones de maestros” (Jefes Unid
SEDUCA SCz).

La limitada visibilidad inmediata de los resultados en el marco de la
política educativa que se implementó, se puede explicar por varias
razones. Merece destacarse dos de ellas, las cuales sobresalen porque
son aparentemente contradictorias. La primera, argumenta que los
resultados producto de los cambios educativos implementados son de
largo plazo, es decir, que sólo podrán advertirse claramente luego de
varios años de aplicada la transformación. La segunda, se refiere a la
motivación que subyace en los/as usuarios/as del servicio, principalmente
los padres de familia, quienes esperarían un cambio inmediato y tangible
de los beneficios educativos que debería ocasionar dicha transformación.

Esta contradicción suele mantenerse cuando los responsables del servicio
educativo y que comandan la transformación no mantienen canales

transparentes de comunicación con los/as usuarios/as. Por otra parte,
los profesores que encuentran dificultades y que resisten al cambio,
también provocan que la contradicción se mantenga y amplíe.

Muchas veces, para superar este problema se ha acudido a la elaboración
de extensas campañas de información, empero, su mantenimiento es
demasiado costoso e insostenible. Quizás una de las mejores medidas
sea la de acercar cada vez más el servicio a la población, lo que
implicaría pensar en una figura donde el nivel municipal tiene atribuciones
para la formulación de políticas educativas, con sistemas de monitoreo
y evaluación que incluyan a los/as usuarios/as del servicio, de manera
que no sólo puedan proponer medidas correctivas, sino también puedan
incorporar sus expectativas respecto a la educación que desean para
sus hijos/as.

Esta medida como otras exige un acuerdo básico en torno a que las
“cosas no pueden seguir así” y se apueste por el cambio. De lo contrario,
pueden surgir aspiraciones regresivas que debiliten los procesos de
mejora.

A modo de síntesis, en este capítulo, se podría decir que en procesos
de descentralización en sectores de servicios como es el caso de
educación, donde se diseñan no solamente niveles de administración
descentralizada sino también componentes de innovación pedagógica,
una evaluación de resultados se hace más compleja. En ese sentido,
las expectativas de la población usuaria de los servicios, constituyen
un elemento importante a la hora de calificarlos, puesto que frente a la
innovación, la generación de expectat ivas es grande.

A partir de la evidencia y los testimonios recogidos, se puede afirmar
que en términos de cumplimiento de atribuciones, el municipio se ha
consolidado como un actor importante del mejoramiento escolar.
Inicialmente, fue concebido como un actor que debía involucrarse en
la gestión educativa junto a actores sectoriales locales y subnacionales,
que debían ser los operadores tácticos y operativos del sistema. Sin
embargo, estos últimos han tenido dificultades en ejercer plenamente
este rol y así la gestión educativa no ha estado acompañada por
instancias que velen por el carácter cualitativo de la misma. En ese
marco, es que al momento de hablar de aspectos como calidad y

119

120

rendimiento, la valoración de la población y de muchos actores para
evaluar los cambios, no es positiva; sí se aprecia el peso explicativo de
las intervenciones del municipio en términos de gasto, expresado en el
importante mejoramiento tendencial de los principales indicadores
educativos: acceso, permanencia y reducción de la tasa de abandono.

Una debilidad de carácter estructural es el tema de los maestros; si se
considera que son los instrumentos principales de la mejora de la calidad
educativa, se debe comenzar a aceptar que no hay una relación entre
rendimiento escolar de los/as estudiantes y salarios de los docentes.
De la misma manera, si bien las inversiones en infraestructura y servicios
auxiliares han contribuido a mejorar la permanencia, tampoco es suficiente.

6.5 BALANCE DE RESULTADOS
Logros:

•	 Hay evidencia consistente para afirmar que la participación del
municipio en la gestión educativa ha contribuido a la mejora en los
indicadores de acceso, permanencia y rendimiento escolar.

•	 El gasto educativo se ha incrementado con la descentralización a
nivel local.

Limitaciones:

•	 La participación del municipio en el gasto educativo sólo alcanza
al 15%, lo que impide tener intervenciones de mayor grado y
alcance para apoyar el desarrollo educativo.

•	 La centralización del gasto en salarios de los maestros mantiene
una intensidad baja en el modelo de descentralización e impide
profundizar este proceso.

•	 Los operadores táctico-operativos son débiles para velar por la
calidad de la educación.

Potencialidades:

•	 El municipio ha ganado en experiencia y conocimiento en gestión
educativa local, lo cual lo coloca en la posibilidad de ejercer un
papel de mayor control y conducción de los procesos de desarrollo
educativo.

La inversión municipal en educación (gasto) está en condiciones de
incrementarse.

7. LA EDUCACIÓN INTERCULTURAL BILINGÜE
La educación intercultural bilingüe fue incorporada al proceso de Reforma
Educativa, con el fin de mejorar la eficiencia de la educación primaria
y fomentar la equidad del sistema, recogiendo aspiraciones de
organizaciones indígenas y trabajadores que exigían el reconocimiento
a la diversidad cultural y lingüística. Esta medida se basó en experiencias
previas que demostraban que los estudiantes que aprendían en su lengua
materna tenían mejores rendimientos escolares durante el transcurso de
sus estudios posteriores (Contreras y Talavera, 2004). La implementación
de este programa implicó una serie de acciones para contar con recursos
humanos capaces de llevar adelante la propuesta.	

Así también, fue necesario diseñar metodologías para el aprendizaje del
castellano como segunda lengua y los consiguientes materiales para que
fuesen utilizados por los estudiantes. En ellos, no solamente se
contextualizaba los contenidos del currículo sino que se recogían y
recuperaban los conocimientos y saberes de los distintos grupos indígenas.

Es importante resaltar que el enfoque de la educación bilingüe fue de
“desarrollo y mantenimiento” y no de “transición”, como anteriormente
se la desarrollaba (Ibid, 2005).

Las evaluaciones realizadas de este proceso coinciden en mucho con
las apreciaciones recogidas en esta investigación. Sin embargo, es
importante señalar que, a pesar de la reconocida trascendencia de la
EIB como política educativa, este tema no ha sido objeto de una mayor
indagación en el presente estudio puesto que ello hubiera significado
analizar no sólo los resultados sino también los procesos e implicaciones
para la educación boliviana.

De todas maneras, los alcances logrados, los problemas, limitaciones
enfrentadas y los desafíos del futuro para la EIB están muy bien reflejados
en las conclusiones del último Congreso Latinoamericano de Educación
Bilingüe, realizado en octubre de 2006 en la ciudad de Cochabamba.

121

122

Bajo estas consideraciones, en esta investigación se ha hecho énfasis
en destacar las percepciones de los actores sobre los resultados que
ellos han apreciado. En general, se pone de relieve que éstos fueron
parciales y estuvieron afectados por factores sociales e institucionales.
A saber:

E l c o m p o n e n t e d e
interculturalidad fue escasamente
desarrollado en el currículo,
tampoco se pudo instalar en la
sociedad como un tema
relevante en la dinámica de la
sociedad boliviana. Un padre
de familia comentaba: “el
bilingüismo terminaba cuando
terminaba la clase”

La oposición de los padres de familia en algunas áreas rurales también
jugó un papel importante, ya que al inicio de la implementación de la
EIB sólo se contó con textos en Aymara, Quechua o Guaraní, de modo
que los estudiantes sólo
aprendían en esos idiomas, lo
que levantó sospechas en los
padres en el sentido de que no
aprenderían castellano, y por
lo tanto quedarían una vez más
excluidos. Factores económicos que tienen que ver con procesos
migratorios también influyeron en esta actitud.

La escasa fo rmación y
conocimiento para manejar
metodologías de enseñanza
bilingüe, así como, la falta de
dominio de la lengua del lugar,
p r o v o có q u e a l g u no s
profesores/as presentaran una resistencia pasiva y dificultaran el avance
del proceso.

“Hablame en caste l lano, no te ent iendo”

“Nosotros queremos que se enseñe en castellano y no
así en quechua, ahora si ellos, las autoridades educativas,
quieren en quechua siempre, entonces que ellos primero
aprendan a hablar, los de la ciudad y después nosotros
podemos estar aprendiendo; porque cuando vamos a
la ciudad todos los letreros están escritos en castellano
y la gente de las oficinas no habla quechua y nos dicen
“háblame en castellano no te entiendo” nos dicen,
entonces para qué vamos a querer quechua, si quechua
sabemos no más nosotros” (EG – JE, CH).

“No les sirve cuando viajan”

“Los padres de familia son un poco tajantes, ellos se basan
en que no les sirve el quechua cuando viajan a Santa
Cruz o cuando viajan a Argentina, para qué van a
aprender, ellos saben nomás, ese concepto tienen ellos”
(EG – PROF,CH).

“No hay profesores que sean del lugar”

“La educación bilingüe está un poco atrasada por los
cambios que ha habido. No hay profesores que sean
del lugar, que entiendan el idioma de la gente. Ahora
las cosas han cambiado mucho; los profesores no entienden
casi nada el idioma ayoreo” (EG – PROF) SCz.

10 A pesar de ello, en el año 2000, 2037 escuelas rurales eran bilingües y para el año
2002 subió a 2899 (Contreras y Talavera 2004)

Las instancias técnico operativas
como el SEDUCA, tuvieron
muchas restricciones para
apoyar a la implementación de
la EIB. La principal dificultad fue
que su propia estructura no
contemplaba funciones ni
personal para ejercer tareas de
apoyo o seguimiento, restando
soporte institucional a las
escuelas y núcleos que aplicaban esta modalidad.

Sin embargo, sirvió en algunos
casos para recuperar lenguas,
culturas, que se estaban
perdiendo. Los Consejos
Educa t i vo s de Pueb lo s
Originarios (CEPOS) que
jugaron un papel fundamental
apoyando a sus pueblos para
que participen en el proceso,
no pudieron influenciar en la
extensión y profundización del
mismo10.

Es importante señalar que la conducción de la estrategia estuvo manejada
desde el nivel central, lo que quizá mermó posibilidades de articular
esfuerzos e iniciativas locales.

Intentando hacer un balance estimativo de la EIB en el proceso de
descentralización, a partir de lo expuesto por los/as entrevistados/as,
se podría decir que en primer lugar, hubo una debilidad en su articulación
institucional como política educativa, especialmente en los niveles
operativos: departamentos y municipios. A pesar de los esfuerzos
desplegados desde el nivel central y la explicitación de su pertinencia
para el país, no se logró consolidar ni extender. También, se aprecia

123

“La estructura no nos permite”

“Como SEDUCA tenemos una estructura organizativa
establecida. En ella no contempla EIB, podemos controlar
y promover lo que es la educación, pero en EIB no
tenemos un solo técnico porque la estructura no nos
permite. Tenemos técnicos en evaluación, en currículo,
para primaria y secundaria y nada más; hemos hecho
la representación para que nos doten de más ítems,
pero no tenemos nada hasta ahora, no tenemos un
personal que pueda promover, controlar, la aplicación,
de la EIB aquí en el departamento” (SEDUCA, LP).

