

6
5
4
3
2
1

¿cuál es
el costo
de una
educación
de calidad en
Argentina?

Un aporte del Grupo Compromiso
con el Financiamiento Educativo
a las políticas educativas.

¿Cuál es el costo de una educación de calidad en Argentina? : un aporte del Grupo Compromiso con el Financiamiento Educativo a las políticas públicas / Pablo Bezem ; Alejandro Vera ; Santiago Fernandez Rost. - 1a ed. - Buenos Aires.
52 p. ; 29x21 cm.

ISBN 978-987-22284-8-4

1. Educación. 2. Políticas Públicas. III. Título
CDD 370

Fecha de catalogación: 06/05/2011

Sitio web del Grupo Compromiso con el Financiamiento Educativo
<http://www.fundacionluminis.org.ar/index.php?page=Programas.Barometro>

¿Cuál es el costo
de una educación de
calidad en Argentina?

Un aporte del Grupo
Compromiso con el
Financiamiento Educativo
a las políticas educativas.

Indice

- 4— Acerca de esta publicación
- 4— Resumen ejecutivo

Parte I

Propuesta de costeo de metas educativas

- 8— A modo de introducción de la propuesta de costeo de metas educativas
- 9— Las metas educativas para el periodo 2011-2016
- 13— ¿Cuánto cuesta la implementación de las metas?
- 17— La viabilidad de los objetivos propuestos

Parte II

IFECEP. Índice de financiamiento para la equidad y la calidad de la educación pública

- 22— A modo de introducción del IFECEP
- 26— Construcción del IFECEP
- 27— El año cero..... (una escuela nueva y de calidad)
- 33— A modo de conclusión
- 34— Acerca de las organizaciones que integran el Grupo Compromiso con el Financiamiento Educativo

Anexos

- 38— Anexos Parte I
- 47— Anexos Parte II

Acerca de esta Publicación

La evolución del financiamiento de la educación en la Argentina en los últimos años ha tenido como factor central la implementación de la Ley de Financiamiento Educativo (Ley N° 26.075 de 2005), un novedoso instrumento cuyo objetivo fue alcanzar una inversión en Educación, Ciencia y Tecnología equivalente al 6% del Producto Bruto Interno. Los plazos para la implementación de éste y otros objetivos de la Ley terminaron en 2010, habiéndose alcanzado las metas de inversión.

La finalización del periodo previsto por la Ley renueva el debate y la preocupación por la futura institucionalidad del financiamiento del sector. En este contexto, el Grupo Compromiso con el Financiamiento Educativo asume, como referente de un sector importante de la Sociedad Civil, la obligación de contribuir al debate sobre la organización futura del financiamiento de la educación. Para ello ha elaborado dos trabajos que tienen como objetivo central profundizar el análisis sobre el sostenimiento de la inversión educativa en el largo plazo.

La elaboración de estos documentos parte de un reconocimiento a la inversión lograda en el sector, que es, sin duda, una de las medidas más importantes de los últimos años. Habiendo alcanzado este nivel de financiamiento, que no sólo constituye un valor histórico para el país sino que también cumple con las recomendaciones internacionales en materia de inversión educativa, creemos que el eje de la futura discusión sobre los recursos de la educación debe centrarse en el cumplimiento de objetivos educativos, es decir, en la definición de una estructura de financiamiento que permita sostener un conjunto amplio de objetivos para un sistema que aspira finalmente a una educación inclusiva y de calidad.

Los documentos que aquí se presentan, la *“Propuesta de costeo de metas educativas”* y la *“Investigación sobre la aplicación del Índice de Financiamiento para la Equidad y la Calidad de la Educación Pública”*, constituyen dos miradas complementarias para este desafío*. El primero busca dimensionar financieramente la implementación de un grupo de metas de política educativa en un periodo de seis años, mientras que la segunda investigación aspira a definir, a través de un índice expresado en términos financieros, un conjunto de características deseables o ideales en el sistema educativo.

Estas dos miradas coinciden a su vez con dos dimensiones centrales de la política educativa, el análisis sistémico de la educación y

la preocupación por el nivel micro, el funcionamiento de las instituciones educativas. El primer trabajo, el costeo de metas educativas, es el ejercicio macro que dimensiona los recursos que requiere la implementación de políticas en el conjunto del sistema educativo. El segundo, el Índice de financiamiento para la equidad y la calidad de la educación pública (IFECEP), si bien requiere una mirada general en su elaboración, intenta traducir los objetivos de la educación a su implementación en el nivel micro y constituye una herramienta para que cualquier docente o actor del sistema pueda contrastar en su propia institución si se cumple la oferta estatal establecida como base.

Ambos ejercicios tienen entonces una estrecha relación y son complementarios en su perspectiva política. Como agrupación de organizaciones de la Sociedad Civil comprometidas con la educación, esperamos que estos documentos enriquezcan la discusión sobre el financiamiento del sector a nivel macro y micro, potenciando la participación de las comunidades educativas en las discusiones presupuestarias.

Resumen ejecutivo Propuesta de costeo de metas educativas

En el marco de la finalización del periodo de implementación de las metas de la Ley N° 26.075 de Financiamiento Educativo, que han regulado la inversión educativa en los últimos cinco años, y con el fin de realizar un aporte al debate sobre el financiamiento de la educación, el Grupo Compromiso con el Financiamiento Educativo ha elaborado el presente documento, que tiene por objetivo realizar una estimación de los recursos necesarios en la concreción de un conjunto de ocho metas educativas en el periodo 2011-2016.

Los objetivos definidos surgen del consenso de las organizaciones que conforman el Grupo y pueden ser agrupados en tres categorías: los objetivos que buscan una mayor inclusión, principalmente el incremento de la cobertura en los niveles inicial y secundario; aquellos relacionados a la disminución de las desigualdades, expresados en la extensión de la jornada escolar para alumnos del nivel primario provenientes de estratos sociales desfavorecidos; y finalmente los objetivos para mejorar la calidad de la educación, que incluyen formación docente inicial y continua, la reforma de la educación secundaria y la ampliación del acceso a las nuevas tecnologías de información y comunicación.

*Los estudios fueron realizados en el primer semestre del año 2010, de modo que debería contemplarse el efecto inflacionario hasta la fecha de la publicación.

Los recursos adicionales estimados para implementar estas ocho metas alcanzan un total de \$81.400 millones, que significan un promedio de \$13.600 millones por año. Esta última cifra equivale a un 16,3% del Gasto Educativo actual, un 3% del Gasto Público Total y un 1% del PBI. Estos son los recursos incrementales sobre el nivel de gasto educativo actual. Luego, el impacto final que estas metas tengan en la relación gasto educativo y PBI, indicador que ha tenido una fuerte presencia en la agenda educativa reciente, dependerá de los costos de las políticas y programas necesarios para implementar estas metas y de la evolución del resto de los programas educativos durante el periodo analizado.

La disponibilidad de los recursos constituye una primera condición necesaria para la concreción de los objetivos propuestos, sin embargo, existen otras dimensiones que también condicionan la implementación de este conjunto de objetivos educativos. El documento también introduce esta discusión, analizando tres dimensiones para la viabilidad de la propuesta: la financiera -que incluye no sólo la cantidad de recursos sino también la estructura del financiamiento de la educación, la política y la técnica-. Es necesario avanzar conjuntamente en todos estos frentes para tener éxito al impulsar una nueva agenda para la educación.

Investigación sobre la aplicación del Índice de Financiamiento para la Equidad y Calidad de la Educación Pública (IFECEP)

El Índice de Financiamiento para la Equidad y Calidad de la Educación Pública (IFECEP) es una herramienta que intenta:

- Dar respuesta a la necesidad de que la Educación cuente con los presupuestos suficientes para garantizar el derecho a la misma.
- Posibilitar que los diferentes actores involucrados en los procesos educativos puedan participar activamente en los debates ciudadanos que dicha asignación implica.

Financiar la educación de una Nación implica también serias responsabilidades ciudadanas. El IFECEP parte de la convicción de que todos deben comprometerse en los procesos de toma de decisión que llevan a que, como sociedades, decidamos invertir más recursos en la misma.

Nuestro IFECEP tiene antecedentes en los estudios de costeo educativo que se han venido desarrollando en otros países de la región, muy particularmente en Brasil, por la Campaña Nacional por el Derecho a la Educación.

El Grupo Compromiso con el Financiamiento Educativo decidió impulsar este estudio convencido de la importancia de contar con nuevas miradas a la hora de repensar el presupuesto educativo nacional.

El IFECEP permite fortalecer el compromiso ciudadano con la temática, a partir de invitar a los distintos actores a consensuar qué elementos constituyen el piso de una educación de calidad, con la equidad que debe garantizar dicho derecho. Como tal, se trata de una herramienta que tiene un costado técnico muy preciso, pero que también requiere de acuerdos y de consensos sociales alrededor de principios fundamentales de las políticas educativas.

Es por ello que el IFECEP no es una herramienta cerrada o terminada. Su misma razón de ser invita a su constante “reconsideración”. Pero en esto está justamente su fortaleza y no su debilidad. Se constituye como una matriz que sirve de inspiración y hoja de ruta para poder ser aplicada en distintas modalidades, territorios, niveles. La “lógica” del IFECEP nos lleva a tratar de identificar participativamente qué tipo de educación se requiere para las distintas realidades geográficas, sociales y pedagógicas -y cuánto cuesta su implementación-. A su vez, permite establecer relaciones apropiadas entre los distintos rubros que deben considerarse al pensar el presupuesto educativo y permitir un acompañamiento más responsable de estos procesos por parte de los diferentes actores.

Como instrumento perfectible, invita a la participación y se va construyendo por los consensos, debates e intercambios. Los que lo trabajan pueden completarlo o corregirlo de acuerdo con las propias miradas sobre los requerimientos educativos. Esta primera elaboración nacional fue posible gracias al aporte de un grupo considerable de actores que se sumaron a los integrantes de nuestro propio Grupo Compromiso con el Financiamiento Educativo. Esperamos que las que le sigan, sumen más miradas, completen los aspectos que seguramente hayan quedado postergados y enriquezcan las perspectivas asumidas por nuestro estudio.

Aspiramos a que el IFECEP sea un recurso importante a la hora de retomar el camino del debate presupuestario por la educación. La sociedad que soñamos y merecemos, requiere de una educación pública de calidad y de consolidada equidad. En esta dirección quiere orientarse este trabajo y esta propuesta.

Confiamos en que logre su cometido.

Parte I

Propuesta
de costeo
de metas
educativas

A modo de introducción de la propuesta de costeo de metas educativas¹

En los últimos años, la inversión pública en educación en la Argentina ha transitado un periodo de crecimiento histórico, motivado principalmente en la sanción e implementación de la Ley de Financiamiento Educativo (Ley N° 26.075, de 2005). Luego de cinco años de vigencia, el objetivo de destinar 6% del Producto Bruto Interno a la educación, largamente anhelado por todos los actores del sector, ha sido alcanzado con éxito.

La finalización del periodo previsto para las metas financieras de esta ley renueva el debate y la preocupación por la futura institucionalidad del financiamiento del sector. Nuevos interrogantes emergen acerca de las futuras metas y responsabilidades de inversión: ¿Es suficiente el 6% del PBI? ¿Quién debe aportar los recursos adicionales para la educación? ¿Tienen las distintas provincias una capacidad similar de inversión? ¿Qué instrumentos van a regir la inversión educativa a partir de 2011? ¿Cuáles son los objetivos educativos que deben ser priorizados y financiados en los próximos años?

Por todos estos interrogantes, la culminación de los cinco años de implementación previstos en la Ley de Financiamiento Educativo, implica un nuevo desafío: la definición de una estructura financiera que sostenga el sistema educativo argentino y posibilite avanzar en aquellos objetivos de política que sean definidos como prioritarios.

Se han realizado avances en esta tarea. En materia de inversión, la Ley de Educación Nacional (Ley N° 26.206, de 2006), estableció que a partir de 2011, el 6% del PBI debe estar dedicado al sector educativo de manera exclusiva. Esto significa un incremento de los recursos respecto de la situación vigente, ya que la Ley de Financiamiento Educativo establecía este objetivo para los sectores de educación, ciencia y tecnología. Sin embargo, la Ley de Educación Nacional no regula otras dimensiones importantes del financiamiento de la educación, por ejemplo la distribución de responsabilidades de cada nivel de gobierno en el conjunto de la inversión.

Por otra parte, también se han alcanzado algunos acuerdos acerca de un conjunto de objetivos educativos que el gobierno y todos los actores del sistema educativo deben priorizar. Estos se encuentran plasmados en la mencionada Ley de Educación Nacional, que fue precedida de un debate ciudadano y parlamentario, el Plan Nacional de Educación Obligatoria del Ministerio de Educación de la Nación y el proyecto de Metas Educativas 2021 de OEI, apuntan desde diferentes instrumentos y con distintas estrategias a poner en agenda los objetivos estratégicos de la educación.

Los recursos financieros y las metas educativas son dos dimensiones que deben ser analizadas en conjunto. Es decir, la definición de un nuevo esquema de relaciones y objetivos para el financiamiento del sector no puede realizarse sin definir cuál es el destino de esta inversión y los objetivos que tiene esta estructura propuesta en términos de calidad y equidad de la educación.

En este escenario, el Grupo Compromiso con el Financiamiento Educativo ha elaborado el presente documento, que contiene una estimación de los recursos necesarios para llevar adelante un conjunto de metas educativas en el periodo 2011-2016, cuya relevancia y prioridad han sido acordadas por las organizaciones que forman parte del Grupo.

El propósito de este documento es realizar un aporte que enriquezca la discusión sobre el financiamiento del sector educativo. El dimensionamiento de las políticas, la estimación de los costos y el ejercicio de proyectar su implementación, permitirán finalmente analizar la viabilidad financiera de las políticas, establecer prioridades y definir cuál es el umbral de recursos al que debe aspirar el sistema educativo.

1 Este estudio fue realizado por Pablo Bezem y Alejandro Vera

Las metas educativas para el periodo 2011-2016

El reciente crecimiento de los recursos destinados a la educación ha posicionado al país en un umbral histórico de inversión, tanto en términos reales como en relación al PBI. Estos recursos han permitido el desarrollo de un conjunto de políticas: se ha facilitado el acceso a la educación de los sectores excluidos, se ha realizado una mejora sustancial del salario docente, luego de un largo periodo de depreciación, y se han realizado grandes avances en algunas de las modalidades y niveles del sistema educativo, como la educación técnica y la educación inicial.

Ahora bien, a pesar de este escenario de gran expansión de los recursos, aún quedan grandes deudas en el sector educativo así como desafíos de mejora en muchas de sus dimensiones. Incluso no todos los objetivos definidos por la propia norma de financiamiento pudieron ser cumplidos o mejorados de manera significativa. Los objetivos pendientes están mayormente relacionados con las dimensiones de equidad y calidad de la educación, es decir, la disminución de las desigualdades y la mejora en los aprendizajes.

