
MINISTERIO DE HACIENDA
DIRECCIÓN DE PRESUPUESTOS
DIVISIÓN DE CONTROL DE GESTIÓN
PROGRAMA DE EVALUACIÓN
DE PROYECTOS GUBERNAMENTALES 2001

INFORME FINAL
EVALUACIÓN

 PROGRAMA PROYECTO MONTEGRANDE

Panel Evaluador: Ana María de Andraca
Leonardo Letelier

Mario Letelier (coordinador)

05 JUNIO DE 2001.

2

RESUMEN EJECUTIVO

1. Descripción del Programa

El Proyecto Montegrande es un programa experimental del Ministerio de Educación,
inserto en el marco de estrategias de mejoramiento de la enseñanza media, que tiene
por propósito el impulso y desarrollo de propuestas educativas institucionales
innovadoras diseñadas por las propias comunidades escolares que sirvan como
antecedentes válidos para la renovación, mejoramiento y diversificación de la
enseñanza media subvencionada.

El Programa contempla la consecución de cinco componentes básicos. Estos son; i) La
elaboración de “Proyectos de innovación educativa implementados en establecimientos
de educación media municipalizados y/o particulares subvencionados”, ii) El desarrollo
de un “Modelo de financiamiento concursable para apoyar la innovación educativa”, iii)
El desarrollo de una “Modalidad validada gestión descentralizada para establecimientos
educacionales”, iv) El desarrollo de “Modelos estrategias e iniciativas educativas
innovadoras y de calidad validadas en las experiencias de los liceos”, y v) El desarrollo
de una “Metodología de seguimiento del MINEDUC para establecimientos con
proyectos educativos y realidades institucionales heterogéneas”.

A través de estas iniciativas, el programa apoya, fomenta y utiliza las capacidades de
innovación de los actores educacionales con el objeto de enriquecer la oferta educativa,
estimulando a su vez, la autonomía de los establecimientos educacionales en lo que
respecta a la gestión pedagógica y el desarrollo curricular.

2. Resultados de la Evaluación

2.1 Diseño

Se considera que el diseño del programa es adecuado a sus objetivos, en general. No
obstante, la validez del diseño depende de algunos factores cruciales. Tres de esos
factores son: (a) el efectivo mejoramiento de la gestión del cambio en los liceos, (b) la
real posibilidad de identificar innovaciones exitosas, las que dependen de los logros
educativos en los estudiantes, y (c) que el Programa disponga de tiempo suficiente para
completar sus objetivos. En la versión inicial del Programa no se previeron las
extensiones que éste había de tener debido, en especial, a la necesidad de reformular
varias de las propuestas.

2.2 Organización y Gestión

En relación a la organización y gestión del Programa, la evaluación indica que la
estructura organizacional del Programa es apropiada tanto para la consecución del fin
como del logro del propósito.

3

En relación a la labor de seguimiento y monitoreo de los proyectos que se ejecutan
dentro del Programa, cabe destacar dos hechos importantes: un marcado sesgo en
favor de una evaluación cualitativa de los proyectos en desmedro del uso de
indicadores cuantificables de gestión comunes a todos los establecimientos y, por otra
parte, la inexistencia de una etapa de evaluación ex post (análisis posterior a la
consecución del proyecto) en la cuál se reflexione sobre los aprendizajes generados por
cada uno de ellos.

2.3 Eficacia y Calidad

En relación a Eficacia y Calidad, la evaluación indica que el propósito del Programa está
muy estrechamente ligado a la producción de componentes relacionados con los
aprendizajes que aún no se han completado en el Programa. Una futura evaluación
podrá establecer el grado en que el propósito pueda haberse cumplido. De este modo,
el Programa debe propender a verificar los aprendizajes y cambios en los alumnos,
como resultados de la implementación de las propuestas. Esa verificación es
determinante para validar todos los componentes asociados a la implementación de los
proyectos y a la sistematización de aprendizajes transferibles.
En la actualidad, el Programa tiene diseñado un instrumento general para evaluar el
avance del logro del propósito que no parece verificar el logro de los objetivos
educativos propios de los diferentes proyectos.

Los beneficiarios efectivos son 40.000 estudiantes de Enseñanza Media y 51 liceos. De
éstos se estima que 5 liceos podrían no completar sus proyectos por ineficacia de
gestión.

2.4 Eficiencia y Economía

En relación a la Eficiencia del Programa, el desempeño de Montegrande se compara
favorablemente con el comportamiento de otros programas similares de MINEDUC.

Las posibles mejoras a la gestión se enmarcan en las áreas de Gestión, Delegación de
Funciones en el Sector Privado, la creación de un Registro de Consultores, el
mejoramiento de los Procedimientos de Apoyo a la Gestión, el Aprovechamiento de la
Información Generada, y la Reasignación de Fondos desde los establecimientos menos
exitosos, hacia actividades menos favorecidas en el marco del programa MG.

El presupuesto del Programa aumentó en un 244,78% entre los años 1997 y 2001
alcanzando un monto de M. $3.859.266 el último año. Como promedio en el período
señalado, los gastos administrativos fueron de un 7.9% del total del presupuesto. Debe
tenerse presente que en este Programa los presupuestos dependen de los gastos de
los proyectos en ejecución.

4

2.5 Análisis sobre el Logro del Fin

En relación al logro del fin, es necesario realizar a futuro un estudio de impacto que
permita conocer el efecto que tendrán los modelos generados por el Programa en las
decisiones sobre políticas educativas.

2.6 Justificación de la Continuidad

Se justifica que el Programa continúe hasta completar sus objetivos y propósitos. Se
trata de un programa experimental cuya interrupción implicaría una pérdida de recursos
y de experiencia acumulada considerable.