“Más que como enfoque como una recuperación”

“Yo diría más que como enfoque, como una recuperación
de algo que se estaba perdiendo, se hablaba mucho
de que tenemos 34, 36 etnias, pero cuántas de ellas
hoy por hoy tienen la capacidad de leer sus textos
generados por ellos mismos, y aquí se puede decir que
por esta zona del oriente, lo que hemos podido apreciar
es el trabajo por ejemplo con los pueblos Chiquitanos,
con los Guaraníes, donde ahora ya hay textos, se está
enseñando en su lengua, yo creo que ese ha sido un
avance” (DEE, SCz).

124

que no se reforzó con recursos humanos especializados ni en los servicios
departamentales de educación ni en las aulas. El limitado número de
profesores formados para esta tarea y con un alto compromiso de trabajo,
sumado al déficit en la entrega de orientaciones técnicas para avanzar
en su implementación en todos los ciclos y niveles educativos, ha retrasado
su avance, a la vez que ha tendido a ser percibida como un esfuerzo
que todavía no ha dado todos sus frutos. Habrá que coincidir que una
política pública de esta magnitud y trascendencia, si no es acompañada
con una voluntad política que se impulse desde el ejecutivo e integre a
toda la población boliviana, puede perder impulso y ocasionar que
muchas expectativas se vean frustradas con las implicaciones políticas
que esto pueda conllevar.

A pesar que la experiencia de descentralización educativa boliviana se
incorpora recientemente en el escenario latinoamericano, su instalación,
funcionamiento y desarrollo, le ha provisto de singulares características
que son potencialidades a tomar en cuenta, al momento de diseñar e
implementar estrategias dirigidas a mejorar y/o quizá profundizar este
proceso. A saber:

1. UN ACTOR INVOLUCRADO CON RECURSOS PROPIOS Y
ATRIBUCIONES CLARAS
La revisión del proceso de descentralización educativa señala que el
sistema educativo nacional cuenta con un actor involucrado en la provisión
del servicio de educación con capacidades de gestión: el municipio.

•	 Dispone de los requisitos necesarios para continuar como uno de
los responsables de la provisión del servicio, como ser: recursos
propios y atribuciones claras.

•	 Ha incrementado significativamente la inversión y los gastos corrientes
en educación, como desayuno y alimentación escolar, y ampliación
y mejoramiento de los edificios educativos. Estas iniciativas han
posibilitado la extensión de la cobertura, el acceso, la permanencia
y el logro educativo.	

•	 En la provisión y pertinencia del servicio educativo, está por encima
de la unidad educativa pero por debajo del nivel departamental
(provincial o estatal). Esto ha posibilitado la participación de un
mayor número de actores (distrito, núcleo, unidad educativa) con
positivos resultados. Por un lado, esta característica estaría mitigando

125

CAPITULO IV

POTENCIALIDADES DEL PROCESO DE
DESCENTRALIZACIÓN BOLIVIANO

126

las desigualdades en acceso y calidad que se producen cuando
la descentralización es a nivel de unidad educativa, e impulsando
la pertinencia que se descuida cuando el principal actor está a nivel
intermedio (departamento, provincia o estado).

•	 Está impulsando un mayor gasto en educación con recursos propios,
que no es posible cuando la descentralización es a nivel de unidad
educativa, dado que no cuentan con ingresos tributarios.

•	 Cuenta, en algunos casos, con un elemento importante para la
gestión: sistemas de información educativa “propios” con datos
relativamente completos y actualizados. La información se da a nivel
de unidad educativa, lo que posibilita contar con información por
municipios y departamentos.	

2. COFINANCIAMIENTO ENTRE EL NIVEL CENTRAL Y MUNICIPAL
Esta modalidad del financiamiento de compartido, está posibilitando
una asignación parcialmente equitativa del gasto educativo. Por ejemplo,
el gasto del nivel central estaría promoviendo la equidad horizontal en
el acceso a la educación, porque proporciona recursos que cubren el
gasto en material educativo y salarios de los maestros; en cambio, el
gasto municipal estaría fomentando la equidad vertical, dado que no
limita a los municipios a realizar mayores gastos en educación,
especialmente en servicios auxiliares que fomentan la permanencia y la
asistencia de los alumnos. Aunque existe una mayor participación en el
financiamiento por parte del gobierno central, se observa un aumento
en la participación local; de todas maneras, gran parte de los recursos
transferidos por el gobierno central no están condicionados.

3. LA PARTICIPACIÓN SOCIAL NO TIENE VUELTA ATRÁS
El matrimonio entre la Ley de Participación Popular y la Reforma Educativa,
 ha posibilitado una articulación entre actores sociales, producto de la
primera (padres de familia y autoridades municipales), con estructuras
administrativo-curriculares del sector educativo, producto de la segunda
(Ministerio de Educación, instituciones departamentales, distritales y
escolares.) Esta articulación, si bien no es óptima, ha dejado capacidades
instaladas.

1. REFLEXIONES EN RELACIÓN A LA DESCENTRALIZACIÓN EDUCATIVA
EN BOLIVIA Y SU VÍNCULO CON LOS RESULTADOS EDUCATIVOS
¿Cuál ha sido el rol de la descentralización educativa en Bolivia?

Para comenzar a contestar a esta pregunta primero debemos precisar
que, en Bolivia no ha habido un proceso de descentralización propiamente
dicho, sino, más bien, un proceso de desconcentración de algunas
funciones de carácter administrativo. Bajo este concepto, el modelo de
descentralización educativa puede ser considerado un modelo de tipo
principal/agente entre un principal (nivel central) y dos agentes
(departamental y municipal) (Di Gropello E., 2004) de intensidad baja,
como se explicó en el capítulo 3, que sin embargo, en la práctica se
convirtió en un modelo de: un principal (nivel central) y un agente (nivel
municipal).

Este proceso ha tenido consecuencias sobre distintos aspectos de la
realidad socio-educativa. En términos de resultados y a pesar de la
apreciación mayoritariamente negativa de los/as entrevistados/as, el
análisis cuantitativo permite concluir que se ha logrado incrementar los
principales indicadores educativos (acceso, permanencia), que están
asociados al mejoramiento de la calidad educativa y de rendimientos
escolares. Este hecho ha sido posible por una voluntad política de
acercar la prestación del servicio educativo a la población, en el marco
de una normativa que planteaba transferencias de recursos, bajo una
modalidad de co-financiamiento entre el nivel central y el municipal, que
disponía de ingresos propios (impuestos y posibilidad de apalancamiento
de otros recursos), lo cual le permitió invertir en educación. Si aceptamos
como verídica esta información (incremento de indicadores educativos),

127

CAPITULO V

REFLEXIONES FINALES

128

se podría pensar que la cercanía de este actor y su disponibilidad de
recursos, han sido factores clave para el mejoramiento de los resultados
educativos.	

La participación social ha contribuido también en estos logros, ya que
sirvió tanto para incorporar a los actores sociales a la gestión educativa,
como para hacer explícitas sus demandas prácticas y estratégicas,
forzando incluso a muchos gobiernos municipales a re-orientar las
inversiones en obras educativas.

La apreciación mayoritariamente negativa recogida a través de los
testimonios sobre los resultados educativos, es un aspecto que se debe
tomar muy en cuenta, ya que alerta a los gobiernos central, departamental
y local, sobre la necesidad de transparentar la gestión, la información,
 y replantear el carácter consultivo de mecanismos de participación y
representación social, como por ejemplo, el caso de los Concejos
Municipales de Educación que “son sólo concejos, no deciden”.

El modelo de descentralización educativa también tuvo consecuencias
negativas para algunos niveles y actores. Es el caso de las prefecturas
y los Servicios de Educación dependientes de ellas. Se les transfirió
competencias administrativas limitadas, sin la correspondiente asignación
de recursos, a la par que desde la normativa se les otorgaba competencias
relacionadas directamente con el quehacer educativo (asistencia técnica
a distritales, seguimiento, vigilancia del calendario escolar y directores,
etc.), de esta manera su responsabilidad en términos de resultados se
ve quebrada y ni desde la valoración de la gente, menos desde el dato
cuantitativo, se identifica su contribución en la mejora de los indicadores
educativos. Similar situación aconteció con las Direcciones Distritales.

Finalmente, y en todo este panorama, no queda claro quién se hace
cargo de la calidad de la educación. Al parecer, es una asignatura
pendiente a resolver en el futuro.

2. SUGERENCIAS EN TORNO A LOS ASPECTOS A FORTALECER EN
LOS NIVELES LOCALES Y SUBNACIONALES
Desde el punto de vista de los actores educativos, los aspectos a fortalecer
que más reiteradamente se han enunciado, giran en torno a cuatro
temáticas:

•	 Establecimiento y/o consolidación de sistemas de información
locales/regionales, que articulados entre sí sean la base de la
planificación regional y puedan constituirse en instrumentos de
monitoreo, evaluación y medición de la calidad educativa. Esto
implica socializar instrumentos, acordar procedimientos, funcionamiento
(fuentes de información, periodicidad y otros), así como soporte
tecnológico para un funcionamiento en red que abarque todo el
departamento (área rural y urbana).

•	 Formación y capacitación docente, para mejorar el desempeño
pedagógico de los docentes, teniendo en cuenta eventuales
introducciones de innovaciones curriculares. Los/as entrevistados/as
señalan que debe buscarse alguna salida creativa para resolver el
problema de la deficiente formación de los maestros, en la medida
que, a su juicio, ni el INFOPER ni las Universidades han respondido
a plenitud a esta necesidad.

•	 Fortalecimiento de la capacidad de gestión de los municipios. Se
percibe que los mayores avances se han dado en municipios de
capitales de departamento, y no así tanto en área rural. En ese
sentido, la demanda se dirige sobre todo a elevar capacidades
de gestión, administración y planificación en aquellos municipios
ubicados en zonas rurales.	

•	 Fortalecimiento a organizaciones sociales, orientado al conocimiento
de sus derechos, deberes y al ejercicio de una mayor influencia en
las políticas educativas.

Desde el punto de vista de los/as investigadores/as, es necesario
destacar que la investigación realizada, ha enfatizado el tema de la
gestión en el sector educativo, se ha intentado analizar los cambios que
se han dado con el proceso de descentralización en términos de
responsabilidades y competencias de los actores, los niveles de
participación, la asignación y transferencia de recursos, los sistemas de
información y los resultados logrados en este marco, especialmente en
cobertura, permanencia y financiamiento. Éste es el escenario en el que
 se inscriben las sugerencias, que se han ordenado de la siguiente
manera:

129

130

1. De orden estratégico:

•	 A fin de dotar de una proyección de largo plazo las reformas
relacionadas con descentralización del servicio educativo, y dado
que se reconoce su beneficio en la mejora de la gestión e indicadores
educativos, parece pertinente discutir la necesidad de incorporar
principios fundamentales descentralizadores en la formulación de
la nueva Constitución Política de Estado.	

Así por ejemplo, los principios para mejorar la gestión educativa,
deberían buscar una clara definición de competencias y obligaciones
de los distintos niveles. En capítulos precedentes ya se ha analizado
que la ambigüedad del marco normativo ha limitado el desarrollo
de capacidades de una variedad de actores en la provisión de
servicios de educación, como es el caso de las prefecturas y distritos.