La selección de metas incluidas en este documento parte de este diagnóstico de la situación actual, y por este motivo presentan múltiples objetivos, que pueden ser resumidos en tres dimensiones: el afianzamiento de la política de inclusión, el fortalecimiento de las políticas destinadas a reducir los niveles de desigualdad y el desarrollo de políticas que impacten en la calidad de los aprendizajes. El propósito final de estas metas no es otro que poder hacer realidad la misión principal del sistema educativo: brindar una educación de calidad para todos.

Lograr el objetivo de mayor inclusión implica, en primer lugar, continuar avanzando en la cobertura del sistema. A pesar de los esfuerzos realizados, aún quedan importantes segmentos de la población que no logran acceder al sistema educativo. Estas políticas implican principalmente el crecimiento de la oferta educativa y las prioridades ya han sido definidas por la normativa educativa. La educación obligatoria se extiende desde los 5 años hasta la educación secundaria, y existe además un compromiso formal del Estado para universalizar la oferta en la sala de 4 años. Es en los extremos de la educación obligatoria en donde se encuentran las dificultades de acceso y hacia allí deben apuntar los nuevos esfuerzos.

Además de la educación obligatoria, existe un consenso creciente en el sector sobre las ventajas de incorporar a los niños al sistema educativo a edades más tempranas. Asimismo, cuando analizamos al sistema educativo como una herramienta de política para reducir las desigualdades sociales, estas ventajas se convierten en una necesidad para los niños pertenecientes a los hogares más desfavorecidos. La escuela puede ofrecer a estos niños la contención y estímulo que por diversas carencias no encuentran en sus propios hogares. Por este motivo, el crecimiento de la oferta pública de educación también tiene que concentrarse en la primera infancia.

La finalidad de la noción de inclusión educativa es lograr que todos los niños y jóvenes accedan en igualdad de condiciones a la educación. Sin embargo, al interior del sistema existen notorias desigualdades, que toman forma en las diferentes variables e indicadores de la educación: los recursos, las trayectorias, los aprendizajes.

Por este motivo, y más allá del sentido de justicia social que debe orientar todas las metas definidas, uno de los medios que plantea este documento para reducir estas desigualdades es la meta de extensión de la jornada escolar en el nivel primario para aquellos niños provenientes de hogares de menores recursos. El tiempo de enseñanza es una variable central para la mejora de los aprendizajes, es por ello que la extensión de la jornada en los sectores sociales postergados debe convertirse en la principal política compensatoria del sector educativo, de manera de realizar los mayores esfuerzos allí donde los niños más lo necesitan.

Finalmente, un tercer bloque de objetivos tiene por finalidad intervenir en la dimensión más sensible del sistema educativo, el proceso de enseñanza y la calidad de los aprendizajes. Sobre este punto se combinan las propuestas de fortalecer algunas de las políticas y programas educativos que ya se vienen desarrollando en el ámbito del sistema educativo argentino, por ejemplo la reforma de la educación secundaria o las políticas de capacitación continua de los docentes, así como nuevas propuestas en el ámbito de la formación inicial.

A este tercer grupo de políticas se suma también la incorporación masiva de las nuevas tecnologías de la información y la comunicación a las escuelas, bajo un concepto de acceso universal e incorporación transversal de los contenidos digitales al proceso de enseñanza.

El siguiente recuadro presenta las ocho metas seleccionadas para el ejercicio de estimación de costos.

Ocho metas para la educación

#1

Universalización de la oferta de educación inicial para niños de 4 años

En consonancia con lo que estipula la legislación nacional, se propone la universalización de la oferta de servicios educativos para los niños de 4 años de edad entre los años 2011 y 2016.

En términos de costos, esta meta contempla los principales rubros relacionados a la ampliación de la oferta educativa: la construcción de edificios o aulas, el equipamiento de los establecimientos, el pago de salarios docentes (directivos, docentes al frente de la clase, y personal auxiliar y de apoyo), y los servicios alimentarios (desayuno y almuerzo).

Garantizar la inclusión al sistema educativo de todos los niños de 4 años implicaría incorporar para el año 2016 aproximadamente 195 mil niños. Para albergarlos deberían construirse 1.547 unidades educativas y requeriría la designación de 13.923 nuevos cargos docentes y 3.094 cargos directivos.

#2

Universalizar el acceso a la escuela secundaria

La universalización del acceso a la escuela secundaria reconoce el derecho a la educación de numerosos sectores populares aún excluidos del sistema educativo y apuesta a brindarles una inclusión efectiva en la sociedad. En este sentido, la Ley de Educación Nacional representa un avance en el reconocimiento de este derecho al establecer la obligatoriedad del nivel. Con el fin de alcanzar efectivamente esta meta educativa, se calcula el costo de universalizar el acceso para todos los niños y jóvenes de 12 a 17 años.

La meta de universalizar el acceso a la educación de nivel secundario conlleva un enorme esfuerzo presupuestario, concentrado principalmente en la construcción de nuevas unidades educativas y el pago de los salarios docentes. Para albergar a los 488 mil jóvenes de 12 a 17 años, excluidos del sistema educativo, se estima que deberían construirse 1.382 nuevas unidades educativas para cumplir con la meta en el año 2016.

#3

Expansión de la cobertura de jardines maternos para 30% de los niños y niñas entre los 45 días y 3 años de edad, privilegiando a los sectores más vulnerados

La educación inicial ha mostrado en la última década un dinamismo particular en el crecimiento de la escolarización. Los esfuerzos del sistema educativo de gestión estatal han estado orientados principalmente a las últimas dos salas del nivel (4 y 5 años) dados los compromisos legales que han definido esta prioridad. En la oferta correspondiente a los primeros años el crecimiento ha sido menor y ha estado principalmente motorizado por la iniciativa privada, lo cual implica que los sectores más favorecidos de la sociedad son los que han protagonizado esta mayor escolarización.

Las ventajas de un ingreso temprano al sistema educativo cuentan hoy con un amplio consenso, por lo cual se propone un mayor involucramiento del sector público en la oferta de educación a los primeros años de vida (de los 45 días a los tres años), para concretamente brindar educación al 30% de los niños de esas edades, priorizando a aquellos que pertenezcan a los estratos sociales más postergados.

Los costos asociados a la meta de escolarizar al 30% de la población de 45 días a tres años se concentran en la infraestructura necesaria para esta oferta, el pago de los salarios docentes y los servicios alimentarios. Se propone escolarizar a 658 mil niños, para lo cual sería necesario construir 36.657 nuevas salas.

Jornada extendida para el 30% de los alumnos del nivel primario privilegiando los sectores más vulnerados.

#4

Se plantea la meta de extensión de dos horas de la jornada escolar para el 30% de los niños de nivel primario de escuelas de gestión estatal, privilegiando los sectores más vulnerados. La extensión de la jornada escolar brindaría a los niños más tiempo de estudio, la posibilidad de que los alumnos con mayores dificultades reciban apoyo escolar personalizado, y el tiempo para concentrar una mayor oferta de informática, idiomas, actividades culturales, artísticas y deportivas.

En la meta se contemplan los principales gastos, entre ellos: el costo de la infraestructura necesaria, el pago de la extensión de la jornada y de horas institucionales adicionales a los docentes, el costo salarial de incluir un coordinador de jornada extendida por unidad educativa, y el costo de los servicios alimentarios (desayuno y almuerzo).

La extensión de la jornada para el 30% de la matrícula estatal de nivel primario para el año 2016 implicaría incorporar en esta modalidad a 842 mil alumnos, que asistirían a 3.690 unidades educativas, de las cuales 1.845 deberían ser construidas².

Reforma de la educación secundaria: concentración de docentes en una misma escuela, creación de cargos de tutores y proyectos financiados por el Estado con autonomía institucional para su uso

#5

Recientemente el Gobierno Nacional ha fijado lineamientos para encarar un proceso de reforma en la educación secundaria que, entre otros objetivos, apuntan a lograr una escuela más inclusiva, que ataque directamente los problemas de trayectoria del alumnado de bajo nivel socioeconómico, alentando a su vez la autonomía de las escuelas en sus proyectos institucionales.

En consonancia con estas definiciones, se plantea la meta de reforma de secundaria que contempla brindar a los docentes de escuelas estatales horas institucionales pagas, la creación del cargo de tutor en cada unidad educativa, y ayuda financiera a las escuelas para encarar proyectos de mejora con autonomía institucional, y la extensión de la experiencia de los Centros de Actividades Juveniles (CAJ) hasta cubrir al 50% de las unidades educativas secundarias de gestión estatal a la que asisten los sectores de menor nivel socioeconómico.³

La meta propuesta continúa en gran medida las políticas en marcha por el Gobierno Nacional, aunque incrementando su oferta. En concreto, contempla el pago de dos horas institucionales semanales por cada cargo de jornada simple o equivalente, el salario de un tutor designado cada 30 alumnos con una dedicación de cuatro horas semanales, el pago de \$15.000 pesos anuales de libre disponibilidad a cada unidad educativa. Además, se calculó el costo de la extensión de la oferta de CAJ a 5.450 nuevas escuelas, cada una demandaría \$11.000 por año.

Para la implementación en el período 2011-2016, se propone dividir a las unidades educativas de gestión estatal en seis grupos, según el nivel socioeconómico del alumnado, y comenzar con las que se encuentran peor posicionadas.

Fortalecimiento de la formación docente inicial: construcción de edificios propios, pago de horas institucionales para docentes y otorgamiento de becas de posgrado

#6

Se plantea la meta de construir edificios propios para los grandes institutos formadores de docentes en su etapa inicial. Estos institutos deberían contar con edificios propios y tener a sus docentes nombrados por cargo, con horas dedicadas a la enseñanza (planificación, dictado de clase y corrección de evaluaciones), a la investigación (que debería incluir el trabajo con escuelas) y al acompañamiento de los alumnos.

La meta propuesta contempla la construcción de 40 unidades educativas de formación docente con una capacidad de 2.000 alumnos cada una, suficiente para albergar a 30%

² Para esta estimación se calcula la construcción de nuevos establecimientos para el 30% de los niños que se incorporarían a la modalidad de jornada extendida. El 70% restante permanecerían en las instalaciones edilicias existentes.

³ Los Centros de Actividades Juveniles (CAJ) son una interesante propuesta de inclusión educativa para jóvenes de sectores populares escolarizados y para aquellos que están fuera del sistema. Los CAJ representan un espacio institucional para que los jóvenes realicen actividades artísticas, deportivas, culturales y comunitarias, funcionan fuera del horario escolar y su participación no es obligatoria. Es un espacio que tiene a los jóvenes como protagonistas al promover su participación en la toma de decisiones relativas a las actividades y funcionamiento del proyecto.

de la matrícula actual. Por otro lado, se estima el costo de otorgar cinco horas semanales a los docentes para tareas de investigación, y la creación del cargo de dos coordinadores de investigación por establecimiento.

Por último, se calculó el costo de brindar a todos los directivos y docentes en actividad menores de 45 años que trabajan en institutos de formación docente estatales becas de \$300 mensuales por un período de dos años para la realización de especializaciones de posgrado y maestrías.

#7

Capacitación en servicio paga para los docentes de las escuelas públicas que atienden al 50% de los alumnos provenientes de los sectores más vulnerados

Las escuelas con población escolar proveniente de hogares con menores ingresos tienen problemáticas que les son propias y que requieren estrategias específicas para ser abordadas. Tomando en cuenta esta necesidad, es vital brindar a los docentes capacitación para ejercer su práctica en contextos de mayor pobreza y darles además un espacio para planificar sus clases focalizándose en las necesidades concretas que presenten sus alumnos.

Con este fin, se propone capacitar en servicio a los docentes que atienden al 50% de los alumnos de familias con menores ingresos de los niveles inicial, primario y secundario del sector de gestión estatal⁴. Se propone que se conformen grupos de aproximadamente 30 docentes, coordinados por dos capacitadores.

Se propone una implementación en tres etapas. En una primera etapa de tres años (del 2011 al 2013) se capacitaría a todos los docentes, con una dedicación equivalente al 10% del tiempo consagrado a la enseñanza. Esto representaría para un docente de jornada simple una dedicación de dos horas cátedra por semana, equivalente a ocho bloques de 40 minutos por mes. En esta etapa se dividiría a los docentes en tres grupos en función del nivel de pobreza de las escuelas que atienden y se capacitaría cada año a un grupo, comenzando con los de contextos más críticos, de modo que cada docente reciba un año de capacitación.

En una segunda etapa de tres años (del 2014 al 2016) se repetiría el ciclo, brindándole a los docentes su segundo año de capacitación. A partir del año 2017 se propone reducir las capacitaciones a la mitad del tiempo, es decir, el equivalente a cuatro bloques de 40 minutos por mes para un cargo de jornada simple, con el mismo orden de implementación que en las dos etapas previas. El supuesto que subyace bajo esta lógica de implementación es que se espera que las políticas de fortalecimiento de la formación docente disminuyan la necesidad de brindar estas capacitaciones masivamente.

Para los capacitadores se sugiere una dedicación de cuatro horas semanales para el dictado de los cursos.

#8

Provisión de computadoras portátiles para todos los alumnos y docentes de nivel primario y secundario

Se plantea la meta de proveer de computadoras portátiles de bajo costo (Netbook) a alumnos y docentes de escuelas de gestión estatal de nivel primario y secundario, progresivamente y comenzando con los sectores de la población de menores ingresos, hasta lograr una cobertura total en el año 2016.

Se propone un esquema de provisión de computadoras portátiles a todos los alumnos y docentes de primaria y secundaria entre los años 2011 y 2016, que se implementaría escalonadamente, dividiendo a la población escolar y sus docentes por terciles de ingreso y que comenzaría con los de menor nivel socioeconómico. En el 2011 se cubriría el tercil de menores ingresos de secundario, en 2012 el de primario, en 2013 el segundo tercil de secundario, y así sucesivamente hasta completar el 100% de la matrícula en el año 2016.⁵

Por otro lado, se calcula el costo de brindarles a todos los docentes una capacitación inicial paga de cuatro meses. Para los maestros de primaria, con una dedicación de doce bloques de 40 minutos por mes, y para los profesores de secundaria ocho bloques mensuales. Además, se les brindaría a todos los docentes una capacitación continua de forma mensual, con la misma carga horaria que en la etapa inicial.

⁴ Se toma como referencia el modelo uruguayo que da a sus docentes 8 horas de capacitación mensual, que se dictan dos sábados por mes.

⁵ No se incluye el cálculo del costo de la universalización del servicio de Internet, que entraña grandes dificultades ya que depende de la infraestructura con la que se cuenta y de las inversiones que deberían realizar los proveedores del servicio, que no puede restringirse a la oferta para el ámbito educativo.

¿Cuánto cuesta la implementación de las metas?