2.7. Sostenibilidad del programa

Se considera que el Programa es sostenible hasta el término de su período, dado que
cuenta con los respaldos legales, organizativos y financieros necesarios. El Programa
no es replicable, dada su naturaleza experimental. Sería replicable parcialmente, bajo
otras condiciones y con otros objetivos.

2.8. Aspectos Innovadores

En relación a los Aspectos Innovadores, el Programa moviliza una capacidad creativa
latente en los liceos y apoya actualmente la ejecución de un número significativo de
ellas (51), de las que se espera extraer importantes orientaciones para el desarrollo
futuro de la enseñanza media del país, enmarcada en la actual reforma educativa.

Una lección significativa del Programa radica en los procedimientos concebidos para
posibilitar el manejo de recursos financieros por parte de los liceos, mostrando caminos
factibles para la gestión más autónoma de los establecimientos educativos del país.

2.9. Principales Recomendaciones

a) Recomendaciones cuya implementación no requiere un aumento de recursos
presupuestarios.

Recomendaciones sobre Eficacia

1. Es necesario que el Programa complete las evaluaciones que realiza sobre la
factibilidad de los liceos para completar sus proyectos. De esta manera se podría
tomar decisiones oportunas sobre posible término anticipado de algunos
proyectos, reduciendo el impacto que ese término podría tener en los liceos y en
las comunidades. Esta es una medida necesaria para que el Programa mantenga

5

y termine con un perfil positivo y bien definido como promotor de innovaciones
educativas efectivas.

El término anticipado de algunos proyectos liberaría recursos que podrían ser
utilizados en otras actividades importantes, no consideradas
presupuestariamente, entre ellas las evaluaciones de logros educativos y la
difusión de las innovaciones. No requiere de presupuesto adicional si el
Programa libera del orden de M $1.200 por proyecto no ejecutados o terminados.

2. La validación de las experiencias de los liceos y del Programa en relación a las

actividades de los proyectos debe ser considerada con la mayor preocupación.
Sólo si existe una razonable certeza que se han logrado resultados valiosos,
cobran sentido los aprendizajes relativos al monitoreo, a la descentralización y a
otros aspectos. Por estas razones se recomienda extremar la atención en
determinar cuales son los logros reales (y no hipotéticos o aparentes), los logros
pertinentes a la reforma, y los logros replicables. Para estos fines se debe hacer
una consistente labor de terreno de observación, análisis y evaluación. En dicha
labor deben participar el Programa, evaluadores externos contratados y los
mismos liceos. Se debe inducir a los liceos a generar documentos y otros
elementos que registren experiencias mientras están disponibles las personas y
la información.

 Se recomienda utilizar la metodología de estudio de casos, en que los casos son

los proyectos o los liceos, con un estilo cercano a la investigación. Esto es
necesario para validar los logros. El sistema que tiene implementado el
Programa en el presente aparece como un tanto débil en esta perspectiva.

No requiere de presupuesto adicional si el Programa libera del orden de M
$1.200 por proyecto no ejecutados o terminados.

3. En el caso de los componentes 3, 4 y 5 el Programa debe generar modelos
generalizados que tomen en cuenta los aprendizajes habidos, y los proyecten al
sistema educativo. En la sección sobre Eficiencia y Calidad del Programa se
indican aspectos que se deben considerar para la realización de los modelos, así
como las actividades asociadas a esa tÁrea. No requiere de presupuesto
adicional.

4. Es necesario diseñar una estrategia conjunta entre el Mineduc y los liceos

exitosos para la diseminación y difusión de las experiencias. Suponiéndose que
ellas han sido bien validadas y sistematizadas en necesario generar eventos,
talleres y visitas a los liceos, con la concurrencia de éstos. Los liceos deben
mostrar en terreno sus logros, lo cual es parte de la tradición académica. Para
este fin es necesario organizar esa participación de los liceos y prever algunos
recursos para que ellos dediquen tiempo a esta labor y generen publicaciones,
diaporamas, audiovisuales varios, etc., como apoyo a la difusión de sus propias

6

experiencias. De esta manera, como resultado adicional, se fomentará una
cultura académica más enriquecedora para los profesores, quienes se motivarán
al difundir sus propios logros.
No requiere de presupuesto adicional si el Programa libera del orden de M
$1.200 por proyecto no ejecutados o terminados.

Recomendaciones sobre Diseño

5. El diseño del Programa debe ser considerado tentativamente como adecuado.

Es necesario que se completen todas sus etapas para poder validarlo. El
Programa está cumpliendo lógicamente las etapas previstas, pero faltan aquellas
que permitirán cumplir los objetivos principales, relativos al seguimiento y a la
gestión de la innovación, dos aspectos relacionados entre sí.

 Mientras no se sepa en forma efectiva si han realizado innovaciones exitosas,

todos los pasos previos tienen validez hipotética.
 Es necesario aplicar indicadores adicionales asociados a los componentes para

los años siguientes al actual, hasta el término del Programa. Se han propuesto
aquí 8 nuevos indicadores.

 No requiere de presupuesto adicional.

6. Es necesario considerar una extensión del Programa de a lo menos hasta el año
2005 (inclusive) para que éste pueda monitorear a los proyectos más atrasados
que aún son viables. Este plazo es también necesario para que el Programa
sistematice los aprendizajes asociados al seguimiento de innovaciones y a la
gestión descentralizada de la innovación, y realice estudios de impacto.

No es claro si esto implica o no recursos adicionales pues se supone que todos
los proyectos deben terminar.