•	 Es necesario trabajar en la articulación de la educación con la
visión y metas de desarrollo que se plantea el país. En este marco,
el rol de las regiones es central, puesto que son ellas las que deben
orientar sobre el tipo de recursos humanos requerido, a la luz de
las potencialidades o vocaciones productivas de cada una de ellas.
Una reforma educativa, en consecuencia, deberá partir de esta
realidad para diseñar los énfasis que la misma debe tener en niveles,
contenidos, grados académicos, objetivos y resultados.		

Las potencialidades de “un nivel intermedio” para cumplir este rol
en la gestión educativa, radican en la posibilidad de garantizar la
equidad de igualdad de oportunidades para todas las personas,
sin distinción de sexo, etnia/raza, situación socioeconómica y
ubicación geográfica; al contrario de un nivel local, que por la
cercanía con los/as usuarios/as del servicio, busca la pertinencia
y por tanto la eficiencia, aspectos que pueden generar inequidad
en el acceso y calidad de la educación.

•	 En esta dirección es que el nivel central, el Ministerio de Educación,
debe asumir un liderazgo claro que oriente, dirija y apoye un
proceso de descentralización, fortaleciendo los principios de
complementariedad y subsidiaridad entre niveles.

2. Relacionadas con la gestión:

•	 Tomando en cuenta las capacidades instaladas y potencialidades
encontradas, el desarrollo, consolidación y articulación de sistemas
de información educativa, locales y departamentales, vinculados
entre sí, es un aspecto a recomendar. Actualmente, algunos municipios
cuentan más que con sistemas, con procedimientos de recolección
de datos relacionados con infraestructura y número de estudiantes
para la provisión del desayuno escolar. Fortalecerlos, vincularlos
con iniciativas a nivel departamental, no significa caer en la
dispersión o atomización de la información que debe consolidarse
a nivel nacional, sino todo lo contrario, puede ser un primer paso
para vincular la planificación educativa con la planificación del
desarrollo.

•	 La construcción de criterios para la asignación de recursos en
educación para el nivel municipal, debería estar guiada a través de
una fórmula que promueva una distribución equitativa y justa tomando
en cuenta variables como: matrícula escolar y tasa de deserción,
alumnos por maestro, cantidad de personal y otros gastos
administrativos. Actualmente, la asignación del gasto educativo no
está en función a las necesidades básicas insatisfechas en educación,
significando que el mecanismo de asignación del gasto no estaría
buscando la igualdad de oportunidades: el derecho de los individuos
de acceder a la educación con independencia de su origen
socioeconómico, raza, sexo o lugar de residencia.	

•	 Se sugiere focalización en los gastos de los diferentes actores
involucrados, que reciben transferencias fiscales del gobierno central.
Se propone establecer metas o porcentajes destinados a educación,
donde la contribución local tenga una participación respetable.
Asimismo, se ve como necesario, establecer líneas base y contar
con un banco de datos a nivel local, con el objetivo de determinar
metas e indicadores de desempeño y sistemas de control, monitoreo
y evaluación a los diferentes actores involucrados en el proceso
educativo.

131

132

3. De carácter operativo, orientadas en esta coyuntura, a promover
acciones de sistematización y difusión de las distintas experiencias
realizadas en el sector:

•	 Promover la sistematización y difusión de experiencias exitosas y
no exitosas de gestión a nivel municipal, para profundizar el análisis
 del rol y los aportes del municipio como proveedor complementario
del servicio educativo. En la misma línea, se sugiere promover
sistematizaciones de experiencias de gestión articulada entre
municipio y Dirección Distrital.

•	 Los proyectos educativos, a pesar de sus limitaciones, han sido
instrumentos de fortalecimiento de la gestión, en ese sentido son
experiencias válidas que bajo los principios de inclusión, integralidad
y pertinencia pueden ser recuperados, otorgando mayor autonomía
en el diseño y la definición de los objetivos-resultados a los niveles
subnacionales y locales. En estas iniciativas, se debe incorporar
de manera protagónica a los maestros y los directores de las
unidades educativas, como agentes comprometidos con la calidad
educativa y los procesos de cambio.

•	 Promover la sistematización y difusión de experiencias exitosas de
participación social en las unidades escolares, referidas a aspectos
administrativos y pedagógico-curriculares.

•	 Finalmente, se debe promover acuerdos/proyectos con gobiernos
departamentales (prefecturas) y la Federación de Asociaciones
Municipales (FAM), para incluir en sus plataformas virtuales espacios
de intercambio de experiencias exitosas sobre: inversión en educación,
ofertas de capacitación en gestión educativa, proyectos que arrojen
mejoras en indicadores educativos, y otros temas relacionados, en
la búsqueda de que el quehacer educativo sea parte de las
preocupaciones de los que dirigen el desarrollo departamental y
municipal.

133

Albó Javier y Amalia Anaya (2004). Niños alegres,libres, expresivos: La
Audacia de la Educación Intercultural Bilingüe en Bolivia, La Paz, Bolivia:
UNICEF - CIPCA

Aguerrondo Inés (2004). “La Gestión del Sector Educación en los '90:
Algunas Cuestiones para Mejorar la Eficacia Educativa”. En: UNESCO.
Gestión de la Educación en América Latina y el Caribe ¿Vamos por un
Buen Camino?. Santiago, Chile: OREALC - UNESCO.	

Anaya Amalia y otros (2004). La Reforma Educativa. Temas en la Crisis,
Nº 68 - XII, La Paz - Bolivia.

Arias Ivan, (2002). Más Allá de la Descentralización y Municipalización
de la Educación Construyendo la Calidad. Foro Educativo. La Paz,
Bolivia: CEBIAE.

Asociación de Colegios y Universidades de Canadá, Goss Gilroy Inc.-
Canadá, Educación for Change Ltd.-Reino Unido, (septiembre de 2003).
Soluciones Locales a Desafíos Globales: Hacia una Sociedad Eficaz en
la Educación Básica - Informe Final/ Evaluación Conjunta de la Ayuda
Externa a la Educación Básica en Países en Desarrollo.	

Berne Robert y Leanna Stiefel (1999). Concepts of School Finance Equity:
1970 to the Present. En Ladd, H., Chalk, R. y Hansen, J.S., editores.
Equity and Adequacy in Education Finance, Issues and Perspectives.
Washington, DC, Estados Unidos: National Academy Press.

Berne Robert y Leana Stiefel (1984). The Measurement of Equity in School
Finance: Conceptual and Methodological Issues. Baltimore, Maryland,
Estados Unidos: Johns Hopkings University Press.

DOCUMENTACIÓN CONSULTADA

134

Berthin Amengual y Asociados, Ministerio de Educación, Área de Proyectos
Educativos, (octubre de 2005). Análisis Cualitativo de la Implementación
del Proyecto de Fortalecimiento de la Calidad y Equidad de la Educación
y su Aporte al Programa de Reforma Educativa.

Casassus Juan (2000). “Problemas de la Gestión Educativa en América
Latina (La Tensión entre los Paradigmas de tipo A y tipo B)”. Santiago,
Chile: UNESCO.

Consejo Nacional de Educación/CONED, (2005). Documento de
Trabajo I: Resumen de los Congresos Departamentales: Evaluación del
Programa de Reforma Educativa; Marco filosófico, político y pedagógico
de la Educación Boliviana; Educación Intercultural Bilingüe; Gestión
Institucional y Participación Social.

Consejo Nacional de Educación/CONED, (2005). Documento de
Trabajo II: Cuadros Comparativos de los Congresos Departamentales:
Evaluación del Programa de Reforma Educativa; Marco filosófico, político
y pedagógico de la Educación Boliviana; Educación Intercultural Bilingüe;
Gestión Institucional y Participación Social.

Consejo Nacional de Educación/CONED, (2005). Documento de
Trabajo III: Resumen de los Congresos Departamentales: Formación
Docente, Educación Escolarizada, Educación Superior, Educación
Alternativa y Educación Técnica y Tecnológica.

Consejo Nacional de Educación/CONED, (2005). Documento de
Trabajo IV: Cuadros Comparativos de los Congresos Departamentales:
Formación Docente, Educación Escolarizada, Educación Superior,
Educación Alternativa y Educación Técnica y Tecnológica.	

Contreras Manuel y Maria Luisa Talavera. 2004. Exámen Parcial: La
Reforma Educativa Boliviana 1992-2002. La Paz, Bolivia: PIEB - ASDI.

Crédito Número 3096-BO, (1998). Convenio de Crédito de Fomento
(Proyecto de Mejora de la Calidad y Aumento de la Equidad de la
Educación) entre la República de Bolivia y la Asociación Internacional
de Fomento.

David Watsón y Adnan Qadir Khan, (2005). Capacity Building for
Descentralized Education Service Delivery in Pakistan, a Case Study

135

Prepared for the Project' Capacity, Change and Performance (Discussion
Paper Nº 57G).

Di Gropella Emanuela, (2004). Education Descentralization and
Accountability Relationships in Latin America. World Bank Policy Research
Paer 3453.

Di Gropella Emanuela, (1999). Los Modelos de Descentralización
Educativa en América Latina. Revista de la CEPAL. 68: 153 - 170. 	

Finot Iván (2005). Descentralización, Transferencias Territoriales y Desarrollo
Local. Revista de la CEPAL. 86: 29-46.

Gajardo Marcela (1999). Reformas Educativas en América Latina. Balance
de una Década. Documento de Trabajo No. 15. Santiago, Chile:
Programa de Promoción de la Reforma Educativa en América Latina y
el Caribe (PREAL).

García Álvaro, (2002). Creencias, Prejuicios y Limitaciones de las Formas
de Descentralización del Poder Cultural y Educativo. Foro Educativo. La
Paz, Bolivia: CEBIAE.

Instituto Nacional de Estadística, (2001). Cálculo del Indicador de
Necesidades Básicas Insatisfechas en Bolivia: 1992 y 2001”. La Paz,
Bolivia. Documento Mimeografiado.

Lea Plaza Mauricio, (2002). Hacia un Sistema de Gestión Local de la
Educación Pública Descentralizado y Participativo. Foro Educativo. La
Paz, Bolivia: CEBIAE.

Lizarraga Kathlen, (2006). Descentralización de la Educación en Bolivia.
Análisis Económico. 21:110-146.

Loayza Mónica, (2002). Gasto Público Social 1995-2000. Unidad de
Análisis de Políticas Sociales y Económicas (UDAPE). La Paz, Bolivia.
Documento mimeografiado.

Martínez Jorge, (2005). Principios para el Diseño de Transferencias.
Presentación Seminario - Red de Análisis Fiscal - Banco Mundial, La Paz,
Bolivia.

136

Ministerio Sin Cartera Responsable de Participación Popular, (2006).
Viceministerio de Descentralización Departamental, Componente de
Descentralización y Administración Pública. Optimización Competencial
de Sectores Sociales para la Transición Prefectural.

Ministerio de Educación, Área de Proyectos Educativos, (2005). Proyecto
de Fortalecimiento de la Calidad y Equidad de la Educación 1999 -
2004.