En esta sección se presenta la estimación de costos para el conjunto de las ocho metas seleccionadas. Los datos correspondientes a cada una de las metas, es decir, sus costos particulares, pueden consultarse en el anexo de costos. Asimismo, los costos que se presentan corresponden a los recursos incrementales que se necesitan, esto es, los recursos adicionales que deben dedicarse al sistema educativo, por sobre la inversión actual, para alcanzar las metas.

Algunas aclaraciones son necesarias para comprender mejor la información. En primer lugar, debe distinguirse entre los costos recurrentes y aquellos que se realizan una sola vez. Existe una relación directa entre estas dos categorías y la división entre costo corriente y costo de capital que se utiliza habitualmente en la técnica presupuestaria. Sin embargo, en el caso de las metas analizadas, algunos rubros que usualmente forman parte de los costos corrientes también se aplican una sola vez.

Los costos recurrentes claramente están relacionados con el funcionamiento cotidiano del sistema educativo. El principal rubro es el salarial, pero también se incorpora aquí el financiamiento de los programas alimentarios, los recursos destinados a proyectos institucionales que tienen periodicidad anual, la reposición anual de equipamiento, entre otros. Por su parte, los costos que tienen lugar en un solo año o en un periodo determinado, está conformado mayormente por la construcción de edificios escolares, algunos rubros de equipamiento, y también actividades de duración acotada como las capacitaciones.

En las estimaciones se han diferenciado estos dos tipos de costos, en general, los costos “de capital” tienen inicialmente una participación relativa mayor en el total de los recursos necesarios, pero a medida que se avanza en los seis años considerados en el ejercicio los costos recurrentes ganan en importancia. Asimismo, durante el periodo considerado van a existir los dos tipos de costos, pero luego, a partir del séptimo año (en este caso 2017) solamente se requieren los costos recurrentes que se deriven del crecimiento del sistema educativo y las nuevas políticas instaladas.

La segunda de las aclaraciones se refiere a la relación entre la inversión en educación y la evolución de la economía, expresada en el crecimiento del Producto Bruto Interno. La evolución de estas dos variables responde a causas diferentes, con lo cual no necesariamente los signos e intensidades de su evolución son equivalentes. Una variable adicional también debe ser considerada, la evolución de los precios de la economía, ya que esto afecta los valores nominales de los costos, complejizando aún más el ejercicio.

En el costeo propuesto se ha optado por hacer abstracción del fenómeno de la inflación. Esto no significa negar su importancia, pero ha sido una decisión metodológica para facilitar la comprensión de las proyecciones. Para hacer esto, se toma un supuesto de crecimiento real del PBI durante el periodo de análisis y las proyecciones de costos se realizan sobre la base de los costos actuales. Es decir, se está suponiendo que de verificarse una inflación positiva durante el periodo, esta afectaría a todos los rubros por igual, provocando solamente un cambio nominal y no la relación entre las variables. Entonces, se mantienen durante todo el periodo los costos actuales, y se analiza el crecimiento real del PBI.

Dicho esto, el crecimiento del presupuesto educativo solamente estaría justificado por la implementación de nuevos programas educativos, por el crecimiento del sistema o bien por la revaloración de alguno de sus rubros. En este ejercicio el crecimiento de la inversión va a depender de la implementación de las ocho metas propuestas. Pero debe tenerse en cuenta que existen otras dimensiones del sistema que también puedan requerir recursos adicionales, o bien algunos rubros estratégicos que tienen su propia dinámica. Esto último claramente incluye la evolución de los salarios docentes.

El **gráfico 1** presenta la evolución de los costos totales asociados al conjunto de metas educativas propuestas. Se estima que la implementación de las ocho metas durante el período 2011-2016 implicaría un costo promedio de \$13.600 millones anuales. Los recursos necesarios son crecientes

en el tiempo, acompañando la implementación de las políticas y programas asociados a las metas, el primer año de implementación se requieren \$7.708 millones, mientras que el último año (2016) se alcanzan \$19.429 millones. Una vez finalizado los seis años previstos para la implementación, la estructura de costos resultante de los cambios producidos en el sistema educativo, resultan en una erogación anual adicional de \$13.886 millones a partir de 2017.

Gráfico 1: Costo incremental estimado para las ocho metas educativas, costo total. En millones de pesos. Periodo 2011-2017.

Fuente: Elaboración propia (Ver anexo metodológico).

La diferencia entre los costos incrementales del periodo 2011-2016 y los recursos necesarios para mantener las metas a partir del 2017 se observan más claramente cuando se dividen los costos en aquellos fijos o de “capital”, y los costos variables o recurrentes del sistema. El **cuadro 1** expone esta información, nuevamente para el conjunto de metas educativas. Allí se observa que los recursos necesarios luego del periodo de implementación tienen una estrecha relación con los costos variables, los valores de 2016 y 2017 son prácticamente equivalentes. En cambio, los costos fijos descienden abruptamente entre estos dos años, siendo la reposición de equipamiento informático el único rubro de costos de capital necesario a partir de 2017.

Cuadro 1: Costo fijos y variables estimado para las ocho metas educativas, costo total. En millones de pesos. Periodo 2011-2017.

Año	Costos fijos		Costos variables		Costo total
	Mill. de \$	%	Mill. de \$	%	Mill. de \$
2011	5.267	68%	2.440	32%	7.708
2012	5.797	56%	4.563	44%	10.360
2013	5.660	46%	6.590	54%	12.250
2014	6.176	41%	8.710	59%	14.887
2015	6.054	36%	10.739	64%	16.793
2016	6.569	34%	12.860	66%	19.429
2017	1.266	9%	12.620	91%	13.886

Fuente: Elaboración propia (Ver anexo metodológico).

También es interesante observar el comportamiento diferente que tienen estos dos tipos de costos. Mientras que los costos fijos se mantienen estables a lo largo de todo el periodo, los costos variables son claramente crecientes. Esto responde de alguna manera a la definición de implementación gradual de cada meta que se ha utilizado en este ejercicio. En los primeros años los costos fijos, asociados fuertemente a la infraestructura y el equipamiento, tienen una participación elevada en los costos incrementales totales, por encima del 50% en los primeros dos años. Sin embargo, a medida que la cobertura del sistema educativo y algunos de los programas propuestos se extiende, los costos variables comienzan a ganar en importancia hasta ubicarse cerca del 70% de los recursos totales en 2016.

Ahora bien, estos resultados expresan las necesidades de recursos en valores absolutos (están expresados en millones de pesos) y si bien ello permite dimensionar las necesidades de recursos, una mejor manera de analizarlas es en términos relativos, es decir, comparando estos valores con otras variables de referencia, como el presupuesto público y el PBI. Para hacer esto, se ha supuesto un crecimiento del PBI del 4% anual a partir del año 2010 y una inversión educativa equivalente al 6% del producto. Con estos parámetros, en el 2010 se esperaría un gasto consolidado en educación de \$71.477 millones, necesarios para mantener la estructura de gasto de ese año. Asimismo, para estimar el gasto público total se ha mantenido la relación entre gasto público y PBI del periodo 2004-2007. El **cuadro 2** presenta el costo de las ocho metas educativas en relación al PBI, al gasto público y al gasto educativo que se han estimado a lo largo del período de implementación.

Cuadro 2: Relación entre el costo incremental del conjunto de metas y la estimación del PBI, el gasto consolidado y el gasto educativo consolidado por año. Periodo 2011-2017.

Año	Costo como proporción del PBI estimado	Costo como proporción del gasto consolidado estimado	Costo como proporción del gasto educativo consolidado estimado
2011	0,62%	1,9%	10,4%
2012	0,80%	2,5%	13,4%
2013	0,91%	2,8%	15,2%
2014	1,07%	3,3%	17,8%
2015	1,16%	3,6%	19,3%
2016	1,29%	4,0%	21,5%
2017 en adelante (en relación a los indicadores estimados para el año 2017)	0,9%	2,7%	14,8%

Fuente: Elaboración propia (Ver anexo metodológico).

Nuevamente, se observa en el cuadro la tendencia creciente de los costos que acompaña la implementación de las metas educativas. El primer año los costos representan 0,6% del PBI y crecen hasta 1,3% del PBI en 2016. Una vez alcanzados los objetivos, los recursos necesarios para mantener la nueva estructura del sistema educativo se sitúan cerca de un punto porcentual del PBI. Una evolución similar se comprueba al analizar los costos incrementales en relación al gasto público total y al gasto educativo en particular. En relación al presupuesto total, la implementación de las metas propuestas demandaría en promedio 3% de los recursos totales del sector público, mientras que si lo medimos en términos de la inversión educativa, los requerimientos alcanzan en promedio 16,3% durante el periodo 2011-2016.

Dada la relevancia que tiene el indicador de inversión educativa en relación con el PBI en los objetivos de financiamiento del sector, es pertinente realizar una aclaración sobre la evolución de los recursos. Una decisión metodológica adoptada en el presente ejercicio es que no se estimó la variación nominal de las variables por inflación. En este sentido, el crecimiento del producto y del

gasto en todos los casos es una variación real. Entonces, el crecimiento proyectado para el PBI y para la inversión educativa, aun antes de incorporar las metas propuestas, implica que entre los años 2011 y 2016 la inversión educativa aumentaría cada año con respecto al 2010 y la suma de los aumentos alcanzaría en ese período un total de \$86.789 millones. Estos recursos adicionales pueden destinarse a diferentes objetivos, entre ellos, avanzar en las metas propuestas.

Esto quiere decir que el total de recursos incrementales estimado para financiar las metas propuestas, que en este caso promedia 1% del PBI durante el periodo 2011-2016, no necesariamente debe sumarse al 6% inicial. El crecimiento del PBI implica potencialmente mayores recursos para el sector educativo, entonces, cuántos puntos más del PBI se requieran para financiar nuevas metas va a depender del destino que se de a los recursos que el sector educativo ya obtenga de un mayor producto. Si la mayor parte de los recursos adicionales por el crecimiento del PBI, estimados en \$86.789 millones en un escenario donde se mantenga el 6% inicial, se dedicaran exclusivamente a financiar las metas propuestas, sería suficiente, ya que los costos incrementales de las metas alcanzan \$81.426 millones.

Todo el análisis realizado hasta aquí ha tomado al conjunto de metas educativas propuestas como una unidad. Ahora bien, también es interesante analizar la participación que tienen cada una de esas metas en el total de recursos estimados. El gráfico 2 presenta esta información de manera resumida, el detalle de los recursos de cada meta puede consultarse en el anexo.

Gráfico 2: Distribución de los costos incrementales por meta educativa propuesta. Promedio 2011-2016.

Fuente: Elaboración propia (Ver anexo metodológico).

Surge claramente en el gráfico que un primer grupo de metas importantes en términos de sus costos son aquellas relacionadas al crecimiento de la oferta del sistema, es decir, a una mayor escolarización. Los recursos adicionales para avanzar en una mayor inclusión en la primera infancia, la sala de 4 años y la educación secundaria, representan el 53% del total de los costos estimados. Dentro de este grupo, la meta más costosa es la correspondiente a la primera infancia, lo cual es lógico debido a la baja escolarización actual.

Otra meta importante en relación a los recursos que requiere su implementación es la extensión de la jornada escolar en el nivel primario. Esta política requiere un gran esfuerzo en ampliación de la infraestructura escolar y un incremento significativo del personal docente (o su dedicación) para hacer posible una mayor duración de la jornada. Los costos de esta iniciativa representan el 20% del total de recursos incrementales.

Otras dos propuestas que ocupan una porción significativa de los recursos se relacionan a objetivos diferentes pero con un común denominador, la pretensión de universalidad de su cobertura. Estas propuestas son el equipamiento informático en las escuelas, basado en la estrategia de un netbook para cada alumno y docente, que ocupa el 14% de los recursos; y la reforma de la educación secundaria que incluye acciones de apoyo a todas las escuelas del nivel, con el 9% de los recursos previstos.

Las dos metas restantes son las correspondientes a la formación de los docentes, tanto la formación inicial como la continua, que ocupan cada una 2% de los recursos totales. Es habitual que dentro de los presupuestos educativos, esta dimensión ocupe porcentajes bajos de participación, lo cual se relaciona a los costos asociados a estas iniciativas y las metodologías tradicionalmente aplicadas en la formación. Sin embargo, su baja relevancia en relación a los costos no implica que su importancia sea menor en términos de política educativa, ya que los docentes son una pieza fundamental de cualquier iniciativa política en la educación.

La viabilidad de los objetivos propuestos

En este documento se han estimado los costos asociados a un conjunto de objetivos educativos, definidos previamente como prioritarios para los próximos seis años. Para realizar este ejercicio se ha procedido a dotar de una mayor precisión a cada una de las metas, lo cual implica necesariamente un conjunto de decisiones operativas, y se ha simulado un escenario de implementación para cada una. Desde ya, esto implica una simplificación respecto de la implementación efectiva de las políticas y programas educativos que en los próximos años vayan a ser creados, o fortalecidos en el caso de los existentes, con la intención de avanzar en el cumplimiento de las metas.

Un supuesto detrás del ejercicio de estimación realizado es que la organización del sistema educativo no va a verse afectada en los próximos años, al menos en sus características estructurales. Estas características incluyen: la organización de la oferta, el tamaño de las secciones, el promedio de docentes por alumno, entre otras. Todas variables con un alto impacto en los costos del sistema educativo, por lo cual, si el escenario futuro implicara algún cambio de magnitud en alguna de estas dimensiones, el ejercicio de costeo deberá ser revisado para dar cuenta de estas modificaciones.

De igual manera, se ha propuesto en este documento la ampliación de algunos programas educativos vigentes, debido a que existe una coincidencia de objetivos entre las propuestas de este documento y la política educativa actual. Nuevamente, la estimaciones realizadas suponen que la metodología que estos programas aplican permite su extensión a una mayor población y, además, sin alterar sus características básicas y costos unitarios.

Ahora bien, no se ha avanzado en el documento respecto del origen de los recursos, lo cual afecta en parte lo que podría denominarse la viabilidad financiera de la propuesta. Se ha logrado dimensionar los costos incrementales de las metas pero no su fuente de financiamiento. Para ello, debe analizarse la distribución de responsabilidades entre el Gobierno Nacional y los Gobiernos Provinciales en el financiamiento del sistema educativo. Claramente son las provincias las que aportan la mayor parte de los recursos de la educación, superando el 70% de la inversión consolidada. Esta cifra es aún mayor si el análisis se limita a la educación no universitaria.

Más allá de la fuerte presencia del nivel provincial en el aporte de los recursos a la educación, éstos en general se destinan a cubrir los costos recurrentes del sistema, es decir, financian la estructura del sistema educativo: los salarios docentes, los salarios del personal de apoyo, los materiales escolares, el mantenimiento de los edificios, etc. Por este motivo, el aporte del Gobierno Nacional adquiere una importancia estratégica, debido a que muchas provincias lo requieren para financiar un conjunto de acciones que de otra manera enfrentan el límite por la insuficiencia o rigidez de los presupuestos propios.