Recomendaciones sobre Eficiencia

7. Atendiendo la gran diversidad en la calidad de la gestión de los liceos MG, es

recomendable evaluar mecanismos de reasignación de los fondos
comprometidos en beneficio de áreas menos favorecidas en el Programa. Una
opción sería cancelar el proyecto para aquellos liceos de peor desempeño, con lo
cuál se podría generar un importante excedente. Se recomienda utilizar esos
fondos para el financiamiento de una etapa de estudio de casos, y su posterior
consolidación en la forma de una publicación de difusión nacional. Los recursos
liberados podrían superar los $ M 1.200 si se cancelaran las transferencias a los
cinco liceos peor evaluados
No requiere de recursos adicionales.

7

b) Recomendaciones cuya implementación requiere un aumento de recursos
presupuestarios.

Recomendaciones sobre Eficacia

1. Es preciso asegurar la sustentabilidad del Programa, el cual terminará en pocos
años más. La difusión que éste haga debería servir de incentivos a otros liceos, los
que desearán concurrir a los liceos innovadores para conocer en terreno las
innovaciones. Es necesario que, en este contexto, los liceos Montegrande
conserven su dinámica de innovación y su espíritu positivo hacia la reforma por
varios años más. Ello puede verse afectado por la falta de recursos para sostener
las operaciones docentes nuevas. Por lo tanto se recomienda generar un fondo
especial de apoyo para los liceos Montegrande, destinado a mantener la continuidad
operativa de sus proyectos, fondo que podría también apoyar la labor de difusión de
los liceos. Se podría dar recursos para ambos fines a la vez.

En relación a la mantención de la dinámica de innovación los liceos, en general,
habrán realizado las principales inversiones que sus proyectos requieren, pero
necesitarán un sustento económico para solventar gastos de operación. Debe
tenerse presente que la innovación requiere de un continuo renovarse y aplicar
nuevos y mejores métodos que los anteriores. De otra manera, se petrifican las
actividades y no pueden responder a nuevas inquietudes y desafíos. Parece poco
probable que los liceos por sí mismos puedan generar o atraer esos recursos.

Requiere de presupuesto adicional, que podría sacarse de los recursos liberados por
proyectos no ejecutados o terminados.

Recomendaciones sobre Nivel del Logro del Fin

2. A medida que se completen los modelos asociados a los componentes 2, 3, 4 y 5
se debería hacer un seguimiento de su utilización en la toma de decisiones
gubernamentales en Educación. En ese seguimiento se deberían evaluar a lo menos
los siguientes aspectos:

� Relevancia de las decisiones asociadas a cada modelo.
� Efecto del o los modelos pertinentes en las tomas de decisiones (donde
siempre concurren muchos factores diversos).
� Eficiencia de los aportes asociados a los modelos.

Requiere de presupuesto adicional del Ministerio de Educación.

8

INFORME FINAL

NOMBRE PROGRAMA: PROYECTO MONTEGRANDE
AÑO DE INICIO: 1997
MINISTERIO RESPONSABLE: MINISTERIO DE EDUCACION
SERVICIO RESPONSABLE:

I. ANTECEDENTES DEL PROGRAMA

1. Descripción general del Programa

Montegrande es un programa experimental de cobertura nacional que complementa las
políticas de transformación del Ministerio de Educación para la enseñanza media.
Inserto en el marco de estrategias más amplias de mejoramiento de la enseñanza a
este nivel, focaliza su acción en el ámbito de la innovación al apoyar a 51 liceos que
desarrollan propuestas educativas que se espera servirán para orientar la renovación y
diversificación de la enseñanza media subvencionada.

Ejecutado por el Ministerio de Educación, este Programa está integrado por cinco
componentes:

1 Proyectos de innovación educativa implementados en establecimientos de

educación media municipalizados y/o particulares subvencionados
2 Modelo de financiamiento concursable para apoyar la innovación educativa
3 Modalidad validada de gestión descentralizada para establecimientos

educacionales
4 Modelos estrategias e iniciativas educativas innovadoras y de calidad validadas en

las experiencias de los liceos
5 Metodología de seguimiento del MINEDUC para establecimientos con proyectos

educativos y realidades institucionales heterogéneas.

2. Justificación del Programa

En las dos últimas décadas, producto de políticas educacionales que buscaban
universalizar y democratizar el acceso a la educación, la enseñanza media
experimentó diversos cambios que afectaron su naturaleza e impusieron nuevos
requerimientos que no tuvieron una respuesta adecuada. En primer lugar, se registró
una expansión masiva de la cobertura de este nivel, que pasó de ser un sistema de elite
que atendía entre la cuarta y quinta parte de los jóvenes entre 14 a 18 años a ser un

9

sistema masivo con una matrícula cercana al 80% del grupo correspondiente.1 Esta
expansión del sistema no fue acompañada de cambios curriculares ni de las
necesarias inversiones para adecuar la infraestructura: los establecimientos funcionaron
en dos y tres jornadas, reduciendo el tiempo de permanencia de los estudiantes en la
escuela y los contenidos de sus estudios. Esto se tradujo en un distanciamiento
creciente de la educación con las necesidades, aptitudes, intereses y orientaciones
post secundarias de una población estudiantil más heterogénea, dejando sin respuesta
los requerimientos del desarrollo social y económico de una sociedad cada vez más
compleja que funciona en un escenario internacional globalizado de alta
competitividad.