Ministerio de Educación, Dirección General de Estrategia Educativa,
Dirección de Planificación, (2005). Programa Operativo Multianual
2004-2008 (Volumen 1, Antecedentes).

Ministerio de Educación, Dirección General de Estrategia Educativa,
Dirección de Planificación, (2005). Programa Operativo Multianual
2004-2008 (Volumen 4, Propuesta).

Ministerio de Educación, Área de Proyectos Educativos, (2005). Evaluación
del Proyecto Educativo Indígena (Quip nayr uñtasaw sartaña/ Debemos
Mirar Atrás y Adelante para Seguir el Camino).

Ministerio de Educación, (2005). Programa de Fortalecimiento de la
Formación Técnica y Tecnológica. Marco Político para la Formación
Técnica y Tecnológica.

Ministerio de Educación, (2005). Comité Interinstitucional de Educación
(CIE). Informe para la Reunión de Evaluación Conjunta (REC-2005).

Ministerio de Educación, (2005). Informe de Gestión, Junio - Diciembre
de 2005.

Ministerio de Educación, Viceministerio de Educación Escolarizada y
Alternativa, Dirección de Desarrollo Institucional del SEP, (2004). Proyecto
de Fortalecimiento de la Calidad y Equidad de la Educación - PFCEE
(1999 - 2003).

Ministerio de Educación, Cultura y Deportes; Viceministerio de Educación
Inicial, Primaria y Secundaria; Dirección General de Coordinación
Técnica; Unidad de Desarrollo Institucional, (2002). Nuevo Compendio
de Legislación sobre la Reforma Educativa y Leyes Conexas.

137

Ministerio de Educación, Cultura y Deportes/MECyD, (2000). Educación
para Todos en el Año 2000: Informe de Evaluación. La Paz, Bolivia.	

Ministerio de Educación, Cultura y Deportes; Viceministerio de Educación
Inicial, Primaria y Secundaria, (1999). Plan Estratégico del Programa de
Reforma Educativa 1999 - 2002.

Ministerio de Educación, (2005). La Educación en Bolivia: Estadísticas
Municipales. Dirección General de Estrategia Educativa, Área de Análisis.
La Paz, Bolivia.

Ministerio de Educación (2004). La Educación en Bolivia: Indicadores,
Cifras y Resultados. Dirección de Análisis, Dirección de Comunicación
Social. La Paz, Bolivia.

Ministerio de Educación, Área de Proyectos Educativos, (2005). Programa
Municipal de Educación, Guía de Formulación del PROME - Segunda
Generación. La Paz, Bolivia.

Molina Carlos Hugo (1997), “La Participación Popular en el Sistema
Educativo de Bolivia”. Serie Documentos Reuniones Internacionales No. 3

Morduchowicz Alejandro (2000). La Equidad del Gasto Educativo: Viejas
Desigualdades. Diferentes Perspectivas. Revista Ibero Americana de
Educación. 23 (5): 165-186.

Nina Osvaldo, (2005). Gestión Educativa: Dimensión Institucional,
Municipal y Participación Social. Estudios. GI-E15, La Paz, Bolivia: Grupo
Integral SRL

Nina Osvaldo, Oscar Molina, Paola Barrientos y Paloma Aguilar. (2004).
Análisis de Equidad en la Asignación del Gasto Educativo en Bolivia.
Estudios. GI-E9, La Paz, Bolivia: Grupo Integral SRL.

Phélan Mauricio (1999). “Descentralización, Desarrollo Humano y Sistema
de Información Estadístico”. Revista Venezolana de Análisis de Coyuntura,
Vol. V, No. 2, pp. 153-165.

Richards Craig, Bruce Baker y Preston Green (2004). Financing Education
Systems. Nueva York, Estados Unidos: Merrill/Prentice Hall. (In press).

138

Schiefelbein Ernesto y Juan Carlos Tudesco (1995). Una Nueva
Oportunidad: El Rol de la Educación en el Desarrollo de América Latina.
Buenos Aires, Argentina: Editorial Santillana.

Torres Javier y Maria Inéz Pérez (2000). Contenido Social de la Reformas
Estructurales en Bolivia. En: Fundación Milenio. Las Reformas Estructurales
en Bolivia. II. La Paz, Bolivia: Fundación Milenio.

UNESCO, (2004). Documentos para Discusión, Gestión de la Educación
en América Latina y El Caribe. Seminario CEPAL-UNESCO/ San Juan,
Puerto Rico.

Universidad Mayor de San Simón, PROEIB Andes, (2005) LA EIB en
Bolivia, Suplemento Bimensual Año 3 - Numero 10.

Winkler Donald, (2004). Mejoramiento de la Gestión y de los Resultados
de Enseñanza a través de la Descentralización: La Experiencia de América
Latina. En: PREALC-UNESCO (Eds). Gestión de la Educación en América
Latina y el Caribe: ¿Vamos por un buen camino? Santiago, Chile:
OREALC/UNESCO.

The World Bank (1991). Decentralization in Education: An Economic
Perspective. Washington DC, USA.

Anexo 1
Concepto de Diseño Metodológico y
Matriz de Intervención
Comprende la planificación de actividades que permitan relevar
información de carácter primario, identificando los niveles de
intervención, los/as informantes, el tipo de información que se pretende
recoger y las técnicas e instrumentos a aplicar.

NIVELES DE
INTERVENCION

NACIONAL

DEPARTAMENTAL

INFORMANTES

Ministro de Educación
CONED
CEPOS

Viceministro de Descentralización

Prefecto

Director del SEDUCA

TIPO DE INFORMACION

De carácter conceptual y estratégico:
- Definiciones y comprensiones sobre el significado, propósitos y objetivos
de la descentralización como política de Estado.
- Descripción de mecanismos y canales para la transferencia de recursos
a los niveles correspondientes.
- Valoración del proceso de descentralización iniciado: enfoque, modelo,
características de la implementación y resultados (acceso, cobertura,
calidad, equidad e igualdad, permanencia, taza de termino y capacidades
de gestión: eficacia y eficiencia).
- Articulación entre el proceso de descentralización y la educación
intercultural bilingüe.
- Valoración sobre los mecanismos e instrumentos de participación y
control social.
- Actores principales

De carácter conceptual y estratégico:
- Definiciones y comprensiones sobre el significado, propósitos y objetivos
de la descentralización como política departamental.
- Descripción de mecanismos y canales para la transferencia de recursos
a los niveles correspondientes.
- Valoración del proceso de descentralización iniciado: enfoque, modelo,
características de la implementación, roles y competencias departamentales
y resultados en el nivel.
- Actores principales

De carácter conceptual, operativo y de eficiencia:
- Definiciones y comprensiones sobre el significado, propósitos y objetivos
de la descentralización como política sectorial.
- Descripción de los mecanismos e instrumentos implementados y/o
apoyados por el SEDUCA.
- Descripción de los mecanismos de coordinación con los niveles superiores

T ECN ICA

En t r e v i s t a

En t r e v i s t a

En t r e v i s t a

I N S T R U M E N T O

Guía de preguntas
semi-estructuradas

Guía de preguntas
semi-estructuradas

Guía de preguntas
semi-estructuradas

MATRIZ DE INTERVENCION

MUNICIPAL

Jefes/as: Unidad de planificación,
Unidad de Seguimiento y
evaluación
Unidad de información y análisis

Comité municipal de Educación:
Alcalde, director/es distritales y
junta escolar de distrito

y dependientes para la implementación de la descentralización.
- Articulación entre el proceso de descentralización y la educación
intercultural bilingüe.
- Valoración del proceso de descentralización iniciado: características
e instrumentos de la implementación, roles y competencias asignadas al
SEDUCA y resultados de carácter operativo y de eficacia a la fecha.
- Propósitos de los PROMES, PEN, PER y PEI.
- Actores principales

De carácter operativo y de eficiencia:
- Articulación entre el proceso de descentralización y la educación
intercultural bilingüe.
- Descripción de los mecanismos e instrumentos implementados y/o
apoyados por el SEDUCA.
- Descripción de los mecanismos de coordinación con los niveles superiores
y dependientes para la implementación de la descentralización.
- Valoración del proceso de descentralización iniciado: características
e instrumentos de la implementación, roles y competencias asignadas al
SEDUCA y resultados a la fecha.
- Propósitos de los PROMES, PEN, PER y PEI.
- Valoración sobre la participación de los actores involucrados: docentes,
juntas escolares, alcaldías.
- Actores principales

De carácter conceptual, operativo, de eficacia y de sentido:
- Definiciones y comprensiones sobre el significado, propósitos y objetivos
de la descentralización como política municipal.
- Conocimiento de la normativa y procedimientos establecidos.
- Descripción de los mecanismos e instrumentos que promueven gestión
educativa en el nivel municipal.
- Articulación entre el proceso de descentralización y la educación
intercultural bilingüe.
- Valoración sobre los mecanismos y participación de los actores
involucrados: docentes, juntas escolares, alcaldías.

Grupo focal

Grupo focal

Guía temática

Guía temática

NUCLEO (RED)
Equipo de gestión: Directores,
docentes y juntas escolares

- Descripción de mecanismos, tiempos y canales para la transferencia
de recursos a los niveles correspondientes.
- Descripción de los mecanismos de coordinación con el nivel nacional
y departamental y dependientes para la implementación de la
descentralización.
- Valoración del proceso de descentralización iniciado (FODA):
características e instrumentos de la implementación, roles y competencias
asignadas al municipio y resultados a la fecha.
- Propósitos de los PROMES, PEN, PER y PEI: Logros, dificultades y
obstáculos.
- Mapa de actores principales

De carácter operativo, de eficacia y de sentido1:
- Conocimiento de la normativa y procedimientos establecidos.
- Descripción de los mecanismos e instrumentos que promueven gestión
educativa en este nivel.
- Descripción de los mecanismos de coordinación existentes con el nivel
municipal y unidades educativas.
- Articulación entre el proceso de descentralización y la educación
intercultural bilingüe.
- Diferencias que se observan en el núcleo con aquellos que no han
implementado PEN o PER.
- Valoración del proceso de gestión educativa desarrollado (FODA):
características e instrumentos implementados, roles y competencias
asignadas al núcleo y unidades educativas y resultados a la fecha.
-Valoración sobre la participación de los actores involucrados: docentes,
juntas escolares, alcaldía.
-Propósitos de los PROMES, PEN, PER y PEI: Logros, dificultades y
obstáculos.
-Mapa de actores principales
-Mapa de actores principales

Grupo focal Guía temática

1 Atribución o no de valor y significado a los procesos y procedimientos. Satisfacción o insatisfacción por los roles y funciones desempeñados.