Ante este escenario, la regla general que puede aplicarse a los recursos involucrados en el cumplimiento de las metas propuestas, podría ser que los Gobiernos Provinciales financien aquellos costos que tienen que ver con los gastos recurrentes de un sistema en crecimiento, mientras que el Gobierno Nacional financie la infraestructura necesaria para ese crecimiento y los programas especiales que pueden requerir algunas de las metas educativas.

Este criterio general podrá ser cumplido en la medida que los Gobiernos Provinciales cuenten con los recursos para afrontar los nuevos costos. Sin embargo, las tendencias recientes en la situación fiscal de los distintos niveles de gobierno en la Argentina ha resultado en un crecimiento relativo de la capacidad fiscal del Gobierno Nacional, al tiempo que varias provincias dedican actualmente una porción ya significativa de sus recursos al sistema educativo.

Esta situación obliga a un análisis más profundo y particular de cada provincia, pero advierte en general que, de continuar esta configuración en la distribución de recursos fiscales entre el Gobierno Nacional y las provincias, se hará necesaria una mayor participación de Nación en el financiamiento de las metas educativas, incluso en aquellos rubros que tradicionalmente son una responsabilidad de los Gobiernos Provinciales, por ejemplo, el financiamiento de nuevos cargos docentes.

Una mayor participación del Gobierno Nacional en el financiamiento de la educación y una estratégica asignación de estos recursos nacionales entre las provincias, permitiría además reducir las desigualdades de inversión que actualmente existen entre las jurisdicciones. La presencia de estas desigualdades constituye uno de los problemas centrales de la estructura del financiamiento de la educación en la Argentina, y su origen está estrechamente relacionado con un desigual desarrollo regional y el esquema de coparticipación federal de impuestos. Los actuales criterios de distribución del sistema de coparticipación no logran compensar estas desigualdades e incluso las amplía.

Hay un segundo tipo de viabilidad que cobra relevancia en la implementación efectiva del conjunto de metas propuestas, la viabilidad política. Esta se expresa en distintas dimensiones pero en este punto interesa rescatar tres particulares: la posibilidad de mantener la prioridad financiera asignada a la educación en los últimos cinco años, la decisión política de impulsar una agenda educativa basada en los criterios de justicia y calidad, y la coordinación política en el marco del federalismo argentino.

Ya se ha mencionado en este documento el cumplimiento de las metas financieras de la Ley de Financiamiento Educativo. Esto ha significado para la gran mayoría de las provincias realizar una apuesta por la educación, que puede comprobarse en el crecimiento de los presupuestos educativos dentro de los presupuestos públicos generales. Es decir, el sector educativo ha recibido mayores recursos que otros sectores del Estado, lo cual también ha significado en muchas jurisdicciones un incremento salarial para los docentes, superior al recibido por otros agentes de la administración pública. Esta situación lleva naturalmente a una tensión interna dentro de los gobiernos y a una puja por los recursos públicos. La definición de nuevas metas, algunas ambiciosas, requiere renovar el compromiso de los gobiernos con la educación.

Superado este primer desafío, los gobiernos también deben ser capaces de definir una agenda educativa que en algunas de sus dimensiones implica romper con algunas lógicas de distribución de recursos instaladas en los sistemas educativos, o bien implica un cambio de prioridad respecto de políticas, niveles, modalidades o sectores que pueden tener capacidad efectiva de incidencia. Instalar una agenda propia requiere de los gobiernos educativos capacidad política y decisión para ejercerla, una combinación de factores no siempre están presentes.

Por otra parte, las metas propuestas y su esquema de financiamiento requieren de un importante grado de coordinación política entre el Gobierno Nacional y los Gobiernos Provinciales. Esta coordinación no sólo es relevante en la relación particular de cada provincia con la instancia nacional, sino que también implica ciertos acuerdos y consensos federales. Una de las dimensiones más difíciles de acordar es sin dudas la modificación en los criterios de distribución de recursos nacionales a las provincias para disminuir las desigualdades de inversión provincial, que significa para algunas jurisdicciones la resignación de recursos.

Finalmente, hay una tercera dimensión de la viabilidad de las metas propuestas, y se refiere a las condiciones y capacidades técnicas para su efectiva implementación. La primera de estas condiciones remite a la capacidad de gestión de los gobiernos educativos, tanto en el plano nacional como en cada una de las jurisdicciones provinciales. Estas capacidades son muy heterogéneas en el territorio nacional y ello puede significar un limitante a la implementación de nuevas iniciativas, sobre todo en los tiempos propuestos en este documento y más aún cuando el esfuerzo de implementación se multiplica por el conjunto de objetivos combinados que es necesario afrontar.

Ahora bien, estas capacidades no solamente son relevantes en el nivel de las administraciones centrales, también son necesarias a nivel escolar, es decir, en cada una de las unidades educativas, que finalmente son las que implementarán en terreno todas las iniciativas propuestas. Los equipos directivos han asumido en los últimos años múltiples tareas, no todas relacionadas con la misión educativa de la institución escolar, y además en muchos casos ya gestionan diversos programas nacionales, provinciales y privados (por ejemplo de organizaciones empresarias o de la sociedad civil), por lo cual, las políticas y programas que requieran la implementación de las metas propuestas viene a sumarse a este conjunto de tareas que las escuelas deben asumir.

Por último, algunas de las metas que forman parte de la presente propuesta requieren del desarrollo de nuevos instrumentos y herramientas que no tienen una tradición en el sistema educativo argentino. Entre ellos puede destacarse la necesidad de contar con información confiable y actualizada del nivel socioeconómico de los alumnos de las escuelas de gestión pública, para poder orientar mejor la inversión y priorizar la población de menores recursos en los principales programas. Este y otros desafíos técnicos deberán ser superados rápidamente para poder llevar adelante las iniciativas en los tiempos previstos.

En conclusión, este documento ha presentado una propuesta de objetivos educativos a ser alcanzados en los próximos seis años, el periodo 2011-2016. Esto implica llevar adelante una agenda de políticas y programas educativos que apunten al cumplimiento de las metas. Este conjunto de objetivos se encuentra en línea con la agenda educativa que marca la legislación nacional y también la que surge de las iniciativas actuales en marcha.

La implementación de estas iniciativas significa a su vez la necesidad de contar con los recursos adicionales que financien los costos asociados a las metas. Las estimaciones realizadas en este documento indican que en materia de recursos, las metas resultan viables, habida cuenta que los costos incrementales medidos en términos del PBI y del presupuesto público no significan un esfuerzo sobredimensionado.

Sin embargo, es preciso alertar que la disponibilidad de recursos no es suficiente para implementar los programas y para alcanzar las metas. Existe un conjunto de condiciones financieras, políticas y técnicas que deben ser tenidas en cuenta en el análisis, debido a que pueden significar limitaciones insuperables para el éxito de la propuesta. Por este motivo, para seguir trabajando por la mejora de la educación, el compromiso del Gobierno Nacional y de los Gobiernos Provinciales debe incluir no sólo el esfuerzo financiero sino también la superación de todos estos condicionantes de la implementación de las políticas educativas.

Parte II

IFECEP

Índice de financiamiento
Para la equidad y la calidad de
la educación Pública

A modo de introducción del IFCEP⁶

El enfoque de derechos respecto de la educación es una perspectiva relativamente nueva en relación con la temática educativa. Si bien la Campaña Mundial por la Educación⁷ lo considera entre sus aspectos centrales, la Campaña Latinoamericana⁸ lo ha colocado como su enfoque central. Y en esta mirada, entiende que el financiamiento educativo es uno de los elementos claves para garantizarlo. Por ello, desde distintos países de América Latina, no son pocos los esfuerzos por incidir en las políticas públicas con el propósito de ampliar este financiamiento para que las mismas no queden en meras intenciones que no llegan a concretarse.

Entre estas experiencias e intentos, no pocos impulsados desde organizaciones o movimientos sociales, hay que destacar los relacionados al estudio llamado “Costo Alumno Calidad⁹”. En particular, estos estudios se han desarrollado en Colombia, Perú y, de manera mucho más integral, en Brasil. En éste último, impulsado por la “Campanha Nacional pelo Direito à Educação”¹⁰.

Argentina ha dado en los últimos años pasos muy importantes para garantizar el derecho a la educación de sus niños y jóvenes. Sin dudas, uno de los acontecimientos de mayor importancia en este proceso fue la sanción de la Ley Nacional de Financiamiento Educativo, (Ley Nacional N° 26.075)¹¹ en junio del 2005, que señala una dirección de aumento del financiamiento educativo de acuerdo con el logro de una serie de metas propuestas en la misma Ley. Esta legislación se completa con la Ley de Educación Nacional que presenta una perspectiva de política educativa más completa y da inicio a una serie de procesos en curso que tienden a un cambio profundo de la educación argentina.

Ante la demanda sostenida y creciente de los actores educativos de aumentar el financiamiento educativo, no pocos países de la región han incluido en sus legislaciones y normativas, distintos tipos de disposiciones tendientes a garantizar un aumento del mismo.

En este sentido, uno de los indicadores más o menos aceptados por los actores públicos ha sido el de reconocer una inversión del 6% del PBI nacional para poder financiar las políticas educativas de un país. Sin embargo - y cada vez más - este criterio está siendo cuestionado.

Por una parte, desde algunos sectores se ponen en cuestión los rubros o áreas que se proponen ser financiadas con el porcentaje establecido. Incluir, por ejemplo, la formación militar, dentro de este rubro, o incluir la inversión en ciencia y tecnología, puede hacer que lo que se destine a la educación básica sea, finalmente, significativamente menor y, por lo tanto, insuficiente.

Por otra parte, si bien la relación de la inversión educativa con el PBI puede ser interesante y útil en procesos de expansión y crecimiento económico de los países, en tiempos donde el PBI se retrae (ya sea porque se atraviese por una crisis económica o porque la economía informal se encuentre en niveles demasiado altos y no termine de registrarse su producción en el PBI), el porcentaje

6 Este estudio fue realizado por Santiago Fernandez Rost.

7 La Campaña Mundial por la Educación (CME) es un movimiento de la Sociedad Civil que tiene por objetivo poner fin a la crisis mundial de la educación. Desde su creación en 1999, miles de Organizaciones de la Sociedad Civil en más de 100 países, se han unido para exigir la educación universal. (Más información: www.campaignforeducation.org)

8 La Campaña Latinoamericana por el Derecho a la Educación es una articulación plural de organizaciones de la sociedad civil que actúa en defensa del derecho a la educación de calidad, pública y gratuita, de responsabilidad del Estado, para todos y todas. (Más información: www.campanaderechoeducacion.org)

9 Al “Costo Alumno Calidad” se lo abrevia como CAQ (Custo Aluno Qualidade) en casi todos los países en los que se trabaja este concepto. En Brasil, en la última etapa de sus reflexiones, se lo suele denominar CAQi (Costo Alumno Calidad Inicial), expresando que se trata de un punto de partida en la búsqueda de calidad, un piso posible para comenzar a trabajar esta matriz de calidad.

10 <http://www.campanhaeducacao.org.br/>

11 Entendemos la sanción de la Ley Nacional 26.075 como un “paso” más en el proceso. La Ley en sí misma no garantiza, sino solo otorga un marco que permite trabajar para garantizar una educación para todos.

establecido de inversión educativa no resulta un indicador suficiente a los fines de contar con el financiamiento educativo necesario.

Por esta razón, desde algunos sectores de la educación se comenzó a trabajar en un concepto diferente que partiera de establecer cuáles son los requerimientos necesarios para asegurar el financiamiento que garantice la equidad y la calidad de la educación pública. En Argentina, dimos el nombre de IFECEP (Índice de Financiamiento para la Equidad y la Calidad de la Educación Pública) a este concepto.

En esta dirección, el Grupo Compromiso con el Financiamiento Educativo ha valorado la iniciativa de comenzar a construir un IFECEP para Argentina, como una herramienta que pueda ser de utilidad para que los distintos actores involucrados y comprometidos con la educación en el país, puedan contar con más elementos para incrementar el financiamiento educativo y garantizar su mejor utilización.

El IFECEP constituye una herramienta valiosa porque, entre otras cosas, ayuda a dimensionar los requerimientos de la inversión educativa, no sólo desde la disponibilidad presupuestaria sino desde las exigencias de una educación de calidad, permitiendo hacer mucho más cercana, a los actores involucrados, la cuestión del financiamiento de una política pública, en este caso, la política educativa.

Índice de Financiamiento para la Equidad y la Calidad de la Educación Pública

El IFECEP busca ser un indicador que permita establecer un valor índice de los recursos que serían necesarios invertir para garantizar la educación que la sociedad pretende, que ha expresado en diferentes instancias y que claramente se han establecido en la Ley de Educación Nacional (N° 26.206) aprobada prácticamente por unanimidad por el Poder Legislativo Nacional, el 13 de diciembre de 2006, luego de un amplio debate.

La construcción de este índice no tiene como último fin el generar un indicador fijo. Por el contrario, busca ser una herramienta para la construcción, la participación y la discusión, mediante las cuales se logre llegar a consensos que reflejen los acuerdos necesarios tendientes a identificar las necesidades de inversión educativa que deben alcanzarse para garantizar el derecho a una educación de calidad, sobre todo para los sectores mayoritarios de la sociedad, que son los alumnos de las escuelas de gestión estatal o social.

Debemos destacar que el IFECEP es una “herramienta”, lo cual implica reconocer tanto sus potencialidades como sus limitaciones.

Entre las primeras se encuentra la oportunidad de que los actores educativos locales y los ciudadanos en general, cuenten con un escenario de discusión y participación en el debate educativo que les resulte comprensible y en el que puedan realizar aportes significativos.

De este modo, las decisiones macro políticas y económicas de las políticas educativas se hacen cercanas y materialmente posibles de debatir, a partir de permitir a docentes, no docentes, padres, madres, alumnos, alumnas y otras personas e instituciones interesadas en esta temática, una participación más informada y basada en temas específicos que definen la cuestión de la equidad y la calidad en cada lugar y situación concreta.

En este sentido, hablar de cantidad de alumnos por sección, de docentes, de secciones por escuela, de infraestructura escolar, de equipamiento necesario, de fondos para programas compensatorios o becas estudiantiles... y poner esta discusión al alcance de los involucrados directos, fortalece la participación y permite cumplir con el espíritu de la Ley de Educación Nacional.