Paradójicamente, aunque la población escolar aumentaba, los recursos públicos
destinados a la educación se redujeron drásticamente en la década de los 80: la
matrícula en establecimientos subvencionados se incrementó en un 15.5% entre los
años 82 y 90, en tanto los gastos del Ministerio de Educación se redujeron en un 27%.2
Otro indicador de la disminución en el financiamiento de la educación es la reducción
experimentada por la subvención escolar desde $13.188 por alumno en 1982 a $10.103
en 1990, ambas expresadas en moneda año 2000.3

En el contexto anterior, los principales problemas enfrentados por una enseñanza
media cuya cobertura creció de un 65% en 1980 al 78% en 1990 se refieren a:

• bajos resultados en el aprendizaje4, producto de prácticas pedagógica

 memorizantes
� un currículo empobrecido y desvinculado de la realidad y recursos
 insuficientes
� altas tasas de repetición (12.4 en 1990) y deserción (7.4 en 1990) 5
• desigualdad en la distribución de oportunidades educacionales y resultados;
• dificultades de inserción laboral y educacional en niveles superiores
• deterioro de la profesión docente y falta de motivación de los maestros6
• falta de autonomía y rigideces burocráticas en la gestión de los establecimientos que

afectan su efectividad7

1 Lemaitre M.J. 1999. “El paso desde mejoramiento a reforma. Educación media en Chile, 1991-2001”.
En García Huidobro,J.E, Ed. “La Reforma Educacional Chilena”. Editorial Popular. Madrid pp.129-150.
2 Arellano, J.P. 2000.” Reforma Educacional. Prioridad que se consolida”. Editorial. Los Andes. Santiago.
P.19.
3 Op.cit.
4 Sobre este aspecto, ver la información presentada en el punto 1.7 de este informe
5 Arellano, J. P. 2000. “Discurso de Inauguración del Año Escolar 2000”. Ministerio de Educación.
Santiago, p16.
6 Lemaitre M.J. op cit. 1999.
7 Comité técnico asesor del diálogo nacional sobre la modernización de la educación chilena designado
por S.E. El Presidente de la República.,1994.p.102

10

Al año 1994, esta situación afectaba a unos 664 mil estudiantes, la mayoría de los
cuales (82.3%) estudiaba en los 1.567 establecimientos municipales y particulares
subvencionados concentrándose mayoritariamente en la rama científico humanista
(58.2%)8.

Con el fin de corregir esta situación y para ofrecer opciones educativas más adecuadas
a los egresados de una enseñanza básica reformada, el Ministerio de Educación inició
en 1994 el Programa de Mejoramiento de la Calidad y Equidad de la Educación Media,
(MECE-Media), que se propuso mejorar la enseñanza en este nivel introduciendo un
conjunto de medidas homogéneas para todos los establecimientos públicos del país.

El rol asignado a Montegrande en el contexto del MECE Media es definido con claridad
por autoridades del Ministerio. “ Al interior del esfuerzo de levantamiento de la calidad
del conjunto de liceos subvencionados del país que realiza MECE Media, el Programa
Montegrande se propone apoyar en forma especial a un número de liceos que tenga
proyectos de innovación, calidad y equidad especialmente promisorios que cuenten con
apoyos externos. A través de este Programa el Ministerio busca establecer una
“columna vertebral” de instituciones que contribuyan a dinamizar al resto en términos de
“mejores prácticas” tanto educativas como de gestión” 9 La idea es transformar algunos
liceos en establecimientos de excelencia, ejemplares para el resto del país, capaces de
estimular la movilidad educativa y social de una juventud talentosa que abandona el
sistema sin completar sus estudios y de aportar información estratégica al MINEDUC.

3. Objetivos del Programa a nivel de fin y propósito

Fin:

Contribuir a generar conocimientos y experiencias que aporten diseños y fundamentos
a la política educativa para la enseñanza media subvencionada del país10.

8 MINEDUC, 1998 “ Compendio de Información Estadística 1997”. Santiago. p. 33 y 44
9 Cox, C. 1999 ” La Reforma de la Educación Chilena: Contexto, Contenidos, Implementación”. PREAL /
Documentos Nº 8, Santiago. Nota: Por apoyos externos se entiende el respaldo y contribuciones
específicas de agentes externos a la comunidad escolar (empresas, ONG, instituciones de educación
superior, etc.

13 MINEDUC, op cit. Art.Nº2

11

Propósito:

Liceos de Anticipación con propuestas educativas innovadoras y de calidad validadas
para la Educación Media Nacional, generadas para contextos socioculturales
diferenciados, en un marco de mayor descentralización y autonomía de la gestión
escolar, y monitoreadas sistemáticamente para fines de aprendizaje y difusión por
parte de Mineduc .11

4. Política global y/o sectorial a que pertenece el Programa

El Programa forma parte de la política educativa aplicada en las últimas décadas por el
Ministerio del ramo. Se trata de una iniciativa que forma parte de la Reforma Educativa
impulsada por los últimos tres gobiernos en la década de los noventa. Esta política
educativa promueve la descentralización pedagógica, estimulando un cambio integral a
través de mejoramientos de los recursos, de las condiciones en que se desarrolla el
trabajo escolar, y de los procesos y resultados de la enseñanza y del aprendizaje.

El Programa adquirió existencia legal con el Decreto Supremo de Educación Nº 21,
fechado el 13 de Enero del año 1997. Firmado por el Presidente de la República, el
Ministro de Educación y el Ministro de Hacienda, este documento reglamenta los
objetivos del Programa y establece criterios de postulación y selección de los
establecimientos que participarán. La Contraloría General de la República tomó razón
de él el 30 de junio de 1997 y el MINEDUC completó su tramitación el 1 de agosto del
mismo año.

La Resolución Exenta del MINEDUC Nº 5961 del 8 de Julio de 1998 aprueba los
planes de desarrollo educativo e institucional, proyectos de innovación elaborados por
los establecimientos participantes en el Programa, estableciendo un financiamiento
específico para cada uno de ellos. Otras Resoluciones de la misma naturaleza, Nºs
8671 y 5936, fechadas el 25 de septiembre de 1998 y el 5 de julio de 1999
respectivamente, complementan la normativa que oficializa y regula la operación del
entonces denominado Programa Liceos de Anticipación.