NUCLEO (RED)

OTROS 	
INFORMANTES

Directores, docentes y juntas
escolares

ExMAEs MINEDU

De carácter operativo, de eficacia y de sentido2:
- Conocimiento de la normativa y procedimientos establecidos.
- Descripción de los mecanismos e instrumentos que promueven gestión
educativa en este nivel.
- Descripción de los mecanismos de coordinación existentes con el nivel
municipal y unidades educativas.
- Articulación entre el proceso de descentralización y la educación
intercultural bilingüe.
- Diferencias que se observan en el núcleo con aquellos que han
implementado PEN o PER.
- Valoración del proceso de gestión educativa desarrollado (FODA):
características e instrumentos implementados, roles y competencias
asignadas al núcleo y unidades educativas y resultados a la fecha.
- Valoración sobre la participación de los actores involucrados: docentes,
juntas escolares, alcaldía.
- Propósitos de los Promes, PEN, PER y PEI.
- Mapa de actores principales

De carácter conceptual, estratégico y de eficacia:
- Definiciones y comprensiones sobre el significado, propósitos y objetivos
de la descentralización como política de Estado.
- Descripción de mecanismos y canales para la transferencia de recursos
a los niveles correspondientes.
- aloración del proceso de descentralización desarrollados (FODA):
enfoque, modelo, características de la implementación y resultados
(acceso, cobertura, calidad, equidad e igualdad, permanencia, taza de
termino y capacidades de gestión: eficacia y eficiencia).
- Articulación entre el proceso de descentralización y la educación
intercultural bilingüe.
- Valoración sobre los mecanismos e instrumentos de participación y
control social.
- Valoración sobre los resultados: Logros, dificultades y obstáculos.
- Mapa de actores principales

En t r e v i s t a

En t r e v i s t a

Guía de preguntas
semi-estructuradas

Guía de preguntas
semi-estructuradas

2 Atribución o no de valor y significado a los procesos y procedimientos. Satisfacción o insatisfacción por los roles y funciones desempeñados.

Cooperación Internacional: Banco
Mundial, BID, Holanda, Suecia,
Dinamarca y MFOs.

De carácter conceptual, estratégico y de sentido:
- Políticas y prioridades institucionales v.s políticas y normas sectoriales
- Relacionamiento con instituciones y/o actores según nivel.
- Tipo de apoyo brindado a profundizar y/o consolidar el proceso de
descentralización educativa.
- Apreciación de la capacidad institucional, instrumentos o estrategias
desarrol ladas (FODA), a nivel central y descentralizado.
- Apreciación sobre los mecanismos de descentralización dirigidos a
fortalecer la capacidad de gestión educativa en los ámbitos departamental,
municipal y de núcleo o red.
- Apreciación sobre la articulación sectorial e intersectorial: vertical y
horizontal.
- Apreciación sobre los mecanismos y canales para la transferencia de
recursos a los niveles correspondientes.
- Apreciación sobre los mecanismos e instrumentos de participación y
control social.
- Apreciación sobre la relación que ha existido entre el proceso de
descent ra l ización y la educación in tercu l tu ra l bi l ingüe.
- Otros Comentarios al proceso.

En t r e v i s t a Guía de preguntas
semi-estructuradas

ANEXO 2
Muestra Municipal y 		
Unidades Educativas seleccionadas

No	 DEPARTAMENTO	 MUNICIPIO	 FASE 1	 FASE 2	 FASE 3	 FASE 4	 FASE 5

1	 LA PAZ	 LA PAZ	 	 	 URBANO	 	

2		 EL ALTO	 	 	 PERI-URBANO	 	

3		 PUCARANI	 RURAL	 	 	 	

4		 CHARAZANI	 	 	 	 INDIGENA	

5	 SANTA CRUZ	 SANTA CRUZ DE LA SIERRA	 	 			 URBANO

6		 CONCEPCION	 INDIGENA	 	 	

7		 PORTACHUELO 	 	 RURAL	 	 	

8		 WARNES	 	 	 PERI-URBANO	 	

9	 CHUQUISACA	 SUCRE	 	 	 URBANO	 	

10		 YOTALA	 PERI-URBANO	 	 	 	

11		 SAN LUCAS	 RURAL	 	 	 	

12		 MONTEAGUDO	 	 		 INDIGENA	 	

TOTAL	 12	 4	 1	 4	 2	 1

	Nivel Municipal	 Unidades educativas	

Municipio	 Fuente	 Urbano	 Peri	 Rural	 Indígena	 Fuente		

Información		 urbano			 Información

LA PAZ		 Chasquipampa				 Equipo						

Gestión	

CME	 201 Max				 Equipo 		

 Paredes				 Gestión

PUCARANI	 CME			 Patamanta		 Equipo						

Gestión

EL ALTO			 Red			 Equipo 			

Villa Ballivián			 Gestión			

Uruguaysito N			 Equipo 			

Río seco			 Gestión

CHARAZANI	 CME				 Charazani	 Equipo						

Gestión					

Kaata	 Equipo						

Gestión

MUESTRA MUNICIPAL

RELEVAMIENTO DE INFORMACIÓN PRIMARIA LA PAZ

	Nivel Municipal	 Unidades educativas	

Municipio	 Fuente	 Urbano	 Peri	 Rural	 Indígena	 Fuente		

Información		 urbano			 Información

PORTACHUELO	 CME			 Portachuelo		 Equipo de 							
Gestión				

Martina 		 Equipo de 					
Dorado		 Gestión

CONCEPCION	 CME										

Candelaria	 Equipo de 							
Gestión					

Zapoco 	 Equipo de 						
Monte Verde	Gestión

SANTA CRUZ	 CME	 Plan 3000				 Equipo de 							
Gestión		

Villa 1 				 Equipo de 			
mayo				 Gestión

WARNES			 Red 1 			 Equipo de 							
Gestión	

CME		 Las Gamas			 Equipo de 							
Gestión

RELEVAMIENTO DE INFORMACION PRIMARIA SANTA CRUZ

	Nivel Municipal	 Unidades educativas	

Municipio	 Fuente	 Urbano	 Peri	 Rural	 Indígena	 Fuente		

Información		 urbano			 Información

YOTALA	 CME		 Yotala			 Equipo de 							
Gestión			

Anfaya			 Equipo de 							
Gestión

SAN LUCAS	 CME			 Eduardo 		 Equipo de 					
Avaroa		 Gestión				

Palladota 		 Equipo de 					
del Carmen		 Gestión

MONTEAGUDO	 CME									
Pirai	 Equipo de 							

Gestión					
San Miguel 	 Equipo de 						
del Bañado	 Gestión

SUCRE		 La 				 Equipo de 			
Barranca				 Gestión	

CME	 La 				 Equipo de 			
Recoleta				 Gestión

RELEVAMIENTO DE INFORMACION PRIMARIA CHUQUISACA

ANEXO 3
Lista de personas entrevistadas

No.	Nombre	 Cargo	 Depto	 Municipio	Núcleo
1	 Ascencio Lazo	 Coordinador General de Gestión 	 La Paz		

educativa del Vice ministerio de 		
Educación Escolarizada , Alternativa 		
y Alfabetización			

PREFECTURA DEL DEPARTAMENTO DE SANTA CRUZ
2	 Alejandra Vaca Diez	 Directora departamental de desarrollo 	 Santa Cruz			

social de la prefectura	
3	 Alfredo Ascarrumz	 Asesor dirección Des. social Prefectura	 Santa Cruz						

PREFECTURA DEL DEPARTAMENTO DE CHUQUISACA
4	 Roxana Gonzales	 Directora de desarrollo social de 	 Chuquisaca			

la Prefectura	
5	 Juan Carlos Delgado Flores	 Coordinador de la dirección de 	 Chuquisaca			

desarrollo social Prefectura		
GOBIERNO MUNICIPAL DE SANTA CRUZ

6	 María Eidy Roca de Sangueza	 Oficial Mayor de Desarrollo Humano 	 Santa Cruz			
del Gobierno Municipal			

GOBIERNO MUNICIPAL DE SUCRE
7	 Freddy Cardona Cortés	 Director de desarrollo social del 	 Sucre			

gobierno municipal			
SERVICIO DEPARTAMENTAL DE EDUCACIÓN LA PAZ

8	 Roberto Huayta	 Director SEDUCA	 La Paz		
9	 Luis Antonio Aruquipa 	 Jefe unidad de análisis e información 	 La Paz		

SEDUCA		
10	 Fructuoso Huayllani Torres	 Jefe unidad de asistencia técnico 	 La Paz		

pedagógica		
11	 Timoteo Choque Vargas	 Jefe unidad de seguimiento y 	 La Paz		

supervisión			
SERVICIO DEPARTAMENTAL DE EDUCACIÓN SANTA CRUZ

12	 Salomón Vargas	 Director Departamental del SEDUCA	 Santa Cruz		
13	 Angel García	 Jefe de unidad de seguimiento 	 Santa Cruz		

y supervisión SEDUCA		
14	 Hans Mendoza	 Jefe de la unidad de análisis e 	 Santa Cruz		

información		
15	 Hugo Cambarás Rodríguez	 Jefe de la unidad de asistencia 	 Santa Cruz			

técnica pedagógica			
SERVICIO DEPARTAMENTAL DE EDUCACIÓN -CHUQUISACA

16	 Rosario Porcel	 Jefe de la unidad de administración 	 Chuquisaca		
de recursos SEDUCA		

17	 Patricia Pereira	 Jefe de la unidad de seguimiento y 	 Chuquisaca			
supervisión SEDUCA	

18	 Agustín Mendieta Quiroz	 Jefe de la unidad de asistencia	 Chuquisaca			
 técnico pedagógica SEDUCA	

19	 Donato Poma Gutierrez	 Jefe de la unidad de análisis e 	 Chuquisaca		
información educativa SEDUCA

MINISTERIO DE EDUCACIÓN

No.	Nombre	 Cargo	 Depto	 Municipio	 Núcleo
20	 J. Carlos Parra	 Director Municipal de Educación	 La Paz	 La Paz	
21	 Flavio Gisbert 	 Asesor Director Municipal de Educación	La Paz	 La Paz	
22	 Raymundo Colque 	 Director Distrital, Distrito III 	 La Paz	 La Paz	
23	 Edgar Ramírez	 Director Distrital, Distrito II 	 La Paz	 La Paz	
24	 Marcelino Ramos 	 Director Distrital, Distrito I	 La Paz	 La Paz	
25	 Emilio Sánchez 	 Junta Distrital	 La Paz	 La Paz	
26	 Jhony Amaru 	 Junta Distrital, Distrito III	 La Paz	 La Paz			

COMITÉ MUNICIPAL DE EDUCACIÓN MUNICIPIO PUCARANI -LA PAZ
27	 Alejandro Mamani	 Alcalde Municipal	 La Paz	 Pucarani	
28	 Guillermo Castillo	 Presidente Consejo Municipal	 La Paz	 Pucarani	
29	 Eusebio Lecoña	 Concejal Comisión Educación	 La Paz	 Pucarani	
30	 Gregorio Mamani	 Concejal 	 La Paz	 Pucarani	
31	 Edwin Huampu	 Concejal	 La Paz	 Pucarani			

COMITÉ MUNICIPAL DE CONCEPCIÓN- SANTA CRUZ
32	 Marco Proccio 	 Director Distrital de Educación 	 Santa Cruz	 Concepción	
33	 Zulema Jones 	 Secretaria Ejecutiva de Federación 	 Santa Cruz	 Concepción		

de Maestros Urbanos	
34	 José Vargas Ortiz 	 Secretario de Coordinación de la 	 Santa Cruz	 Concepción		