Este índice, como toda herramienta, tiene sus limitaciones, y deben ser tenidas en cuenta. Las diferencias entre realidades, niveles, jurisdicciones y regiones hacen que las generalizaciones demasiado apresuradas puedan implicar imprecisiones que deban ser corregidas en la aplicación del IFECEP. Por otra parte, a medida que uno va apropiándose de dicha herramienta, se siente la necesidad de contar con una mayor cantidad de información, ir más a los detalles y profundizar más en la construcción del indicador. Esta es una cuestión en sí misma positiva, pero debemos tener en cuenta que cuanto más se avanza en los detalles, más difícil resulta darle a este indicador una posibilidad de utilización más generalizable o aplicable a diferentes realidades.

Es importante contar con un indicador que no solo se refiera a las inversiones que se realizan, sino también a aquellas que deben realizarse. Hay muchos niños, niñas y jóvenes que no están actualmente dentro del sistema escolar, pero que tienen los mismos derechos ciudadanos de aquellos que sí están estudiando, como lo señala la Constitución y las Leyes. Es por ello que debe garantizarse la inversión educativa para que estas personas puedan hacer uso de sus derechos. De este modo, el IFECEP puede también ser una herramienta eficaz para la defensa de este derecho social.

La cuestión de la calidad de la educación

La calidad de la educación es un tema central en este debate, y en los últimos años ha ido ganando centralidad encontrándose presente en todos los foros educativos, de la mano del financiamiento requerido para garantizarla.

Los consensos acerca de cuál es la calidad de educación buscada son importantes porque, obviamente, definen sensiblemente la estructura del IFECEP. Sin embargo, en la actualidad no hay suficientes acuerdos acerca de lo qué se está hablando cuando se hace referencia a la calidad de la educación ya que las tendencias y corrientes son varias y los acuerdos no son sencillos.

Por esta razón, el IFECEP, no busca llegar a una definición conceptual sobre la calidad de la educación, sino a un consenso sobre cuáles son los patrones mínimos de calidad necesarios a cubrir, para en un segundo momento poder explicitar los insumos, el equipamiento y la infraestructura necesaria que permitan llevar a cabo su concreción.

En este sentido, para definir y lograr una visión integral sobre cuáles son los insumos necesarios, se tomaron en cuenta distintos aportes: los consensos a los que se ha llegado luego de varias jornadas de debate al interior del Grupo Compromiso con el Financiamiento Educativo, los consensos a los cuales arribó la Campanha Brasileira pelo Direito a Educacao, después de años de discusión entre distintos sectores, y finalmente la visión estratégica de las directoras y directores de las escuelas con las cuales se realizaron encuentros y visitas a los establecimientos, así como también la opinión de representantes de los Sindicatos Docentes.

Estos aportes llevaron a establecer que los patrones mínimos de calidad que se presuponen son:

- Existencia de establecimientos - en cualquiera de los niveles de que se trate- con infraestructura y equipamientos adecuados para quienes formen parte de los mismos.
- Profesores y profesoras, maestros y maestras debidamente formados.
- Remuneraciones equivalentes a las de otros profesionales con igual nivel de formación en el mercado de trabajo.
- Horas destinadas a la preparación de las actividades.
- Una proporción adecuada de alumnos por docentes, y de alumnos por clase que no comprometa el proceso de enseñanza / aprendizaje.
- Una jornada de trabajo escolar del alumno que progresivamente tienda a la jornada completa.
- Docentes que gradualmente obtengan dedicación exclusiva en sus escuelas.

La generación de consensos respecto de la calidad en la educación de los y las jóvenes es un proceso de construcción que no se agota en el corto plazo. Es un proceso que debe contar con la participación activa de todos los actores vinculados a él ya sea de manera directa (alumnos/as, docentes) como indirecta (padres/madres).

El IFECEP como herramienta teórico / práctica promueve esta instancia de discusión en todos los niveles educativos y basa su intervención en la necesidad real de dotar de contenido a esa discusión tan necesaria.

Es por eso que el proceso de vincular actores relevantes en la temática, se sostiene muchas veces por el esfuerzo que realizan las Organizaciones Sociales articulando y motorizando estos espacios, realizando investigaciones no solo para divulgación en espacios particulares, sino para toda la población con interés en el financiamiento educativo.

Algunas consideraciones previas sobre la construcción del índice

- Es importante destacar que la base de construcción del IFECEP se proyecta desde la visión de que es una plataforma mínima de calidad educativa y no un valor medio ideal. Es decir, es pensado sólo como el punto de partida para una escuela pública de calidad (piso), como un primer paso hacia la calidad educativa que anhelamos como ideal.
- Por esta razón el valor del IFECEP debe ser dinámico y creciente a medida que mejore la calidad de la educación pública ofrecida, así como también conforme a los patrones de exigencia de calidad educativa de la población vayan aumentando.
- Los valores finales del IFECEP son calculados a partir de los insumos indispensables para el desarrollo de los procesos de enseñanza aprendizaje que puedan cubrir los patrones mínimos de calidad consensuados.
- Por construirse sobre la base de la configuración de un establecimiento de calidad, el IFECEP debe considerarse en función de los diferentes niveles y modalidades de enseñanza, ya que lógicamente la configuración de los establecimientos de cada una de ellas varían sensiblemente.
- El IFECEP debe asegurar una remuneración adecuada para los docentes, así como también para los demás trabajadores que participan en la actividad educativa.
- El IFECEP debe considerar los parámetros de infraestructura y calificación docente definidos por la legislación vigente.
- Finalmente, el IFECEP debe contribuir y apuntar a enfrentar los desafíos de equidad existentes en la educación.

Construcción del IFECEP

¿Cuáles son las variables que tienen mayor incidencia en el índice?

Para poder definir cuáles son las distintas variables que configuran el IFECEP, como ya hemos mencionado, se analizaron los resultados de la experiencia brasileña, así como también los presupuestos educativos de los últimos tres años en el nivel nacional y provincial. De este modo llegamos a definir que las variables a considerar en la construcción del índice serían:

- El tamaño de la Escuela, que surge de la matrícula de alumnos y de la cantidad de secciones que tenga.
- La jornada escolar de los alumnos y la cantidad de horas que los alumnos se encuentran realizando alguna actividad en la institución.
- La relación cuantitativa alumno/profesor y alumno/aula.
- La inversión en bienes y servicios.
- Las inversiones de actualización que refieren a la amortización y mantenimiento de los edificios escolares y sus equipamientos.
- El salario de los profesionales de la educación.

Construcción del IFECEP para las escuelas primarias de gestión estatal de la provincia de Buenos Aires.

El primer paso para dar comienzo a la construcción del IFECEP, fue el de recortar del universo total de los establecimientos y niveles que el sistema educativo nos presenta, aquel nivel educativo sobre el cual se aplicaría el índice.

Para esto, nos interrogamos sobre el nivel educativo de gestión estatal de mayor porcentaje de representación y significación. De este modo, al considerar el total de la matrícula nacional, encontramos que en el año 2009 la totalidad de la matrícula de la educación común¹² había sido de 7.485.142 alumnos. Y sobre ésta, el nivel educativo de mayor porcentaje, fue el nivel primario con 3.509.259 alumnos, es decir el 46.88% del total de la matrícula de todos los niveles.

En segundo lugar, y habiendo identificado al nivel primario como el de mayor porcentaje de alumnos en la matrícula nacional, procedimos a seleccionar, al interior de dicho nivel, la provincia que mayor porcentaje de matrícula poseía. Al ver y analizar la distribución geográfica de la matrícula del nivel primario, observamos claramente que la provincia de Buenos Aires es la que posee la mayor cantidad de alumnos en el sector primario con 1.072.569 es decir el 30.5% del total del nivel educativo primario en el país.¹³

En este punto, habiendo tomado la decisión metodológica de ubicar nuestro objeto de análisis en el nivel primario de la provincia de Buenos Aires, procedimos a realizar un relevamiento de datos sobre la totalidad de las unidades educativas que brindan este servicio¹⁴ en dicha provincia, con el

12 La educación común en la Argentina esta compuesta por los siguientes niveles: inicial, primario, secundario, y superior no universitario.

13 Para ampliar las estadísticas e información de matrículas del sistema educativo argentino ver: Anuario Diniece 2009.

14 Fueron relevadas las 2657 escuelas correspondientes al nivel primario, de gestión estatal en ámbitos urbanos con dependencia funcional de la Dirección provincial de Educación Primaria. Quedaron sin relevar por su baja participación en el porcentaje total las 22 escuelas municipales con dependencia funcional de la Dirección Provincial de Educación de Gestión Privada. Dicho relevo se realizó sobre la base de la información brindada por la Dirección

objeto de definir con precisión las variables que mayor incidencia poseen en la configuración final del IFECEP, y que hacen a la conformación de la estructura final del índice sobre la cual se presupuestarán posteriormente las distintas áreas.

¿Cómo es la “escuela promedio” de la provincia?

Una vez relevados y analizados los datos correspondientes a las distintas variables que hacen tanto al tamaño de las escuelas, a la jornada escolar de los alumnos, como a la relación alumno/profesor y alumno/aula, estuvimos en condiciones de considerar lo que podríamos llamar la “escuela promedio” del nivel primario de gestión pública en la Provincia de Buenos Aires.

Según los cruces estadísticos realizados, la escuela promedio sería una escuela de jornada simple que funcionaría en dos turnos¹⁵, albergando a la mitad de su matrícula por la mañana y a la otra por la tarde. Contaría con una matrícula de 390 alumnos, distribuidos en 15 secciones, con un promedio por aula no mayor al de 25 alumnos.

El año cero..... (una escuela nueva y de calidad)

Habiendo determinado la *escuela promedio* de educación primaria en la provincia de Buenos Aires, nos propusimos realizar el ejercicio de cual sería la inversión necesaria para su construcción y equipamiento atendiendo a los requerimientos e insumos que, cubriendo los patrones mínimos de calidad, posibiliten en ella una educación de calidad.

Este primer ejercicio de año cero de implantación de la escuela nos dio dos datos muy importantes para luego continuar con el ejercicio final para el cálculo final del IFECEP. Datos sobre los cuales se podrán proyectar la inversión a realizar por amortización del inmueble y del equipamiento del establecimiento: la inversión total necesaria para la construcción del predio escolar y el costo total del equipamiento del mismo.

¿Cuál es la inversión necesaria para la construcción de una escuela de estas características?

La construcción de una escuela de éstas características (que reciba aproximadamente a 200 alumnos por turno, divididos en como máximo 8 secciones) requeriría un área o superficie cubierta total de 1020 m²¹⁶, que a valores actuales¹⁷ del m², requiere una inversión total de \$3.326.220 pesos, (u\$s 837.838 dólares¹⁸.), esto equivale a una inversión por alumno de \$8.528.

General de Cultura y Educación. Dirección de Información y Estadística. Relevamiento Anual 2009.

15 Si bien desde el GCFE tenemos la firme convicción de que la educación básica debe tender progresivamente hacia la aplicación de una jornada extendida, se considerará una escuela de jornada simple (4 hs diarias) debido a la baja proporción de las Escuelas Primarias que tienen doble turno en la Provincia de Buenos Aires. Al 2009 solo el 3.1% aproximadamente del total de la matrícula asiste en doble turno a la escuela. Fuente: Relevamiento Anual 2009. DiNIECE. Ministerio de Educación.

16 Para el cálculo del área cubierta total se toman como referencia los 5.10m² por alumno que se establece en los “Lineamientos metodológicos sobre localización del Sistema Educativo” del Ministerio de Cultura y Educación de la Nación. Secretaría de Programación y Evaluación Educativa. Versión actualizada 1998.

17 El valor estimado del M2 tomado para la proyección es de \$3.261 según estimaciones de CIPPEC.

18 Se toma el valor del dólar al 26/10/2010. Precio de cambio: \$3.97.

A continuación, en el siguiente cuadro, se presentan los distintos espacios con los que contaría el establecimiento educativo.

ESTRUCTURA DEL PREDIO DE UNA ESCUELA PRIMARIA		
Nº	DESCRIPCIÓN	Cantidad
1	Sala de aula	8
2	Sala de dirección	1
3	Sala de administración	1
4	Sala de profesores	1
5	Sala de lectura y biblioteca	1
6	Comedor	1
7	Cocina	1
8	Patio Cubierto o SUM	1
9	Gabinete de informática	1
10	Laboratorio de Ciencias	1
11	Baños	4
12	Sala de depósito	2
13	Sala de TV/Vídeo	1
14	Sala de actividades artísticas	1

¿Cómo sería el equipamiento de la escuela?

Los recursos y equipamiento de las escuelas son sin lugar a dudas aspectos fundamentales en el proceso de enseñanza - aprendizaje, ya que conforman en gran medida los medios con los que cuentan los docentes para llevar a cabo este proceso.

La falta de estos recursos además de revelar el incumplimiento de los derechos educativos básicos en referencia con los recursos mínimos para el aprendizaje y con los patrones mínimos de calidad de los que diéramos cuenta anteriormente, genera una clara desigualdad entre aquellos chicos que acceden en la actualidad a una educación privada - donde éstas condiciones se encuentran cubiertas - con aquellos sectores - generalmente los más vulnerables - que acceden a una educación pública donde en la actualidad en gran medida no lo están.

Por esta razón, en la construcción del IFECEP, al trabajar sobre un establecimiento que pueda asegurar las condiciones que posibiliten una enseñanza de calidad, es que resulta imprescindible contemplar un modelo básico de equipamiento para las escuelas.

Con este fin, luego de considerar distintas investigaciones sobre el tema¹⁹, y de compartir las experiencias con directoras y directores de escuelas que se encuentran dentro del Programa Integral para la Igualdad Educativa (PIIE)²⁰, se buscó consultar a directivos de distintas escuelas sobre cuáles eran los medios y recursos que consideraban necesarios para llevar adelante su tarea diaria.

De este modo, arribamos al siguiente cuadro donde se encuentra detallado el equipamiento básico a contemplar para una escuela que brinde la enseñanza del nivel primario.

19 Radiografía de la educación argentina. (CIPPEC 2010). - Educação Pública de Qualidade: quanto custa esse direito? de la Campaña Nacional por el Derecho a la Educación Brasileña en el año 2010. - A view inside primary school (UNESCO 2008)

20 El Programa Integral para la Igualdad Educativa - PIIE - se constituye como una propuesta cuyo propósito es el fortalecimiento de instituciones educativas urbanas primarias, de EGB 1 y 2 que atienden a la población de niños en situación de mayor vulnerabilidad social. El PIIE plantea la distribución de bienes simbólicos (culturales, sociales, pedagógicos) y el fortalecimiento de las condiciones materiales, centraliza entonces, la igualdad de oportunidades educativas en tanto dimensión constitutiva de la igualdad social.