11 Ministerio de Hacienda, Dirección de Presupuestos. Matriz de Marco Lógico.2001, Mimeo

12

5. Descripción y cuantificación de bienes y/o servicios (componentes) del
Programa

5.1 Componente Proyectos de innovación educativa implementados en 51

establecimientos de educación media municipalizados y/o
particular subvencionados

Se trata de 51 proyectos de innovación seleccionados mediante un concurso nacional y
desarrollados en un número igual de establecimiento distribuidos a lo largo del país.
Ellos abordan seis áreas temáticas, correspondiendo casi la mitad (49.1%) a
innovaciones en gestión curricular que buscan mejores condiciones para el desarrollo
del nuevo currículum de la enseñanza media (organización de los contenidos, del
espacio físico, del trabajo docente, alternativas didácticas, etc) Un cuarta parte explora
posibilidades de diferenciación buscando nuevas formas de inserción en el mundo del
trabajo, dotando a los alumnos de mayores competencias ocupacionales. En
proporciones más bajas y similares, que fluctúan entre 9.4% y 5.7%, las propuestas
restantes proponen la incorporación de nuevas tecnologías, la formación para la
ciudadanía, la educación multicultural y la formación valórica y afectiva de los
adolescentes. Dentro de esta diversidad temática, muchas propuestas (39.2%) buscan
transformar las prácticas pedagógicas tradicionales, explorando nuevas teorías y
métodos pedagógicos y dotando de material didáctico renovado a los docentes.12

Al iniciar el desarrollo de los proyectos, el grupo de liceos que participa en el Programa
atendía a 39.489 estudiantes de educación media, con una distribución regional
relativamente coincidente con la estructura de matrícula. La mayoría de ellos (61%)
funcionan como establecimientos municipales, están ubicados en áreas urbanas (
88%) y un 40% ofrece educación científico humanista. Salvo dos casos de excepción y
debido a los requisitos de postulación, se trata de liceos con logros académicos
levemente superiores a los promedios provinciales (la quinta parte los supera en
máximo dos puntos en términos de retención escolar, repitencia y deserción, en tanto
un 40% tiene entre dos y cuatro puntos sobre el promedio) que atienden poblaciones
escolares con un 36.2% de vulnerabilidad social promedio.13

5.2.Componente Modelo de financiamiento concursable para apoyar la
innovación educativa.

Este modelo se encuentra en proceso de elaboración, por lo que no corresponde
describirlo en detalle. No obstante, basándose en las actividades desarrolladas por el
Programa para implementar los proyectos, es posible esperar que incluya una
combinación de criterios, procedimientos e instrumentos para operacionalizar la

12 MINEDUC 2000. “ Proyecto Montegrande de cada liceo un sueño...” pp 28-35
13 Op cit. p 21

13

asignación de recursos públicos por la vía de un concurso. Una vez completada su fase
de elaboración, probablemente ofrecerá lineamientos para distribuir recursos
destinados a financiar innovaciones educativas de cierta envergadura que el
financiamiento regular de la educación no permite desarrollar, proponiendo criterios que
permitan ajustar montos y plazos de ejecución a las necesidades de cada proyecto,
procedimientos específicos en la evaluación de propuestas, selección de las mismas y
diseño de instrumentos y mecanismos de monitoreo y apoyo que prevén la forma de
poner término al traspaso de recursos si la situación lo amerita.

La observación de los procedimientos que sirven de base para la elaboración del
modelo también sugiere que incorporará dimensiones no-financieras, como son la
participación de la comunidad escolar y el respaldo de la comunidad local en la
formulación y desarrollo del proyecto y la consideración de apoyos técnicos por parte
del MINEDUC antes de formalizar el aporte de recursos con objeto de perfeccionar los
planes de desarrollo.

5.3 Componente Modelos, estrategias e iniciativas educativas innovadoras de

calidad validadas en las experiencias de los liceos

Consiste en propuestas institucionales y educativas innovadoras que han tenido un
impacto positivo en el aprendizaje de los alumnos en los establecimientos
seleccionados. Como este componente forma parte de la fase final del Programa, no
corresponde realizar una descripción y cuantificación completa en esta evaluación.

5.4 Componente Modalidad validada de gestión descentralizada para

establecimientos educacionales

Se refiere a una estrategia de administración educacional que busca transferir
responsabilidades y tÁreas relacionadas con la ejecución de los proyectos de
innovación hacia las unidades educativas, estimulando la autonomía de los liceos.14
Como este modelo también se encuentra en proceso de elaboración, no es posible
describirlo cabalmente en este informe. Solo es posible indicar que, de acuerdo a las
actividades desarrolladas por el Programa en éste ámbito al llevar a cabo los proyectos
de innovación, parece razonable suponer que abordará aspectos relacionados con la
reformulación de roles al interior del liceo, la reorientación de las funciones de
supervisión, la división de tÁreas y coordinación con técnicos regionales de la estructura

14 Se entiende por gestión descentralizada una forma de administración educacional que transfiere a otras
unidades al interior del Ministerio de Educación, ciertas tÁreas, trabajo y autoridad y la correspondiente
toma de decisiones en ciertas materias – variando los niveles, tipo y permanencia de la autoridad que se
delegue Entre las decisiones que pueden ser transferidas a nivel regional, local o a la unidad educativa
figuran la organización de la instrucción, gestión del personal, planificación curricular, administración de
recursos, entre otros. C rf. Hanson 1997.

14

ministerial, la administración directa de recursos financieros, la rendición de cuentas y
responsabilidad por resultados, la modernización de sistemas contables, entre otros.