Sub Prefectura			
COMITÉ MUNICIPAL PORTACHUELO - SANTA CRUZ

35	 Hugo Vaca Rivero	 Director Distrital	 Santa Cruz	 Portachuelo	
36	 Rafael Antelo Parada	 Secretario Ejecutivo Federación 	 Santa Cruz	 Portachuelo		

de Maestros	
37	 Juan Amilcar Miranda	 Director Núcleo	 Santa Cruz	 Portachuelo	
38	 Raúl Castro	 Representante Gob.Municipal	 Santa Cruz	 Portachuelo	
39	 Rafael Touriño 	 Junta Distrital	 Santa Cruz	 Portachuelo	
40	 Rosa María Hurtado	 Concejal Comisión de Educación 	 Santa Cruz	 Portachuelo		

Gob.Municipal	
41	 José Mercado 	 Presidente Comité de Vigilancia	 Santa Cruz	 Portachuelo	
42	 Luciano Rivera	 Director Núcleo “José Mario Ruiz”	 Santa Cruz	 Portachuelo
43	 Aurelio Antelo	 Presidente Junta Distrital	 Santa Cruz	 Warnes	
44	 Cornelio Durán	 Dir. Des. Humano	 Santa Cruz	 Warnes	
45	 Matías Cucho	 Asesor Gob.Municipal	 Santa Cruz	 Warnes	
46	 Mary Monfort	 Directora Distrital	 Santa Cruz	 Warnes		

COMITÉ MUNICIPAL DE EDUCACIÓN SUCRE- CHUQUISACA
47	 Aldo Loayza Calvimontes	 Coordinador Prome	 Chuquisaca	Sucre	
48	 Rolando Irala	 Junta Escolar De Distrito	 Chuquisaca	Sucre	
49	 Walter Padilla	 Tecnico Distrital	 Chuquisaca	Sucre	
50	 Armando Vazques 	 Director Distrital Ai 	 Chuquisaca	Sucre	
51	 Freddy Carmona Cortez	 Director De Desarrollo Social	 Chuquisaca	Sucre			

COMITÉ MUNICIPAL DE EDUCACIÓN SAN LUCAS - CHUQUISACA
52	 Rene Martinez Gomez	 Alcalde	 Chuquisaca	San Lucas	
53	 Roberto Quispe	 Consejal	 Chuquisaca	San Lucas	
54	 Juan Pio Olguin	 Presidente distrito 9	 Chuquisaca	San Lucas	
55	 Yuva Torres Rueda	 Técnico EIB	 Chuquisaca	San Lucas	
56	 Luis Fernando Padilla	 Técnico participación social	 Chuquisaca	San Lucas	
57	 Reynaldo Avatoma	 Responsable de cultura y deportes	 Chuquisaca	San Lucas	
58	 Lucas Bospuserco	 Técnico DRIPAD	 Chuquisaca	San Lucas	
59	 Sabino Clemente	 Director UE	 Chuquisaca	San Lucas

	COMITÉ MUNICIPAL DE EDUCACIÓN MONTEAGUDO- CHUQUISACA
No.	Nombre	 Cargo	 Depto	 Municipio	 Núcleo
60	 Felicidad Moscoso	 Directora UE 	 Chuquisaca	 Monteagudo	
61	 Filomena Silva Mora	 Directora UE	 Chuquisaca	 Monteagudo	
62	 Ana Claros Peñaranda	 Directora UE	 Chuquisaca	 Monteagudo	
63	 Maria Elena Marañon	 Directora 	 Chuquisaca	 Monteagudo	
64	 Julio León	 Presidente Junta Escolar	 Chuquisaca	 Monteagudo	
65	 Wilge Illanes	 Director UE	 Chuquisaca	 Monteagudo	
66	 Oswaldo Pestañas	 Director Distrital 	 Chuquisaca	 Monteagudo	
67	 Grover Castro d.	 Planificador Gob. Mun.	 Chuquisaca	 Monteagudo	
68	 Carmen Belaunde	 Directora UE	 Chuquisaca	 Monteagudo	
69	 Carmen Ayma	 Directora UE	 Chuquisaca	 Monteagudo	
70	 Mirna Panozo	 Consejal Gob. Municipal	 Chuquisaca	 Monteagudo	
71	 Alberto Barrientos	 Director UE	 Chuquisaca	 Monteagudo	
72	 Alejandro García 	 Alcalde	 Chuquisaca	 Yotala	
73	 Bertha Cartagena 	 Consejal	 Chuquisaca	 Yotala	
74	 Juan Ortiz Peñaranda	 Consejal	 Chuquisaca	 Yotala	
75	 Héctor Campos 	 Director	 Chuquisaca	 Yotala	
76	 Sabino Sobia 	 Presidente del Concejo	 Chuquisaca	 Yotala			

EQUIPO DE GESTIÓN UNIDAD EDUCATIVA “MARTINA DORADO” PORTACHUELO-SANTA CRUZ
77	 Luis Alberto Martínez	 Director	 Santa Cruz	 Portachuelo	 “Mar tina Dorado”
78	 Mary Sossa	 Profesora	 Santa Cruz	 Portachuelo	 “Mar tina Dorado”
79	 Rosa Rojas	 Profesora	 Santa Cruz	 Portachuelo	 “Mar tina Dorado”
80	 María Elena Carvajal	 Profesora	 Santa Cruz	 Portachuelo	 “Mar tina Dorado”
81	 Ercy Paz	 Profesor	 Santa Cruz	 Portachuelo	 “Mar tina Dorado”
82	 Olga Aida Paz	 Profesora	 Santa Cruz	 Portachuelo	 “Mar tina Dorado”
83	 Teresa Blanco	 Profesora	 Santa Cruz	 Portachuelo	 “Mar tina Dorado”
84	 Elisa Parada	 Profesora	 Santa Cruz	 Portachuelo	 “Mar tina Dorado”
85	 Mirtha Romero	 Profesora	 Santa Cruz	 Portachuelo	 “Mar tina Dorado”
86	 Rozana Paz	 Profesora	 Santa Cruz	 Portachuelo	 “Mar tina Dorado”
87	 Edgar Toledo	 Profesor	 Santa Cruz	 Portachuelo	 “Mar tina Dorado”		

EQUIPO DE GESTIÓN UNIDAD EDUCATIVA “HERMANO WENDELIN” PORTACHUELO SANTA CRUZ
88	 Mateo Ortiz	 Director	 Santa Cruz	 Portachuelo	 UE. Wendelin
89	 Wndelin Cababa	 Representante Gobierno	 Santa Cruz	 Portachuelo	 UE. Wendelin		

Estudiantil
90	 Miguel Faldía	 Representante Gobierno	 Santa Cruz	 Portachuelo	 UE. Wendelin		

Estudiantil
91	 Luis Leigue	 Profesor	 Santa Cruz	 Portachuelo	 UE. Wendelin
92	 Josefa Antelo	 Profesor	 Santa Cruz	 Portachuelo	 UE. Wendelin
93	 Wilmar Ramos	 Profesor	 Santa Cruz	 Portachuelo	 UE. Wendelin
94	 Patricia Castedo	 Profesora	 Santa Cruz	 Portachuelo	 UE. Wendelin
95	 Isabel Rodríguez	 Profesora	 Santa Cruz	 Portachuelo	 UE. Wendelin
96	 José Luis Bariqui	 Representante Gobierno	 Santa Cruz	 Portachuelo	 UE. Wendelin		

Estudiantil
97	 Víctor Pérez	 Presidente OTB	 Santa Cruz	 Portachuelo	 UE. Wendelin
98	 Miguel Vallaba	 Presidente Junta Escolar	 Santa Cruz	 Portachuelo	 UE. Wendelin		

EQUIPO DE GESTIÓN UNIDAD EDUCATIVA “GABRIEL ORTIZ” PORTACHUELO SANTA CRUZ
99	 Pedro Fuentes	 Director	 Santa Cruz	 Portachuelo	 Gabriel Ortiz
100	Susana Saucedo	 Profesora	 Santa Cruz	 Portachuelo	 Gabriel Ortíz
101	Martha Limpias	 Profesora	 Santa Cruz	 Portachuelo	 Gabriel Ortíz

No.	 Nombre	 Cargo	 Depto	 Municipio	 Núcleo
102	 Lourdes Chavez	 Profesora	 Santa Cruz	 Portachuelo	 Gabrie l Or t íz
103	 Marlene Portales	 Profesora	 Santa Cruz	 Portachuelo	 Gabrie l Or t íz
104	 Pedro Eguez	 Profesor	 Santa Cruz	 Portachuelo	 Gabrie l Or t íz
105	 Teresa Britsath	 Profesora	 Santa Cruz	 Portachuelo	 Gabrie l Or t íz 	 	

COMUNIDAD MONTE VERDE SANTA CRUZ - CONCEPCIÓN
106	 Tomás Chuvé	 Corregidor	 Santa Cruz	 Concepción	 Mon te Ve rde
107	 Pío Aguirre	 Junta Escolar	 Santa Cruz	 Concepción	 Mon te Ve rde
108	 Orlando Zelada	 OTB	 Santa Cruz	 Concepción	 Mon te Ve rde
109	 Patrona Chuvirú	 Madre de familia	 Santa Cruz	 Concepción	 Mon te Ve rde
110	 Marlene Chávez	 Madre de familia	 Santa Cruz	 Concepción	 Mon te Ve rde
111	 Paola Vásquez	 Madre de familia	 Santa Cruz	 Concepción	 Mon te Ve rde
112	 Maria Chuvirú	 Madre de familia	 Santa Cruz	 Concepción	 Mon te Ve rde
113	 Victoria Chuvirú	 Madre de familia	 Santa Cruz	 Concepción	 Mon te Ve rde
114	 Félix Chuvé	 Padre de familia	 Santa Cruz	 Concepción	 Mon te Ve rde
115	 Juan Chuare 	 Padre de familia	 Santa Cruz	 Concepción	 Mon te Ve rde
116	 Alejandro Supaepi	 Padre de familia	 Santa Cruz	 Concepción	 Mon te Ve rde
117	 Mario Mengarú	 Padre de familia	 Santa Cruz	 Concepción	 Mon te Ve rde
118	 Ignacia Pinto	 Madre de familia	 Santa Cruz	 Concepción	 Mon te Ve rde
119	 Lucía Roca	 Madre de familia	 Santa Cruz	 Concepción	 Mon te Ve rde
120	 Clemencia Rivera	 Madre de familia	 Santa Cruz	 Concepción	 Mon te Ve rde 	 	

EQUIPO DE GESTIÓN UNIDAD EDUCATIVA “LAS GAMAS” SANTA CRUZ
121	 María Teresa Justiniano	 Directora	 Santa Cruz	 Warnes	 Las Gamas
122	 Ana Chávez	 Profesora	 Santa Cruz	 Warnes	 Las Gamas
123	 Carlos Ignacio	 Profesor	 Santa Cruz	 Warnes	 Las Gamas
124	 Carlos Vivancos	 Profesor	 Santa Cruz	 Warnes	 Las Gamas
125	 Héctor Machaca	 Profesor	 Santa Cruz	 Warnes	 Las Gamas
126	 Patricia Ajhuacho	 Profesora	 Santa Cruz	 Warnes	 Las Gamas
127	 Danitza Portillo	 Profesora	 Santa Cruz	 Warnes	 Las Gamas		