EQUIPAMIENTO Y MATERIALES PERMANENTES	
Áreas	Cantidad
Educación Física	
Colchonetas	25
Red de voley con tensor de red	2
Pelotas voley	13
Pelotas Fútbol	13
Arco Fútbol	4
Cocina	
Freezer 305 litros	1
Heladera 270	1
Cocina industrial	1
Material Bibliográfico	
Biblioteca escuela	
Diccionarios escolares	20
Diccionarios enciclopédicos	5
Atlas	5
Libros de cuento	200
Libros p/narradores	15
Poesía y otros	15
Novelas, clásicos, etc.	150
Libros p/adultos	40
Libros de texto	50
Biblioteca aula	
1er ciclo	195
2do ciclo	195
Equipamiento para audio / TV / vídeo / fotografía	
Retroproyector (Cañón)	1
Tela para retroproyector	1
TV LCD 32'	9
Reproductor de Dvd	9
Cámara Fotográfica	2
Equipo de Música con CD	9
Equipo de audio para actos	1
Procesamiento de datos	
PC para sala de informática	25
PC para administración y docentes	6
Impresora de tinta	2
Impresora láser	2
Guillotina de papel	2
Material de Laboratorio	
Kit Ciencias para 25 alumnos	1
Otros	
Ventiladores de pared	22
Teléfono	3
Mobiliario General	
Sillas	200
Bancos	200
Mesa de profesor	8
Silla para profesor	8
Sillas sala informática	26
Sillas sala actividades artísticas	26
Sillas sala TV/vídeo	26
Sillas para eventos	50
Armarios para el curso	8
Mesa de lectura (Biblioteca)	1
Escritorio y silla para bibliotecario/a	1
Fichero Bibliotecario/a (Carpetas colgantes 4 Cajones)	1
Armario 4 estantes biblioteca	1
Estantes para biblioteca completo (Incluye accesorios)	25
Sillas para mesa de lectura (Biblioteca)	10
Mesa de reunión para sala de profesores	1
Sillas para sala profesores	10
Escritorio y silla Dirección y Secretaría	2
Mobiliario de laboratorio bancos	8
Mobiliario de laboratorio mesas	4
Armario para secretaria y dirección	2
Fichero Secretaría y dirección (Carpetas colgantes 4 Cajones)	2
Mesas para PC doble	13
Mesa para PC individual	6
Mesas y bancos para comedor	3
Mesa para impresora	2
Calefactor Tiro balanceado 2500 cal/h	22

¿Cuál es la inversión total en equipamiento para esta escuela?²¹

La inversión total estimada para garantizar el equipamiento necesario y de calidad de una escuela que brinde la enseñanza del nivel primario (detallado en el cuadro anterior) es de aproximadamente \$260.251 representando por alumno una inversión de \$667²².

¿Cuál es entonces la inversión por alumno para construir y equipar una escuela desde esta perspectiva en el “año cero”?

La inversión total requerida para la construcción y el equipamiento de la escuela es de \$3.586.471 lo cual implica una inversión por alumno de \$9.196.

En este punto, teniendo los datos referidos a la inversión necesaria en construcción y equipamiento de la escuela promedio, nos queda preguntarnos ¿cuál es la inversión final anual para el correcto funcionamiento, mantenimiento y actualización de un establecimiento de estas características?.

Para responder a esta pregunta, tuvimos en cuenta las tres áreas fundamentales que hacen a la estructura de un establecimiento:

- El personal docente y no docente: donde se incluye el personal afectado a la enseñanza en las aulas, el personal directivo, personal pedagógico y el personal suplente que cubren eventualmente a los docentes titulares.
- Los bienes y servicios relacionados con la conservación y el mantenimiento del establecimiento como materiales de limpieza, materiales de escritorio, actualización y reposición del equipamiento y los servicios básicos como agua, luz, teléfono, e internet y el personal de mantenimiento. Los bienes y servicios relacionados con los proyectos de acción pedagógica, que incluyen el costo de los proyectos mismos, así como también de los materiales didácticos, que éstos requieren. Y finalmente el rubro vestimenta que contempla la provisión necesaria para aquellos alumnos de más bajos recursos para comenzar el ciclo lectivo²³.
- La alimentación: donde se contemplan la ración diaria para cada alumno y los costos de los auxiliares de cocina que se desempeñan en dicha área

A continuación, presentamos el cuadro completo que incluye al interior de cada una de las áreas, los insumos necesarios con sus respectivos costos. A su vez también se proyectan los costos anuales totales por establecimiento y por alumno matriculado.

Esta información es variable en sus costos y en el contenido de cada una de las áreas, ya que intentamos reflejar es un “piso” de calidad educativa para cada establecimiento.

21 Se verificó en todos los casos que los precios de los distintos insumos se encuentren dentro de los parámetros establecidos como precios de referencia por la Oficina Nacional de Contrataciones (ONC), órgano rector del sistema de contrataciones de la administración pública nacional

22 Dicho importe surge de valorizar a precios actuales el equipamiento detallado..

23 El porcentaje utilizado en el ejercicio fue del 13.2%, dato obtenido de la Encuesta Permanente de Hogares. http://www.indec.mecon.ar/principal.asp?id_tema=534

Inversión total anual del funcionamiento, mantenimiento y actualización de la escuela

	Insumos	Cantidad	Costo Unitario	Costo Total Anual	Costo Alumno / Año	% del Total
Personal Docente						
1	Maestro de grado (Jornada Simple)	15 (Maestros)	3.139,46	612.194,70	1.569,73	22,57
2	Maestro de inglés x 30 hs	202,08 (Valor hora)	5.992,76	77.905,88	199,76	2,87
3	Maestro de artística x 30 hs	202,08	5.992,76	77.905,88	199,76	2,87
4	Maestro de Ed. física x 30 hs	202,08	5.992,76	77.905,88	199,76	2,87
Personal (Otros)						
5	Directora	1	6703,87	87.150,31	223,46	3,21
6	Vicedirectora	1	4641,31	60.337,03	154,71	2,22
7	Secretaria	1	4008,89	52.115,57	133,63	1,92
8	Bibliotecario/a	1	3020,74	39.269,62	100,69	1,45
Personal (Pedagógico)						
9	Orientador educacional	1	3020,74	39.269,62	100,69	1,45
10	Orientador social	1	3020,74	39.269,62	100,69	1,45
11	Maestro recuperador	1	3020,74	39.269,62	100,69	1,45
12	Fonoaudiologo	1	3020,74	39.269,62	100,69	1,45
13	Porcentaje Licencias		25 (%)	426966,12	1.094,78	15,74
14	Desfavorabilidad			39.035,00	100,09	1,44
Subtotal				1.707.864,47	4.379,13	62,968
Bienes y Servicios						
15	Agua / luz / teléfono / Internet/ gas – mes	12	2.500,00	24.000,00	61,54	0,88
16	Materiales de limpieza - mes	12	300	3.600,00	9,23	0,13
17	Material didáctico	390	200	78.000,00	200	2,88
18	Proyectos de acción pedagógica	390	200	78.000,00	200	2,88
19	Material de escritorio - mes	12	400	4.800,00	12,31	0,18
20	Conservación del predio - anual	1	3,3%	109.765,00	220,74	4,05
21	Mantenimiento y reposición de Eq. – mes	1	10%	26.025,00	66,73	0,96
22	Mantenimiento (auxiliares)	6	2.200,00	171.600,00	440	6,33
23	Formación profesional	720	181	130.320,00	334,15	4,80
24	Vestimenta	52 Alumnos	225	11.700,00	30	0,43
Subtotal				637.810,00	1574,7	23,516
Alimentación						
25	Auxiliares	3	2.200,00	85.800,00	220	3,16
26	Alimentos (Ración diaria)	390	4	280.800,00	720	10,35
Subtotal				366.600,00	940	13,516
TOTAL				2.712.274,47	6.954,55	100,00

- Finalmente y de acuerdo a lo expuesto anteriormente, se puede visualizar que la inversión necesaria para el funcionamiento, mantenimiento y actualización anual del establecimiento, contemplando los patrones mínimos de calidad, es de \$2.712.274,47. En tanto podemos observar a su vez que la inversión alumno calidad anual es de **\$6.954,55**.
- Nos parece menester aclarar que en el cuadro precedente no se encuentran contemplados en la inversión por alumno los costos correspondientes a la administración central del sistema educativo. La no inclusión de dichos costos se basa en la imposibilidad de contar con datos concretos para un correcto análisis. Se deja abierta la posibilidad de debatir sobre la incidencia que tendrían estos en la inversión final por alumno. Con todo, la no inclusión de los costos de la administración central llevan a que se contemple efectivamente la inversión necesaria para el correcto funcionamiento del establecimiento. Concientes de la importancia que supone el porcentaje destinando a la administración central en términos presupuestarios, creemos necesario llamar la atención sobre la necesidad de contar con datos oficiales referidos a esta área para poder, enriquecer este y otros estudios sobre el tema.

¿Qué incidencia tienen cada una de las áreas en el costo anual del establecimiento?

De la información que surge del cuadro precedente podemos observar como la inversión en personal docente y no docente que contempla algún tipo de actividad relacionada directamente con la educación de los alumnos, ya sea frente al aula o en tareas administrativas, directivas y/o pedagógicas, representa el 63,52% de las conversiones, total necesaria para el funcionamiento anual del establecimiento. El otro rubro que muestra una gran incidencia en la inversión son los bienes y servicios donde se incluye además la inversión en la vestimenta de los alumnos de más bajos recursos, esto representa el 22,84% de la inversión total.

Se observa además que si tomamos como referencia el año 2006 en donde el 94%²⁴ de los recursos invertidos en educación en las Provincias correspondió a salarios docentes podemos ver con la información suministrada por el IFECEP como dicho porcentaje se equilibra en función a otros rubros que comienzan a contemplarse necesariamente para poder brindar una educación que asegure los patrones mínimos de calidad.

24 Fuente: elaboración de CIPPEC sobre la base de información obtenida de Coordinación General de Estudio de Costos del Sistema Educativo, Ministerio de Educación y del proyecto de presupuesto 2008.

A modo de conclusión

De acuerdo a lo expuesto a lo largo del desarrollo de la investigación, podemos determinar que la inversión necesaria para financiar la “escuela promedio” del nivel primario, en la Provincia de Buenos Aires, ubicado en sectores urbanos acorde a los patrones mínimos de calidad antes mencionados en el año 2010 debe ser:

IFECEP 2010 (Establecimiento Promedio) \$ar 2.712.274,47 (US\$ 679.768)

INVERSIÓN ALUMNO CALIDAD 2010 \$ar 6.954,55 (US\$ 1743)²⁵

Poner en tensión temas relacionados a la inversión, sus orígenes y el análisis sobre la eficacia de la misma nos obliga a pensar no solo en el planeamiento y ejecución de políticas macro, sino también acercar a la discusión a aquellos actores que están alejados de los debates centrales.

Es clave aquí reflexionar sobre la incidencia de aspectos sumamente necesarios para la construcción de los “patrones mínimos de calidad” como el equipamiento de los establecimientos y la formación docente. Relacionar la incidencia del salario en la inversión actual real y proyectarla a futuro vinculando los resultados de esta investigación.

Reflexionar sobre la necesidad de dotar a todos los establecimientos educativos de tecnología de última generación, tratando de reducir la brecha hoy existente con los establecimientos de gestión privada.

El debate queda abierto y el presente trabajo se fortalecerá con el aporte de todos aquellos y aquellas que estén involucrados en el tema.

²⁵ Los valores de cambio corresponden al 7 de diciembre de 2010

Acerca de las organizaciones que integran el Grupo Compromiso con el Financiamiento Educativo

Asociación **CONCIENCIA** es una asociación cívica, no partidaria, sin fines de lucro. Fue fundada en 1982 consciente que la participación política responsable es una obligación del ciudadano. Su misión es despertar en las personas la conciencia de su condición de ciudadanos transmitiéndoles ideales democráticos y republicanos a fin de que ejerzan la ciudadanía no sólo como un derecho sino como una responsabilidad y la promoción de acciones tendientes a lograr el bienestar integral y el desarrollo socioeconómico general.

Para el logro de su misión Conciencia cuenta con dos áreas de trabajo: Fortalecimiento a la ciudadanía e Inclusión Social. Desde el Área de Fortalecimiento de la Ciudadanía, Asociación Conciencia desarrolla programas educativos orientados a fortalecer la ciudadanía de niños, niñas y jóvenes con el objetivo que ejerzan una ciudadanía participativa, responsable, solidaria y comprometida con la construcción de una sociedad democrática. Por su parte en el área de inclusión social, Asociación Conciencia implementa programas desde un *enfoque de derechos*, considerando a los participantes de los programas y a sus familias protagonistas activos de cambios e inclusión social, entendiendo a la educación como uno de los derechos fundamentales de todo ser humano.

Los principales destinatarios de la misión de **Cáritas** son los pobres, procurando que crezcan en dignidad y sean protagonistas de su propio desarrollo. A partir de las diversas temáticas que se abordan, todo el accionar de Cáritas es promocional en el más pleno sentido del término. Por eso, siempre será importante que todas las acciones impliquen una dimensión educativa y generen una verdadera cultura del trabajo.

La acción de Cáritas procura incidir en la transformación cultural del contexto en el que actúa. Se traduce en el crecimiento de la sociedad civil, para lo cual se impulsan acciones, como la educación, que generen un mayor compromiso ciudadano. Para ello, Cáritas trabaja en comunión con otras organizaciones que promueven fines concordantes con estos objetivos.

Cimientos es una organización sin fines de lucro creada en 1997 con la convicción que la educación es la herramienta por excelencia para superar el círculo vicioso de la pobreza – falta de formación - exclusión social. Esta convicción dio origen a los programas de Cimientos y sigue siendo hoy la motivación de su accionar.

La misión de Cimientos esta orientada a promover la igualdad de oportunidades educativas mediante programas que favorezcan la inclusión escolar y mejoren la calidad de la educación de los niños y jóvenes provenientes de familias de bajos recursos socioeconómicos.

CIPPEC (Centro de Implementación de Políticas Públicas para la Equidad y el Crecimiento) es una organización independiente, apartidaria y sin fines de lucro que trabaja por un Estado justo, democrático y eficiente que mejore la vida de las personas.

Para ello concentra sus esfuerzos en analizar y promover políticas públicas que fomenten la equidad y el crecimiento en la Argentina. Su desafío es traducir en acciones concretas las mejores ideas que surjan en las áreas de Desarrollo Social, Desarrollo Económico, Fortalecimiento de las Instituciones, y Gestión Pública, a través de los programas de Educación, Salud, Protección Social, Política Fiscal, Inserción Internacional, Justicia y Transparencia, Desarrollo Local, y Política y Gestión de Gobierno.

El **Foro del Sector Social** es una Federación de Asociaciones Civiles y Fundaciones, creada en el año 1996, que tiene como misión fortalecer a la sociedad civil mediante la articulación de las organizaciones sociales y el trabajo conjunto con la ciudadanía y los sectores empresario, gubernamental y académico. Actualmente cuenta con 250 organizaciones socias en forma directa, que desarrollan acciones en el sector social especializadas en diferentes ámbitos, teniendo representatividad en todo el país.