5.5 Componente Metodología de seguimiento del MINEDUC, validada para

atender establecimientos con proyectos educativos y
realidades institucionales diferentes.

Consiste en una estrategia de apoyo y seguimiento que propone una nueva modalidad
de trabajo en el cumplimiento de esta importante función del Ministerio, cuya
descripción se detalla en punto 13.a de este informe. La elaboración de este Modelo se
encuentra en proceso. No obstante, en la implementación de los proyectos se han
llevado a cabo actividades que permiten esperar que en él se combine el seguimiento y
apoyo regular y tradicional de los establecimientos con una supervisión de mayor
frecuencia y duración, a cargo de personal especializado compuesto por profesionales
de la educación y de otras disciplinas. También, podría introducir nuevos elementos en
el acompañamiento a la innovación educativa al considerar tanto aspectos educativos
y pedagógicos como de gestión, y administrativo financieros, relación con la
comunidad, etc. y al establecer para cada establecimiento un esquema individual de
trabajo, de acuerdo a un plan anual.

6.a. Producción de los componentes

Proyectos de innovación educativa implementados en 51 establecimientos de
educación media municipalizados y/o particular subvencionados

Para poner en marcha los proyectos de innovación se realizaron diversas operaciones
que contemplan actividades cuya descripción se agrupa en los siguientes items: diseño
y difusión del Programa; concurso y selección de los proyectos; gestión del Programa y
supervisión y monitoreo del mismo.

i- Diseño y Difusión del Programa

El Programa Montegrande, anunciado en el Mensaje Presidencial de Mayo de 1996,
recibió una partida de recursos en el Presupuesto del Sector Público para el año 97. Su
tramitación legal, iniciada en enero del mismo año, finalizó a fines de julio del año 97.
Paralelo a esto, se completó el diseño del Programa realizándose jornadas de trabajo
al interior del Ministerio y con especialistas externos, rondas de consultas (Colegio de
Profesores, autoridades regionales ministeriales, representantes de diversos sectores
de la vida nacional, etc.) .
Para estimular la participación de los liceos y posicionar el Programa en la estructura
ministerial del ramo, las que implicaron) se realizaron diversas actividades nacionales

15

de difusión, entre las que destaca las reuniones del Coordinador Nacional con todos los
directores de liceos, sostenedores, autoridades regionales, en visitas a todo el país en
las que con frecuencia fue acompañado por integrantes de la Comisión de
Personalidades.

ii- Concurso y Selección de los proyectos.

Al definir las Bases de Postulación del concurso, se determinaron requisitos que
habilitaban a los liceos para participar, estableciéndose una instancia de preselección
según: cuota del sostenedor (proporcional al número de establecimientos bajo su
administración), vulnerabilidad socio económica de los estudiantes (al menos 15% de
estudiantes en esta condición), excelencia académica (tasas de retención y repitencia
iguales o superiores a los promedios provinciales de establecimientos de idéntica
naturaleza), viabilidad institucional (tres promociones egresados de enseñanza media,
equipo docente y profesional adecuado al plan de estudios, situación administrativa,
financiera y legal en orden)15

El concurso también implicó la formación de una Comisión de Personalidades integrada
por representantes de los distintos sectores sociales, a la que le correspondió
seleccionar un número de proyectos y proponerlos al Ministro para su aprobación

Un total de 222 postulantes materializaron su presentación cumpliendo con los
requisitos establecidos. Los proyectos presentados fueron sometidos a una evaluación
técnica en que participaron evaluadores externos al Ministerio. Cada uno fue revisado
por evaluadores externos al Ministerio y por la Secretaría Regional Ministerial de
Educación correspondiente. El Departamento de Economía de la Universidad de Chile
evaluó aspectos de gestión administrativa y financiera. El Colegio de Profesores y los
respectivos Gobiernos Regionales emitieron informes priorizando los proyectos

Sobre la base de estos antecedentes, la Comisión de Personalidades recomendó al
Ministro de Educación la aprobación de un total de 51 propuestas. En Julio del 98 se
aprobó el presupuesto a 45 propuestas seleccionadas (88% del total), dos meses más
tarde se aprobaron 5 propuestas adicionales, quedando una pendiente cuya tramitación
fue completada un año más tarde.

15 Weinstein, J. 1999 “El Proyecto Montegrande. Un laboratorio para el cambio de la enseñanza
media.” En García Huidobro, 1999 op. cit. pp. 161- 176

16

iii- Gestión

Desde los inicios del Programa, los diversos actores sociales participaron en él: la
comunidad escolar participó en la formulación de la propuesta; la comunidad local
comprometió su apoyo para su implementación; las entidades capacitadas para proveer
insumos y apoyo técnico debieron ser consideradas, entre otros.

La puesta en marcha de los proyectos implicó el traspaso de responsabilidades al liceo
al entregarle recursos para su administración directa. Esto significó, en primer lugar,
una serie de estudios legales y consultas a la Contraloría para definir la modalidad
adecuada y sus respectivos procedimientos operativos. Con posterioridad se procedió
a preparar la delegación de facultades administrativas en las unidades escolares,
mediante decretos alcaldicios o mandatos por escritura pública según la dependencia
administrativa del liceo. Diferentes tipos de Convenios fueron firmados para entregar los
aportes, dependiendo del régimen de administración de cada establecimiento.
Asimismo, fue necesario abrir cuentas corrientes becarias para ser administradas por
funcionarios del liceo.