EQUIPO DE GESTIÓN VILLA 1ª DE MAYO El ALTO
128	 Beatriz Poma Aruquipa	 Prof. “Jesús Obrero”	 La Paz	 El Alto	 1º de Mayo
129	 Ramiro Apaza	 Estudiante	 La Paz	 El Alto	 1º de Mayo
130	 Cresencio Aquino	 Profesor	 La Paz	 El Alto	 1º de Mayo
131	 Eustaquio Mamani 	 Director 	 La Paz	 El Alto	 1º de Mayo
132	 Félix Ramos	 Profesor	 La Paz	 El Alto	 1º de Mayo
133	 Diego Alcón	 Estudiante	 La Paz	 El Alto	 1º de Mayo
134	 Máximo Conde	 Director	 La Paz	 El Alto	 1º de Mayo
135	 Yobana Paco	 Estudiante	 La Paz	 El Alto	 1º de Mayo
136	 Wilma Saldías	 Directora	 La Paz	 El Alto	 1º de Mayo
137	 María Chávez	 Profesora	 La Paz	 El Alto	 1º de Mayo
138	 Marcos Aguilar	 Estudiante	 La Paz	 El Alto	 1º de Mayo
139	 Edgar Troche	 Padre de familia	 La Paz	 El Alto	 1º de Mayo
140	 Julia de Limache 	 Directora	 La Paz	 El Alto	 1º de Mayo
141	 Casimiro Alanoca	 Directora 	 La Paz	 El Alto	 1º de Mayo
142	 Helmut Churqui 	 Profesor	 La Paz	 El Alto	 1º de Mayo
143	 Ronilda Bustillos	 Representante Junta 	 La Paz	 El Alto	 1º de Mayo		

Escolar
144	 Alcira Ortega 	 Junta Escolar	 La Paz	 El Alto	 1º de Mayo

No.	 Nombre	 Cargo	 Depto	 Municipio	 Núcleo
145	 Samuel Troche Quispe	 Director	 La Paz	 El Alto 	 U.E. Uruguay
146	 Nicasio Condori Quispe	 Profesor	 La Paz	 El Alto	 U.E. Uruguay
147	 Rene Guachalla Alanoca	 Profesor	 La Paz	 El Alto	 U.E. Uruguay
148	 Felipe Yauli Condori	 Profesor	 La Paz	 El Alto	 U.E. Uruguay
149	 Severo Condori Quenta	 Profesor	 La Paz	 El Alto	 U.E. Uruguay
150	 Hilda Cahuaya Yujra	 Profesora	 La Paz	 El Alto	 U.E. Uruguay
151	 Inocencio Quispe 	 Junta escolar	 La Paz	 El Alto	 U.E. Uruguay
152	 Leoncio Quispe Sanchez	 Junta escolar	 La Paz	 El Alto	 U.E. Uruguay		

EQUIPO DE GESTIÓN NÚCLEO RED 101 - LA PAZ
153	 Rosario Cuellar	 Directora	 La Paz	 La Paz	 U.E. Simona Manzaneda
154	 Raúl Herrera Conde	 Director	 La Paz	 La Paz	 U.E. Simon Bolivar 2
155	 Virma Marina Loaiza	 Directora	 La Paz	 La Paz	 U.E. George Washington
156	 Luz Sánchez	 Directora	 La Paz	 La Paz	 U.E. Alcides Arguedas
157	 Gladis Reinaga	 Directora	 La Paz	 La Paz	 U.E. Gran Bretaña
158	 Rosario Mejia Mallea	 Directora	 La Paz	 La Paz	 U.E. 27 de Mayo
159	 German Silvetti 	 Director	 La Paz	 La Paz	 U.E. Republica de Cuba		

EQUIPO DE GESTIÓN RED 502 LA PAZ MUNICIPIO LA PAZ
160	 Lidia Villegas Andia	 Directora	 La Paz	 La Paz	 U.E. San Andres A
161	 Doris Chavez ch.	 Directora	 La Paz	 La Paz	 U.E. Walter Strub B
162	 Gladis Churruarrin 	 Directora	 La Paz	 La Paz	 U.E. San Andres B
163	 Alberto Apaza	 Director	 La Paz	 La Paz	 U.E. Achumani A
164	 Angelica Ortiz Guzman	 Directora	 La Paz	 La Paz	 U.E. Chasquipampa
165	 Jose Luis Ulloa Argote	 Director	 La Paz	 La Paz			

EQUIPO DE GESTIÓN SAN MIGUEL DEL BAÑADO CHUQUISACA
166	 Oswaldo Pestañas	 Director Distrital	 Chuquisaca 	 Monteagudo	
167	 Ernesto Choque		 Chuquisaca 	 Monteagudo	
168	 Lily Salazar	 Directora	 Chuquisaca 	 Monteagudo	 U.E. San Miguel
169	 Edgar Mita Chri	 Profesor	 Chuquisaca 	 Monteagudo	 U.E. San Miguel
170	 Enrique Rodas	 Profesor	 Chuquisaca 	 Monteagudo	 U.E. San Miguel
171	 Gilberto Carballo	 Profesor	 Chuquisaca 	 Monteagudo	 U.E. San Miguel 		
172	 Reina Villalba	 Profesora	 Chuquisaca 	 Monteagudo	 U.E. Tacuara
173	 Paola Serrano	 Profesora	 Chuquisaca 	 Monteagudo	 U.E. San Miguel
174	 Jose Herrera Navia	 Profesor	 Chuquisaca 	 Monteagudo	 U.E. San Miguel
175	 Mirtha Ibáñez Gonzales	 Profesora	 Chuquisaca 	 Monteagudo	 U.E. San Miguel
176	 Marcelina Herrera 	 Profesora	 Chuquisaca 	 Monteagudo	 U.E. San Miguel
177	 Agustin Yapu	 Profesor	 Chuquisaca 	 Monteagudo	 U.E. San Miguel
178	 Marcelino Gabino	 Profesor	 Chuquisaca 	 Monteagudo	 U.E. Ñaurenda
179	 Julia Romero	 Profesora	 Chuquisaca 	 Monteagudo	 U.E. Ñaurenda		

EQUIPO DE GESTIÓN SAN JUAN CHUQUISACA
180	 Augusto Mita Sanchez	 Profesor	 Chuquisaca	 Monteagudo	 U.E. El Bañado
181	 Arcil Garcia Leon	 Profesor	 Chuquisaca	 Monteagudo	 U.E. Fidencio Mostajo
182	 Victoria Vasquez Cruz	 Profesora	 Chuquisaca	 Monteagudo	 U.E. Fidencio Mostajo
183	 Sandro Salazar Jiménez	 Profesor	 Chuquisaca	 Monteagudo	 U.E. Fidencio Mostajo
184	 Mario Zelaya Villalba	 Profesor	 Chuquisaca	 Monteagudo	 U.E. Fidencio Mostajo
185	 Juan Carlos Lopez	 Director	 Chuquisaca	 Monteagudo	 U.E. 6 De Junio
186	 Reimar Aparicio	 Profesor	 Chuquisaca	 Monteagudo	 U.E. 6 De Junio
187	 Maribel Paniagua	 Profesora	 Chuquisaca	 Monteagudo	 U.E. 6 De Junio
188	 Rossmary Gonzales	 Profesora	 Chuquisaca	 Monteagudo	 U.E. Fidencio Mostajo
189	 Janeth Paniagua	 Profesora	 Chuquisaca	 Monteagudo	 U.E. Fidencio Mostajo
190	 Hilda Velasquez	 Profesora	 Chuquisaca	 Monteagudo	 U.E. Fidencio Mostajo

No.	 Nombre	 Cargo	 Depto	 Municipio	 Núcleo
191	 Rosa Porcel	 Profesora	 Chuquisaca	 Monteagudo	 U.E. Fidencio Mostajo
192	 Aida Vasquez	 Profesora	 Chuquisaca	 Monteagudo	 U.E. Fidencio Mostajo
193	 Alicia Vasquez	 Profesora	 Chuquisaca	 Monteagudo	 U.E. Fidencio Mostajo
194	 Dionicia Daza	 Profesora	 Chuquisaca	 Monteagudo	 U.E. Fidencio Mostajo
195	 Weimar Callejas	 Padre De Familia	 Chuquisaca	 Monteagudo	 U.E. El Bañado
196	 Marilu Lopez	 Profesora	 Chuquisaca	 Monteagudo	 U.E. Fidencio Mostajo
197	 Justina Ribera	 Presidenta De Junta 	Chuquisaca	 Monteagudo	 U.E. Fidencio Mostajo		

Escolar
198	 Victorina Villalba	 Vocal Junta Escolar	 Chuquisaca	 Monteagudo	 U.E. Fidencio Mostajo
199	 Romualda Guzman	 Junta Escolar	 Chuquisaca	 Monteagudo	 U.E. Fidencio Mostajo
200	 Teofila Segovia	 Presidenta De La 	 Chuquisaca	 Monteagudo	 U.E. Fidencio Mostajo		

Junta
201	 Julio Salazar	 Presidente Junta 	 Chuquisaca	 Monteagudo	 Nucleo San Juan		

De Nucleo
202	 Carmen Vasquez	 Secretaria De 	 Chuquisaca	 Monteagudo	 Nucleo San Juan		

Hacienda
203	 Wilson Vasquez	 Director	 Chuquisaca	 Monteagudo	 Nucleo San Juan
204	 Freddy W. Pereira L.	 Profesor	 Chuquisaca	 Monteagudo	 U.E. Fidencio Mostajo		

EQUIPO DE GESTIÓN EDUARDO NÚCLEO ANFAYA CHUQUISACA
205	 Raquel Roxana Vargas lupa	 Profesora	 Chuquisaca	 Yotala	 Anfaya
206	 Rubén Huarachi	 Profesor	 Chuquisaca	 Yotala	 Anfaya
207	 Pascual Lenis 	 Profesor	 Chuquisaca	 Yotala	 Anfaya
208	 Fidel Rodríguez 	 Profesor	 Chuquisaca	 Yotala	 Anfaya
209	 Aurelio Portillo machaca	 Profesor	 Chuquisaca	 Yotala	 Anfaya
210	 Albina Perez 	 Profesora	 Chuquisaca	 Yotala	 Anfaya
211	 Lucila Ortiz	 Profesora	 Chuquisaca	 Yotala	 Anfaya
212	 Freddy Carlo	 Director	 Chuquisaca	 Yotala	 Anfaya
213	 Félix Quispe g.	 Junta Escolar	 Chuquisaca	 Yotala	 Anfaya		