Fundación Arcor es una entidad sin fines de lucro cuya misión es “contribuir a que la educación sea un instrumento de igualdad de oportunidades para la infancia”. Las iniciativas que promueve se alinean y articulan en torno a dos Estrategias Institucionales: Gestión de Conocimientos, para producir y compartir conocimientos teóricos y metodológicos que contribuyan a la igualdad de oportunidades educativas; y Movilización e Incidencia, a fin de contribuir a instalar en la sociedad y en la agenda pública la importancia de trabajar a favor de la igualdad de oportunidades educativas para la niñez.

Con criterio profesional y visión a largo plazo, Fundación Arcor trabaja a través de cuatro líneas de acción: Iniciativas Territoriales, Estudios e Investigación, Capacitación y Formación, Movilización Pública y Social. Estas líneas de trabajo son atravesadas por una dinámica que promueve la difusión de sus actividades y la publicación de sus experiencias y aprendizajes, para sensibilizar, así, a la sociedad, e incidir en prácticas y políticas a favor de la infancia.

La **Fundación Ethos** busca contribuir al logro de una educación de calidad para los niños y jóvenes de nuestro país. La Fundación tiene cuatro programas alrededor de los cuales se organizan sus actividades: Programa de Mejora Escolar en escuelas desfavorecidas, Programa de Becas para docentes de esas escuelas, Programa de Investigación en educación y Programa de Alianzas y Redes con organizaciones con las que comparte objetivos en educación.

La **Fundación Lúminis** es una entidad sin fines de lucro que realiza actividades en beneficio de la comunidad, específicamente en el área de la educación y dentro de ésta, en la formación docente.

Lúminis aspira a tener un efecto catalizador en el mejoramiento de la calidad y equidad de la educación argentina en su conjunto, a través de la mejora de la formación docente, el desarrollo de la investigación aplicada y la incidencia en las políticas públicas del área. A su vez, la Fundación trabaja para generar acuerdos sobre el concepto del valor estratégico de la educación, con la intención de recrear un país desarrollado, moderno y con equidad social.

Fundación SES es una organización social que se dedica a la promoción y al desarrollo de diferentes estrategias para la inclusión de los adolescentes y jóvenes con menos oportunidades trabajando desde la perspectiva de los derechos de los jóvenes.

Su principal objetivo es desarrollar y potenciar un proceso de inclusión social juvenil a nivel nacional que permita mejorar la situación educativa, social, política y económica de los jóvenes y adolescentes con menos oportunidades.

ANEXOS

ANEXOS Parte I

Anexo de cuadros

Cuadro A1: Costo incremental estimado para las ocho metas educativas, costo total y por meta. En millones de pesos. Periodo 2011-2017.

Año	Sala de 4 años universal	Educación secundaria universal	Expansión de la cobertura en primera infancia	Jornada extendida en el nivel primario	Reforma de la escuela secundaria	Mejora de la formación docente inicial	Capacitación en servicio	Equipamiento informático	Costo total
2011	\$ 578	\$ 1.111	\$ 2.248	\$ 1.767	\$ 360	\$ 257	\$ 318	\$ 1.069	\$ 7.708
2012	\$ 711	\$ 1.547	\$ 2.979	\$ 2.114	\$ 721	\$ 264	\$ 318	\$ 1.707	\$ 10.360
2013	\$ 843	\$ 1.983	\$ 3.709	\$ 2.462	\$ 1.081	\$ 271	\$ 318	\$ 1.583	\$ 12.250
2014	\$ 976	\$ 2.420	\$ 4.440	\$ 2.809	\$ 1.441	\$ 278	\$ 318	\$ 2.205	\$ 14.887
2015	\$ 1.108	\$ 2.856	\$ 5.171	\$ 3.156	\$ 1.802	\$ 286	\$ 318	\$ 2.096	\$ 16.793
2016	\$ 1.241	\$ 3.292	\$ 5.901	\$ 3.504	\$ 2.162	\$ 293	\$ 318	\$ 2.719	\$ 19.429
2017	\$ 795	\$ 2.618	\$ 4.384	\$ 2.084	\$ 2.162	\$ 46	\$ 159	\$ 1.638	\$ 13.886

Cuadro A2: Relación entre el costo incremental de las metas educativas y la estimación del PBI, el gasto consolidado y el gasto educativo consolidado por año. Período 2011-2017.

	Sala de 4 años universales	Educación secundaria universal	Expansión de la cobertura en primera infancia	Jornada extendida en el nivel primario	Reforma de la escuela secundaria	Mejora de la formación docente inicial	Capacitación en servicio	Equipamiento informático	Total
En relación al PBI	0,07%	0,16%	0,29%	0,19%	0,09%	0,02%	0,02%	0,14%	1,0%
	0,20%	0,48%	0,90%	0,58%	0,27%	0,06%	0,07%	0,42%	3,0%
En relación al gasto educativo consolidado	1,09%	2,63%	4,88%	3,17%	1,49%	0,33%	0,39%	2,28%	16,3%
	0,05%	0,17%	0,28%	0,13%	0,14%	0,00%	0,01%	0,10%	0,9%
En relación al gasto público consolidado	0,16%	0,51%	0,86%	0,41%	0,42%	0,01%	0,03%	0,32%	2,7%
	0,85%	2,78%	4,66%	2,22%	2,30%	0,05%	0,17%	1,74%	14,8%
A partir del 2017 (en relación a los indicadores estimados para el año 2017)									
Promedio 2011 - 2016									

Cuadro A3: Costos asociados a la universalización de la oferta de educación inicial para niños de 4 años. Periodo 2011-2017.

Año	Alumnos a incorporar	Secciones a incorporar	Unidades Educativas a incorporar	Costos fijos		Costos constantes		Costo Total
				Infraestructura	Equipamiento	Salarios	Comedores	
2011	32.536	1.415	258	\$ 427.959.417	\$ 17.708.621	\$ 117.381.016	\$ 15.130.445	\$ 578.179.499
2012	32.536	1.415	258	\$ 427.959.417	\$ 17.708.621	\$ 234.762.032	\$ 30.260.890	\$ 710.690.960
2013	32.536	1.415	258	\$ 427.959.417	\$ 17.708.621	\$ 352.143.048	\$ 45.391.336	\$ 843.202.421
2014	32.536	1.415	258	\$ 427.959.417	\$ 17.708.621	\$ 469.524.064	\$ 60.521.781	\$ 975.713.883
2015	32.536	1.415	258	\$ 427.959.417	\$ 17.708.621	\$ 586.905.080	\$ 75.652.226	\$ 1.108.225.344
2016	32.536	1.415	258	\$ 427.959.417	\$ 17.708.621	\$ 704.286.096	\$ 90.782.671	\$ 1.240.736.805
Total	195.217	8.488	1.547	\$ 2.567.756.500	\$ 106.251.725	\$ 2.465.001.336	\$ 317.739.350	\$ 5.456.748.912
2017						\$ 704.286.096	\$ 90.782.671	\$ 795.068.768

Cuadro A4: Costos asociados a la universalización del acceso a la escuela secundaria. Periodo 2011-2017.

Año	Alumnos a incorporar	Secciones a incorporar	Unidades Educativas a incorporar	Costos fijos		Costos constantes		Costo Total
				Infraestructura	Equipamiento	Salarios	Salarios	
2011	81.312	3.213	230	\$ 637.135.476	\$ 37.099.296	\$ 436.349.059	\$ 1.110.583.832	
2012	81.312	3.213	230	\$ 637.135.476	\$ 37.099.296	\$ 872.698.118	\$ 1.546.932.891	
2013	81.312	3.213	230	\$ 637.135.476	\$ 37.099.296	\$ 1.309.047.177	\$ 1.983.281.949	
2014	81.312	3.213	230	\$ 637.135.476	\$ 37.099.296	\$ 1.745.396.236	\$ 2.419.631.008	
2015	81.312	3.213	230	\$ 637.135.476	\$ 37.099.296	\$ 2.181.745.294	\$ 2.855.980.067	
2016	81.312	3.213	230	\$ 637.135.476	\$ 37.099.296	\$ 2.618.094.353	\$ 3.292.329.126	
Total	487.869	19.280	1.382	\$ 3.822.812.858	\$ 222.595.778	\$ 9.163.330.237	\$ 13.208.738.873	
2017						\$ 2.618.094.353	\$ 2.618.094.353	\$ 2.618.094.353

Cuadro A5: Costos asociados a la expansión de la cobertura de jardines maternales a 30% de los niños y niñas entre los 45 días y 3 años de edad, privilegiando a los sectores de menor nivel socioeconómico. Período 2011-2017.

Año	Costos fijos		Costos constantes			Costo Total
	Infraestructura	Equipamiento	Salarios	Comedores	Comedores	
2011	\$ 1.444.808.509	\$ 72.636.478	\$ 679.682.673	\$ 50.929.681		\$ 2.248.057.340
2012	\$ 1.444.808.509	\$ 72.636.478	\$ 1.359.365.345	\$ 101.859.363		\$ 2.978.669.694
2013	\$ 1.444.808.509	\$ 72.636.478	\$ 2.039.048.018	\$ 152.789.044		\$ 3.709.282.048
2014	\$ 1.444.808.509	\$ 72.636.478	\$ 2.718.730.690	\$ 203.718.725		\$ 4.439.894.402
2015	\$ 1.444.808.509	\$ 72.636.478	\$ 3.398.413.363	\$ 254.648.407		\$ 5.170.506.756
2016	\$ 1.444.808.509	\$ 72.636.478	\$ 4.078.096.035	\$ 305.578.088		\$ 5.901.119.109
Total	\$ 8.668.851.051	\$ 435.818.867	\$ 14.273.336.123	\$ 1.069.523.308		\$ 24.447.529.349
2017			\$ 4.078.096.035	\$ 305.578.088		\$ 4.383.674.123

Cuadro A6: Costos asociados a la extensión de la jornada escolar para el 30% de los alumnos más pobres en el nivel primario. Período 2011-2017.

Año	Alumnos a incorporar	Secciones a incorporar	Unidades Educativas a incorporar	Costos fijos		Costos constantes		Costo Total
				Infraestructura	Equipamiento	Salarios	Comedores	
2011	140.375	5.567	615	\$ 1.394.770.386	\$ 24.644.933	\$ 253.616.540	\$ 93.761.973	\$ 1.766.793.832
2012	140.375	5.567	615	\$ 1.394.770.386	\$ 24.644.933	\$ 507.233.080	\$ 187.523.946	\$ 2.114.172.345
2013	140.375	5.567	615	\$ 1.394.770.386	\$ 24.644.933	\$ 760.849.620	\$ 281.285.918	\$ 2.461.550.857
2014	140.375	5.567	615	\$ 1.394.770.386	\$ 24.644.933	\$ 1.014.466.160	\$ 375.047.891	\$ 2.808.929.370
2015	140.375	5.567	615	\$ 1.394.770.386	\$ 24.644.933	\$ 1.268.082.700	\$ 468.809.864	\$ 3.156.307.883
2016	140.375	5.567	615	\$ 1.394.770.386	\$ 24.644.933	\$ 1.521.699.240	\$ 562.571.837	\$ 3.503.686.396
Total	842.253	33.403	3.690	8.368.622.316	147.869.600	\$ 5.325.947.339	\$ 1.969.001.428	\$ 15.811.440.683
2017						\$ 1.521.699.240	\$ 562.571.837	\$ 2.084.271.076

Cuadro A7: Costos asociados a la reforma de la escuela secundaria. Periodo 2011-2017.

Año	Horas institucionales		Cargo de tutor	Recursos de libre disponibilidad para las escuelas	Extensión de la oferta de Centros de Actividades Juveniles	Costo Total
2011	\$ 172.158.955		\$ 154.875.539	\$ 25.485.000	\$ 7.793.500	\$ 360.312.994
2012	\$ 344.317.910		\$ 309.751.078	\$ 50.970.000	\$ 15.587.000	\$ 720.625.988
2013	\$ 516.476.865		\$ 464.626.617	\$ 76.455.000	\$ 23.380.500	\$ 1.080.938.982
2014	\$ 688.635.820		\$ 619.502.156	\$ 101.940.000	\$ 31.174.000	\$ 1.441.251.976
2015	\$ 860.794.775		\$ 774.377.695	\$ 127.425.000	\$ 38.967.500	\$ 1.801.564.970
2016	\$ 1.032.953.730		\$ 929.253.234	\$ 152.910.000	\$ 46.761.000	\$ 2.161.877.964
Total	\$ 3.615.338.056		\$ 3.252.386.317	\$ 535.185.000	\$ 163.663.500	\$ 7.566.572.874
2017	\$ 1.032.953.730		\$ 929.253.234	\$ 152.910.000	\$ 46.761.000	\$ 2.161.877.964

Cuadro A8: Costos asociados al fortalecimiento de la formación docente inicial. Periodo 2011-2017.

Año	Unidades Educativas a incorporar	Costos fijos				Costos constantes			Costo Total
		Infraestructura	Equipamiento	Salarios	Becas				
2011	7	\$ 234.185.299	\$ 5.589.757	\$ 7.206.583	\$ 9.704.200			\$ 256.685.839	
2012	7	\$ 234.185.299	\$ 5.589.757	\$ 14.413.167	\$ 9.704.200			\$ 263.892.423	
2013	7	\$ 234.185.299	\$ 5.589.757	\$ 21.619.750	\$ 9.704.200			\$ 271.099.006	
2014	7	\$ 234.185.299	\$ 5.589.757	\$ 28.826.333	\$ 9.704.200			\$ 278.305.590	
2015	7	\$ 234.185.299	\$ 5.589.757	\$ 36.032.917	\$ 9.704.200			\$ 285.512.173	
2016	7	\$ 234.185.299	\$ 5.589.757	\$ 43.239.500	\$ 9.704.200			\$ 292.718.756	
Total	42	\$ 1.405.111.794	\$ 33.538.543	\$ 151.338.251	\$ 58.225.200			\$ 1.648.213.788	
2017				\$ 43.239.500	\$ 2.911.260			\$ 46.150.760	

Cuadro A9: Costos asociados a la oferta de capacitación en servicio paga para los docentes de las escuelas públicas que atienden al 50% de los alumnos más pobres. Periodo 2011-2017.

Año	Salarios	Costo Total
2011	\$ 318.089.079	\$ 318.089.079
2012	\$ 318.089.079	\$ 318.089.079
2013	\$ 318.089.079	\$ 318.089.079
2014	\$ 318.089.079	\$ 318.089.079
2015	\$ 318.089.079	\$ 318.089.079
2016	\$ 318.089.079	\$ 318.089.079
Total	\$ 1.908.534.472	\$ 1.908.534.472
2017	\$ 159.044.539	\$ 159.044.539

Cuadro A10: Costos asociados a la provisión de computadoras portátiles para todos los alumnos y docentes de nivel primario y secundario. Periodo 2011-2017.