Por otro lado, la administración del proyecto en el liceo y el traspaso gradual de los
recursos asignados implicó la creación de una Unidad Ejecutora del Proyecto en cada
establecimiento y la creación de mecanismos de seguimiento para una administración
por resultados (Plan Operativo Anual convenido con el establecimiento como condición
de los siguientes aportes, software de contabilidad para la rendición de cuentas,
procedimientos de aprobación de las mismas, etc) a los que se alude en el punto 13.a.

De otra parte, para facilitar la gestión del Programa se desarrolló un trabajo de
capacitación de los diversos actores involucrados a fin de fortalecer la capacidad de
gestión requerida para la implementación de los proyectos en cada liceo y de introducir
los conceptos de gestión y monitoreo propugnados por el Programa. Esto se realizó
mediante jornadas diferenciadas para los distintos estamentos acordes a sus
responsabilidades y problemas.

Anualmente se realizan jornadas internas del Programa para evaluar la modalidad de
administración delegada utilizada y se desarrolla un trabajo permanente por parte de la
Coordinación Central para sistematizar la experiencia a fin de reorientar sus tÁreas de
apoyo y evaluar permanentemente la ejecución del Programa.

iv- Supervisón y Monitoreo

Para apoyar el desarrollo de los proyectos aprobados se diseñó una metodología de
seguimiento ad hoc descrita in extenso en el punto 1.13 de este documento. Cabe
destacar, sin embargo, que si bien estos mecanismos utilizan los recursos disponibles
en la estructura del MINEDUC, ellos modifican los enfoques y las formas de operar
tradicionales aplicando un tratamiento integral en el seguimiento y apoyo de los

17

proyectos- que considera aspectos técnico pedagógicos, de gestión y financieros- y
ofreciendo una atención diferenciada para cada liceo, de acuerdo a sus necesidades
específicas.

Para poner en práctica esta metodología se diseñaron y validaron instrumentos de
planificación y evaluación - Plan Operativo Anual, Bitácoras, Informes de visita, etc- y
se realizó un diagnóstico de los liceos en base al cual se definieron estrategias de
seguimiento acordes a las condiciones de cada establecimiento.(Ver punto 13.b).

El seguimiento está a cargo de un equipo de la Coordinación Nacional, conformado por
profesionales de la educación y de otras disciplinas, quienes trabajan con los
establecimientos en un sistema de tutorías que ofrece apoyos presenciales más
frecuentes y de mayor duración temporal, permitiendo un tratamiento diferenciado a
cada proyecto. Esta modalidad de trabajo incorpora también a los supervisores e
inspectores regionales, con los que se coordina un trabajo colectivo en beneficio del
establecimiento y del desarrollo de los proyectos específicos.

Periódicamente se realizan jornadas de análisis con diferentes actores que participan
en el proceso (tutores, supervisores, directores de establecimientos, etc) a fin de
evaluar la experiencia y re orientarla. Estos proceso se complementan con actividades
de sistematización y análisis de la información que van recogiendo los instrumentos de
registro de la puesta en práctica de esta metodología.

Modelo de financiamiento concursable para apoyar la innovación educativa,
modelos, estrategias e iniciativas educativas innovadoras de calidad validadas en
las experiencias de los liceos, modalidad validada de gestión descentralizada
para establecimientos educacionales y metodología de seguimiento del MINEDUC
validada para atender establecimientos con proyectos educativos y realidades
institucionales diferentes.

Estos componentes tienen en común un trabajo de conceptualización a partir de las
actividades y procesos generados para la implementación de los proyectos de
innovación educativa que desarrollan los liceos Montegrande, descritos en las páginas
precedentes.

La construcción de los modelos está prevista por parte de la Coordinación Nacional
pero su realización está pendiente a la fecha de este informe, en parte porque no se
dispone de todos los elementos de análisis requeridos para esta elaboración teórica.
Algunos de ellos sólo estarán disponibles una vez concluida la ejecución del Programa.
Los estudios que se describen en el punto 13.b forman parte del acopio de información
para la elaboración teórica requerida por los modelos pero aún está pendiente el
análisis de la experiencia en el que se establezcan, a nivel teórico, los principios de
funcionamiento de los elementos que conforman los modelos en cuestión, haciéndolos

18

generalizables en distintos contextos- sea a nivel de unidades educativas, Ministerio de
Educación u otras entidades de gobierno.

6.b Transferencia de recursos

Se realiza mediante la firma de un convenio con la respectiva entidad sostenedora, en
el que se establecen los compromisos mutuos, las metas anuales y finales, la
transferencia de recursos destinados al financiamiento del proyecto de innovación, y las
distintas modalidades de desembolso y rendición de cuentas16. Este documento es
firmado por el Ministro de Educación, el director del Establecimiento y el responsable o
representante legal de la unidad educativa. La Contraloría toma razón de cada
Convenio, correspondiendo la administración de los recursos a la propia unidad
educativa. 17

Cada proyecto o Plan tiene un presupuesto total aprobado para un plazo establecido de
ejecución, que varía entre 4 años y 5 años y 4 meses, el cual está a su vez organizado
en gastos de operación (gastos propios de funcionamiento, incentivos al personal
docente y no docente de, y capacitación y asistencia técnica) y gastos de inversión
(recursos de aprendizaje, infraestructura y equipamiento). Cada proyecto cuenta,
además con un fondo para contingencias, igual o inferior al 20% de total aprobado.

En total, se asignaron 1.195.432 UF como monto máximo para la realización de los 51
proyectos de innovación aprobados, de los cuales se autorizó poco más de un tercio
para ser ejecutados en el año 98 (34.3%, equivalentes a un máximo de 409.480 UF).
Tal como estaba previsto, el aporte que recibe cada establecimiento es variable de
acuerdo a su matrícula y necesidades específicas de los proyectos. Los montos
individuales fluctuaron entre 14.350 y 41.300 UF18 equivalentes a $ 208.075 y 570.633
millones respectivamente.