EQUIPO DE GESTIÓN LA BARRANCA MUNICIPIO SUCRE - CHUQUISACA
214	 Esteban Salazar Bautista	 Junta escolar 	 Chuquisaca	 Sucre	 U.E. Esmeralda
215	 Bertha Oliva Duran	 Junta escolar	 Chuquisaca	 Sucre	 U.E Alegría
216	 Humberto Paniagua 	 Director Encargado	Chuquisaca	 Sucre	 U.E Alegría
217	 Ysmael Prado	 Profesor	 Chuquisaca	 Sucre	 U.E La Barranca
218	 Edgar Copa Osorio	 Profesor	 Chuquisaca	 Sucre	 U.E La Barranca
219	 Maria Luz Paredes penacho	 Profesora	 Chuquisaca	 Sucre	 U.E La Barranca
220	 Rosenda Barrón Oliva	 Junta escolar	 Chuquisaca	 Sucre	 U.E La Barranca
221	 Senovia Flores Carasani	 Junta escolar	 Chuquisaca	 Sucre	 U.E Llinti
222	 Pastora Morales Quispe	 Junta escolar	 Chuquisaca	 Sucre	 U.E Llinti
223	 Luis López Sanchez	 Director UE	 Chuquisaca	 Sucre	 U.E La Barranca		

EQUIPO DE GESTIÓN RED 10 CHUQUISACA MUNICIPIO SUCRE
224	 Julia Martínez	 Directora	 Chuquisaca	 Sucre	 U.E Victorino Vega	
225	 Freddy Talabera	 Coordinador primer	Chuquisaca	 Sucre	 U.E Victorino Vega			

ciclo
226	 Felicidad Ferrufino	 Coordinadora 	 Chuquisaca	 Sucre	 U.E Victorino Vega			

segundo ciclo
227	 Virginia Quivarro	 Equipo de 	 Chuquisaca	 Sucre	 U.E Victorino Vega			

infraestructura

EQUIPO DE GESTIÓN RED 10 CHUQUISACA MUNICIPIO SUCRE
No.	 Nombre	 Cargo	 Depto	 Municipio	 Núcleo
228	 Janeth Durán	 Secretaria 	 Chuquisaca	 Sucre	 U.E Victorino Vega			

de actas	
229	 Armando Vásquez	 Director a i	 Chuquisaca	 Sucre	 U. Distrital		

EQUIPO DE GESTIÓN EDUARDO AVAROA CHUQUISACA MUNICIPIO SAN LUCAS
230	 Ricardo Calderón	 Profesor	 Chuquisaca	 San Lucas	 U.E. Rene Barrientos
231	 Filemon Apu	 Junta Distrital	 Chuquisaca	 San Lucas	 Junta Escolar
232	 Toribio Aldana	 Presidente	 Chuquisaca	 San Lucas	 Jun ta Escolar Núcleo
233	 Augusto Vargas	 Director	 Chuquisaca	 San Lucas	 U.E. Yapusiri
234	 Pastora Maraza	 Profesora	 Chuquisaca	 San Lucas	 U.E. Tambo Muqu
235	 Nestor Huallpa	 Junta Escolar	 Chuquisaca	 San Lucas	 U.E. Tambo Muqu
236	 Hector Bautista	 Director	 Chuquisaca	 San Lucas	 U.E. La Palca
237	 Marcelino Caro	 Presidente JuntaEscolar	 Chuquisaca	 San Lucas	 U.E. Yapusiri
238	 Pedro Espino 	 Profesor	 Chuquisaca	 San Lucas	 U.E. Yapusiri
239	 Arcenio Avila	 Profesor	 Chuquisaca	 San Lucas	 U.E. Thia Pampa
240	 Juan Choque	 Profesor	 Chuquisaca	 San Lucas	 U.E. Qhanaja
241	 Francisco Cruz	 Profesor	 Chuquisaca	 San Lucas	 U.E. Torojchi
242	 Rene Maraz	 Junta Escolar	 Chuquisaca	 San Lucas	 U.E. Thia Pampa
243	 Silvia Gumiel	 Profesora	 Chuquisaca	 San Lucas	 U.E. Rene Barrientos					

Sindicato De Maestros
244	 Julian Quispe	 Director	 Chuquisaca	 San Lucas	 U.E. Educardo Avaroa
245	 Margarita Castillo	 Profesora	 Chuquisaca	 San Lucas	 U.E. Quirquiwisi
246	 Aurelio Espino	 Junta Escolar	 Chuquisaca	 San Lucas	 U.E. Quirquiwisi
247	 Adrian Mendez	 Profesora	 Chuquisaca	 San Lucas	 U.E. Eduardo Avaroa 	 	

EQUIPO DE GESTIÓN PAYACOTA DEL CARMEN CHUQUISACA MUNICIPIO SAN LUCAS
248	 Eulogio Gutierrez	 Profesor	 Chuquisaca 	 San Lucas	 U.E. Urquya
249	 Luciano Peñas	 Profesor	 Chuquisaca 	 San Lucas	 U.E. Rodeo Cocha
250	 Eulogio Vela	 Profesor	 Chuquisaca 	 San Lucas	 U.E. Chaupi Cocha
251	 Abelardo Delgado	 Director	 Chuquisaca 	 San Lucas	 U.E. Tambillos
252	 Teodoro Requez		 Chuquisaca 	 San Lucas	 Comunidad Chanchojle
253	 Osmar Martinz	 Junta Escolar Tesorero	 Chuquisaca 	 San Lucas	 U.E. Chaupi Cocha
254	 Emiliano Condori	 Junta Escolar Presidente	 Chuquisaca 	 San Lucas	 U.E. Tambillos
255	 Victor Colque	 Junta Escolar Presidente	 Chuquisaca 	 San Lucas	 U.E. Orcoyo
256	 Tomas Estrada	 Junta Escolar Presidente	 Chuquisaca 	 San Lucas	 U.E. Payacota Del Carmen
257	 Santiago Cruz		 Chuquisaca 	 San Lucas	
258	 Calixto Mollo	 Juez De Agua	 Chuquisaca 	 San Lucas	 Comunidad Payacota Del 							

Carmen
259	 Humberto Pòrco		 Chuquisaca 	 San Lucas	 Puesto De Salud
260	 Miguel Mollo	 Secretario	 Chuquisaca 	 San Lucas	 Sindicato Payacota
261	 Octavio Renjifo	 Tesorero	 Chuquisaca 	 San Lucas	 Junta Escolar Payacota
262	 Francisco Mamani	 Presidente	 Chuquisaca 	 San Lucas	 Puesto De Salud
263	 Zacarias Cruz	 Subcentral	 Chuquisaca 	 San Lucas	 Sindical
264	 Octavio Cayo	 Agente Cantonal	 Chuquisaca 	 San Lucas	 Payacota

EQUIPO DE GESTIÓN PAYACOTA DEL CARMEN CHUQUISACA MUNICIPIO SAN LUCAS
No.	 Nombre	 Cargo	 Depto	 Municipio	 Núcleo
265	 Beter Mamani	 Vocal	 Chuquisaca 	 San Lucas	 Sindical
266	 Efrain Colque		 Chuquisaca 	 San Lucas	 Comité De 							

Vigilancia
267	 Crispin Cruz	 Curaca	 Chuquisaca 	 San Lucas	 Payacota
268	 German Chirinos	 Comisionado Politica	 Chuquisaca 	 San Lucas	 Payacota
269	 Juan Flores	 Junta Escolar Tesorero	 Chuquisaca 	 San Lucas	 U.E. Payacota
270	 Benjamin Porco	 Corregidor	 Chuquisaca 	 San Lucas	 Payacota
271	 Carmen Aldana	 Vocal	 Chuquisaca 	 San Lucas	 Posta De Salud
272	 Maximo Puma Aguilar	 Docente	 Chuquisaca 	 San Lucas	 U.E.Caraco l lo
273	 Alejandra Huarachi Chumacero	 Docente	 Chuquisaca 	 San Lucas	 U.E. Caracollo
274	 Zaida Rocabado Arenas	 Docente	 Chuquisaca 	 San Lucas	 U.E. Lecori
275	 Demetrio Lucas Manchego	 Director	 Chuquisaca 	 San Lucas	 U.E. Payacota
276	 Jaime Mollo		 Chuquisaca 	 San Lucas	 Payacota
277	 Lucas Bospuserco	 Tecnico Dripad	 Chuquisaca 	 San Lucas	 Gobierno 							

Municipal
278	 Sabino Clemente	 Director	 Chuquisaca 	 San Lucas	 Direccion Distrital

PERSONAS INDIVIDUALES ENTREVISTADAS
No.	 Nombre	 Cargo	 Institución	 Departamento	Municipio
279	 Efraín Baldera	 Capitán Mayor	 Consejo de 	 Chuquisaca			

Capitanes	
280	 Max Cuba 	 Gerente	 Mancomunidad 	 Chuquisaca			

municipios del 			
Chaco	

281	 Antonio Charupaz 	 Profesor Jubilado		 Santa Cruz	 Zapocó
282	 Rubén Arispe, 	 Director 	 Núcleo Julio 	 Santa Cruz 	 Concepción 			

Flores Franco		 Zapocó
283	 Zulma López	 Responsable Departamento 	AMDECRUZ	 Santa Cruz		

de desarrollo económico 		
local, departamento de 		
capacitación y promoción 		
al desarrollo económico	

284	 Omar Andrade	 Coordinador del área de	 Fundación PAP	 Santa Cruz		
organización, capacitación 		
y desarrollo metodológico	

285	 Sergio Betancourt 	 Técnico tema social 	 Fundación PAP	 Santa Cruz	
286	 Pedro Moye 	 Director ejecutivo 	 Consejo educativo Santa Cruz			

amazónico 			
multiétnico (CEAM)

287	 Franz Valdez	 Director interino 	 Delegación 	 Santa Cruz				
Episcopal de 			
Educación

288	 Gastón Rivera	 Director departamental 	 Fe y Alegría	 Chuquisaca	
289	 Víctor Cortes 	 Mallku de Relaciones 	 Consejo Nacional 	 La Paz					

Internacionales de Ayllus							
y Markas del Qollasuyo		
CONAMAQ	

290	 Anselmo Martínez Tola	 Mallku de Comunicación	 Consejo de Ayllus 	 La Paz			
Originarios de Potosí 			
mas Tierra - Territorio	

291	 Francisco Checo Condori	 Secretario de capacitación	 CSUTCB y CEPO 		
en el Consejo Educativo de 		
la Comisión Nacional de 		
Educación nación Quechua	 		

292	 María Soledad Quiroga	 Ex Ministra de Educación			 La Paz	
293	 Rebeca Borda		 ASDI		 La Paz	
294	 Ivett Long		 Embajada de 	 La Paz				

Dinamarca
295	 Jacob Boll		 Embajada de 	 La Paz			

Dinamarca

ANEXO 4
Fórmulas de medidas de equidad horizontal y vertical

Medidas de Equidad Horizontal y Vertical

1.	 Índice de Gini

donde es posición de la variable X en términos de fracción en la distribución
de la muestra ordenada por X, cov(.,.) es la covarianza, y n es el número de
observaciones.

2.	 Índice de de Concentración

donde es posición de la variable X en términos de fracción en la distribución
de la muestra ordenada por Y.

Xn

rXCov
G X),(2

=

Xn

rXCov
IC Y),(2

=

	tapa1.pdf
	cap1y2.pdf
	cap3.pdf
	cap4y5.pdf
	anexos.pdf
	tapa2.pdf