Año	Costo Netbook	Costo servicio técnico	Costo capacit. Inicial	Costo capacitación continua	Costo total
2011	\$ 810.039.889	\$ 98.228.975	\$ 160.775.898	\$ -	\$ 1.069.044.762
2012	\$ 1.369.671.085	\$ 166.092.298	\$ 130.568.602	\$ 40.193.974	\$ 1.706.525.959
2013	\$ 1.203.168.341	\$ 145.901.448	\$ 160.775.898	\$ 72.836.125	\$ 1.582.681.812
2014	\$ 1.749.182.930	\$ 212.113.562	\$ 130.568.602	\$ 113.030.099	\$ 2.204.895.193
2015	\$ 1.596.296.793	\$ 193.573.921	\$ 160.775.898	\$ 145.672.250	\$ 2.096.318.862
2016	\$ 2.142.311.382	\$ 259.786.035	\$ 130.568.602	\$ 185.866.224	\$ 2.718.532.244
Total	\$ 8.870.670.420	\$ 1.075.696.241	\$ 874.033.498	\$ 557.598.672	\$ 11.377.998.831
2017	\$ 1.266.129.138	\$ 153.536.350	\$ 218.508.375	\$ -	\$ 1.638.173.863

Anexo metodológico

El ejercicio de costeo realizado en este documento implicó en cada meta realizar una simulación de su implementación en el periodo 2011-2016, lo que conlleva un conjunto de decisiones operativas y metodológicas en el tratamiento de la información. Este anexo no pretende realizar una descripción detallada del cálculo de los costos sino exponer los principales supuestos, las decisiones metodológicas de mayor relevancia y citar las fuentes de la información.

Fuentes de información

Se han utilizado en todos los casos datos provenientes de organismos oficiales, ya sea aquellos difundidos a través de publicaciones periódicas o de páginas Web, como otros surgidos de entrevistas a actores clave de la administración pública nacional o de las administraciones provinciales. Las fuentes más importantes de información han sido:

- Los Relevamientos Anuales (RA) de Estadísticas Educativas, que coordina la Dirección Nacional de Información y Evaluación de la Calidad Educativa (DiNIECE) del Ministerio de Educación de la Nación: información sobre matrícula, secciones, unidades educativas y cargos docentes.
- Las series de la Coordinación General de Estudio de Costos del Sistema Educativo (CGECSE), del Ministerio de Educación de la Nación: costos salariales y gasto educativo provincial.
- Instituto Nacional de Estadísticas y Censos (INDEC), del Ministerio de Economía y Finanzas de la Nación: datos de población (censales y proyecciones), Índice de Precios al Consumidor, Producto Bruto Interno.
- Dirección Nacional de Coordinación Fiscal con las Provincias, del Ministerio de Economía y Finanzas de la Nación: gasto público provincial.
- Comisión Económica para América Latina (CEPAL): proyecciones de población.

Estimación de costos en metas ligadas a la ampliación de cobertura y la extensión de la jornada.

La ampliación de la oferta educativa proyectada para incorporar a los niños y jóvenes fuera del sistema se estimó en base a sus características actuales. Es decir, las principales variables de la oferta institucional se mantuvieron constantes: alumnos por unidad educativa, alumnos por sección y docentes por unidad educativa. En todos los casos se trabajó con información reciente (años 2008 y 2009) del RA para el ámbito urbano.

Las necesidades de infraestructura se estimaron a partir de una relación de 4 m² por alumno en la educación inicial, y 5 m² por alumno en la educación primaria y secundaria. Para estimar los costos de construcción se aplicó el valor promedio del m² actual en las construcciones que realiza el Ministerio de Educación y el Ministerio de Planificación Federal, Inversión Pública y Servicios, de aproximadamente \$3.200 por m².

Los costos del personal docente se proyectaron a partir del costo salarial promedio de cada nivel educativo, tipo de contratación (cargos, horas cátedra) y tipo de docente (directivos, maestros, etc.), correspondientes a diciembre de 2009 y relevados por la CGECSE.

Los costos correspondientes a servicios y bienes particulares, como los comedores escolares o el equipamiento de los establecimientos fueron estimados a partir de costos unitarios obtenidos de entrevistas. De la misma manera se construyeron los indicadores institucionales de la oferta educativa para el jardín maternal (45 días a 2 años).

En el caso de la extensión de la jornada, esta se definió como una oferta adicional de dos horas cátedra por sobre la jornada simple, además del horario destinado al servicio de comedor escolar. La proyección realizada corresponde a un escenario de máxima, que incluye la construcción de edificios escolares nuevos para el 50% de la matrícula involucrada, debido a que la otra mitad utilizaría los edificios actuales en un solo turno extendido.

Para estimar los alumnos a incorporar en el caso de la ampliación de cobertura se utilizó la diferencia entre la matrícula escolar actual de cada nivel (año 2009) y las proyecciones de población correspondientes a la edad del nivel durante el periodo de implementación. En el caso de la educación secundaria se utilizaron las proyecciones de población de la CEPAL y para la educación inicial se optó por la proyección del INDEC.

En el caso de la meta de extensión de la jornada en el nivel primario, la población a incorporar a la política se estimó a partir de la diferencia entre la matrícula del nivel, en el sector de gestión estatal, actualmente en servicios de jornada extendida o completa, y el 30% de la población que surge de la proyección en la edad correspondiente al nivel para el año 2016 de la CEPAL.

La metodología general para el costeo consistió en traducir la cantidad de alumnos a incorporar al sistema, o a la oferta de jornada extendida, en secciones y unidades educativas correspondientes. Luego, a partir del costo de una unidad educativa tipo se proyectó el costo total de la meta. A su vez, se proyectó una implementación gradual y lineal de las metas durante el periodo 2011-2016.

Estimación de costos en la política de reforma de la educación secundaria.

La reforma de la educación secundaria fue definida en este documento con cuatro componentes principales: el otorgamiento de horas institucionales pagas para los docentes, el nombramiento de tutores, el financiamiento de proyectos institucionales y la extensión del programa de Centros de Atención Juvenil (CAJ). En todos los casos se trata de fortalecer políticas actuales del Ministerio de Educación de la Nación, razón por la cual algunos de los costos asociados han sido tomados de los costos actuales de estos programas.

En el caso de las horas institucionales, los costos se estimaron a partir del otorgamiento de dos horas institucionales pagas por cargo equivalente frente a alumnos. El concepto de cargo equivalente incluye las horas cátedra y módulos transformados a cargos, en una relación de 20 horas cátedra por cargo, y 1,5 horas cátedra por módulo.

Para el nombramiento de tutores se proyectó una cantidad equivalente a un tutor cada 30 alumnos, a los que se asignó una remuneración y dedicación horaria equivalente a 4 horas cátedra.

El costo de los proyectos institucionales fue estimado en \$15.000 por unidad educativa, que sería destinado al financiamiento de los gastos operativos del proyecto, ya que las horas institucionales y los tutores estarían financiados por otros componentes.

La extensión del programa CAJ se proyectó para alcanzar el 50% de las unidades educativas de educación secundaria del sector estatal. Los costos anuales de un proyecto se estimaron en \$11.000, que incluye los honorarios de un coordinador y gastos operativos.

Estimación de costos para el fortalecimiento de la formación docente inicial y para el programa de capacitación continua.

La propuesta de fortalecimiento de la formación docente inicial en este documento fue definida a partir de cuatro componentes principales: la construcción de 40 edificios, el otorgamiento de horas institucionales pagas para la investigación, el nombramiento de coordinadores de investigación, y el financiamiento de becas a los docentes para la realización de posgrados.

La proyección de costos en la construcción de edificios sigue los lineamientos descritos en las metas de ampliación de la cobertura. En el caso de la educación superior, el tamaño de las unidades se definió en función de la propuesta de nuclear la oferta en 40 instituciones, con lo cual se estableció un tamaño promedio de 2.000 alumnos por institución, y se mantuvo la relación de m² y alumnos de la educación secundaria.

Los costos del personal no son tenidos en cuenta en la proyección debido a que se encuentran financiados en los institutos actuales, previéndose una reasignación. En cambio, se consideraron los componentes adicionales, con una relación de 5 horas cátedra para investigación para cada docente, y el nombramiento de dos coordinadores de investigación por institución.

El valor de las becas para la realización de maestrías se estimó en \$300 mensuales durante dos años para todos los docentes de todos los institutos en actividad y menores de 45 años que no cuentan con un título de maestría o doctorado.

Respecto de la formación continua de los docentes, el esquema de capacitación propuesto en este documento fue presentado junto a la descripción de las metas en el primer capítulo. En cuanto a sus costos, las horas de capacitación fueron valuadas en función del costo salarial de la hora cátedra en el nivel correspondiente, mientras que los honorarios de los capacitadores fueron asimilados al valor de la hora cátedra en el nivel secundario.

Estimación de costos para la provisión de computadoras portátiles para todos los alumnos y docentes del nivel primario y secundario.

La proyección de esta meta se hizo para todos los alumnos de nivel primario y secundario, a pesar de que existe actualmente un programa nacional en marcha con el mismo objetivo en el nivel secundario (“Conectar Igualdad”). Se realizó el ajuste en las cantidades de alumnos y docentes descontando las computadoras que se ya se han distribuido, que en noviembre de 2010 sumaban 325 mil.

Para el cálculo del costo de los equipos informáticos y soporte técnico se tomó como referencia el programa “Conectar Igualdad”. El costo de cada computadora es de 244 dólares y la cobertura del soporte técnico y los repuestos por un período de 3 años cuesta 30 dólares; en total 273 dólares (aproximadamente \$1.065 por alumno).

Una vez implementado el programa se prevé que cada alumno utilice su computadora a lo largo de todo el nivel educativo, es decir, que se otorgaría nuevos equipos a los alumnos que comienzan cada nivel. Por otra parte, la renovación de equipos para los docentes se realizaría cada 5 años.

Los costos asociados a la capacitación se estimaron de igual manera que lo planteado para la capacitación continua, realizando los ajustes correspondientes a la dedicación horaria y duración total de la capacitación descrita en el primer capítulo de este informe.

ANEXOS Parte II

Establecimientos educativos - Nivel primario común - Gestión estatal - Ámbito urbano

Cuadros finales provincia de Buenos Aires

TOTAL PROVINCIA MATRÍCULA		
Rango de Alumnos	Total de Establecimientos	
	N°	%
1 a 20 alumnos	28	1.05
21 a 50 alumnos	55	2.07
51 a 100 alumnos	168	6.32
101 a 300 alumnos	792	29.80
301 a 500 alumnos	778	29.28
501 a 700 alumnos	603	22,69
701 a 1000 alumnos	209	7.86
1001 a 1500 alumnos	23	0.86
Sin información	1	0,037
TOTAL	2.657	100

Fuente: Elaboración de FUNDACIÓN SES sobre la base de información obtenida de la Dirección General de Cultura y Educación. Dirección de Información y Estadística.Relevamiento Anual 2009.

TOTAL PROVINCIA SECCIONES		
Secciones	N°	%
1 a 5	141	5,3
6 a 10	467	17,57
11 a 15	748	28,15
16 a 20	661	24,87
21 a 25	468	17,61
26 a 30	118	4,44
31 a 40	46	1,73
41 a 50	2	0,07
Sin información	6	0,22
TOTAL	2657	100

Fuente: Elaboración de FUNDACIÓN SES sobre la base de información obtenida de la Dirección General de Cultura y Educación. Dirección de Información y Estadística.Relevamiento Anual 2009.

TOTAL PROVINCIA DESFAVORABILIDAD

Desfavorabilidad	N°	%
0	1796	67,60
1	715	26,91
2	124	4,67
3	10	0,38
5	4	0,15
1R	4	0,15
2R	1	0,04
3R	0	0,00
Sin información	3	0,11
TOTAL	2657	100

Fuente: Elaboración de FUNDACIÓN SES sobre la base de información obtenida de la Dirección General de Cultura y Educación. Dirección de Información y Estadística. Relevamiento Anual 2009.

TOTAL PROVINCIA CATEGORIA

Categoría	N°	%
1	2032	76,48
2	509	19,16
3	111	4,18
Sin información	5	0,19
TOTAL	2657	100

Fuente: Elaboración de FUNDACIÓN SES sobre la base de información obtenida de la Dirección General de Cultura y Educación. Dirección de Información y Estadística. Relevamiento Anual 2009.

Planilla para el relevamiento de datos sobre infraestructura y bienes y servicios

Infraestructura

Estructura	Si	No	Observaciones
Aulas			
Sala de Dirección			
Sala de Profesores			
Biblioteca			
Comedor			
Cocina			
Laboratorio de Informática			
Laboratorio de Ciencias			
Patio (Parque infantil)			
Baños			
Depósito			
Sala de TV/DVD			
Biblioteca			

Bienes y Servicios

Bienes y Servicios	Si	No	Observaciones
Agua			
Luz			
Teléfono			
Wi-fi			
Materiales de Limpieza			
Materiales de Escritorio			
Materiales Didácticos			
Mantenimiento y Rep. de Eq.			

Planta Orgánica Funcional (P.O.F)

Enseñanza	Descripción del Cargo	Cantidad	Observación
Dirección de Educación Artística	Danzas		
	Música		
	Plástica		
	Teatro		
Dirección de Educación Física	EGB 1er. Y 2do. Ciclo		
Dirección Provincial de Educación Primaria	Director/a de 1era ò 2da Categoría		
	Modalidad Inglés		
	Maestro Bibliotecario		
	Maestro/a de grado		
	Secretario/a		
	Prosecretario/a		
	Viicedirector de 1ra. ó 2da Categoría		
Dirección de Psicología Comunitaria y Pedagogía Social	Orientador Educacional		
	Fonoaudiologo		
	Orientador Social		
	Maestro Recuperador		
Mantenimiento	Auxiliares		
Comedor	Auxiliares		

Planilla para el relevamiento de datos sobre equipamiento y materiales permanentes				
Equipamiento y Materiales Permanentes				
Equipamientos de Materiales Permanentes		Sí	No	Observaciones
Educación Física	Colchonetas			
	Pelotas			
	Aros			
Cocina	Freezer			
	Heladera			
	Fogón Industrial			
	Gas			
Materiales Bibliográficos	Enciclopedias			
	Diccionarios			
	Literatura Infantil			
	Apoyo Pedagógico			
Equipamiento de Audio y Video	Retroproyector			
	Tela para Proyección			
	Televisor			
	DVD			
	Máquina Fotográfica			
	Equipo de Música			
Procesamiento de Datos	PC sala Informática			
	PC Adm. y Docentes			
	Impresora Tinta			
	Impresora Láser			
	Fotocopiadora			
	Guillotina I			
Equipamiento de Laboratorio	Kit Laboratorio			
Equipamiento General	Ventiladores			
	Teléfono			

Grupo Compromiso con el Financiamiento Educativo