Los recursos se transfieren en base a un Plan Operativo Anual de 12 meses de
duración, en que se establece los requerimientos financieros expresados en pesos y
U.F. El Ministerio entrega los recursos indicados a través de la Coordinación Nacional
de Montegrande, conforme a un Flujo Anual de Caja del cual depende el número de

16 MINEDUC 1997. “ El proyecto Montegrande: Innovar....” p 30
17 Cada convenio va acompañado varios Anexos: Plan de Desarrollo Educativo e Institucional,
Indicadores de Índice de Vulnerabilidad, Integrantes de la Unidad Ejecutora del Programa, Recursos de
Aprendizaje y Equipo Computacional y un “Compromiso del establecimiento con el mejoramiento de la
calidad de la educación”. Este último especifica los incrementos en indicadores de calidad educativa
(aprobación, reprobación y retiro; puntaje promedio SIMCE 2º medio, porcentaje de estudiantes que
rinden PAA y puntaje promedio obtenido y porcentaje de estudiantes titulados) y es firmado por el
sostenedor del establecimiento, el director del establecimiento y el Jefe de la UTP.

18 MINEDUC 1998, Resoluciones Exentas Nºs 5961 y 8671 y MINEDUC, 1999, Resolución Exenta
Nº 5936

19

cuotas que cada liceo recibe (hasta tres cuotas en un año). El cumplimiento de los
procedimientos de rendición de cuentas que condicionan la entrega de cuotas
sucesivas es apoyado por un programa computacional de gestión administrativa y
financiera ad hoc implementada por la Coordinación Nacional.19

Las transferencias anuales de recursos son garantizadas a través de una Póliza de
seguros o Boleta de Garantía tomada en favor del MINEDUC, que se devuelve una vez
aprobados los informes finales de cada etapa de ejecución.

7. Caracterización y número de beneficiarios objetivo.

En su diseño, el Programa aspiraba atender a un total de 40 mil estudiantes de nivel
medio, matriculados en un número estimado entre 30 y 60 establecimientos de
enseñanza media subvencionados distribuidos en todas las regiones del país. Esta cifra
representa aproximadamente un 7% de la matrícula de la enseñanza media atendida
por el sector subvencionado.20

Aunque el Programa Montegrande actúa en un número limitado de establecimientos de
enseñanza media subvencionada, como su propósito es aportar modelos y estrategias
de acción validadas susceptibles de ser incorporadas a nivel nacional en la enseñanza
media, es posible considerar como población potencialmente beneficiaria a la totalidad
de liceos subvencionados del país, sus directores y cuerpo docente, así como la
población estudiantil atendida en ellos.

 En 1997, los 1.826 establecimientos municipales y particulares subvencionados de
enseñanza media constituían el 77.2% del total de ese nivel en el país. Muy pocos,
122, operaban en zonas rurales (6.7%). Del total, más de la mitad (53%) impartía
enseñanza científico-humanista. 21 A nivel de alumnos, su población objeto potencial
era de 623.057 estudiantes matriculados en establecimientos de enseñanza media
municipales y particulares subvencionados, lo que representa un 83% de la matrícula
total de nivel medio. De éstos, más de la mitad (52%) son mujeres y una proporción
semejante, (55%) cursan estudios científico-humanistas. Las cifras sobre el particular
se presentan en el Cuadro N° 1.

Respecto de los resultados de aprendizaje, los alumnos de enseñanza científico
humanista obtienen logros superiores tanto en castellano como en matemáticas en las

19 MINEDUC 2000. “ Proyecto Montegrande de cada liceo un sueño...” Cap. 3.

20 MINEDUC 1997. “ El proyecto Montegrande: Innovar....” p. 29
21 MINEDUC, 1998. “Compendio Estadístico 1997.” p 29

20

mediciones del SIMCE para el año 1994. En ambas ramas de enseñanza y en ambas
asignaturas los alumnos de establecimientos subvencionados lograron rendimientos
inferiores a los observados entre los estudiantes de unidades escolares particulares.
Las diferencias se reducen en el logro de objetivos de matemáticas en la enseñanza
técnico profesional. Los datos se presentan en el cuadro N° 2.

Cuadro N° 1
Alumnos matriculados en Educación Media subvencionada según tipo de enseñanza,

dependencia del establecimiento y sexo del estudiante Año 1997
Dependencia
administrativa

Enseñanza
Media
Científico
Humanista

Enseñanza
Media
Técnico
profesional

Enseñanza Media Total

Sexo de los
alumnos

 Total Total Hombre

Mujer TOTAL

229.206
 66.9%

 154.583
 55.1%

 184.899
 61.7%

 198.890
 61.5%

 383.789
 61.6%

Particular
subvencionado

113.462
 33.1%

 125.806
 44.9%

 114.785
 38.3%

 124.483
 38.5%

 239.268
 38.4%

Total

 342.668
 100.0%
 55.0%

 280.389
 100.0%
 45.0%

 299.684
 100.0%
 48.1%

 323.373
 100.0%
 51.9%

 623.057
 100.0%
 100.9%

 Fuente: MINEDUC1998. “Compendio Estadístico 1997”. p. 57

Cuadro N° 2
SIMCE. Logro de objetivos en la enseñanza media según asignatura en establecimientos

 y dependencia. Año 1994
(porcentaje de respuestas correctas)

Asignatura /
Dependencia

Enseñanza media
Científico- humanista

Enseñanza media
Técnico -profesional

Castellano
 Municipal 57.97 56.38
 Particular subvencionado 66.49 57.44
 Particular pagado 75.51 61.90
 Corporación Adm. delegada 59.97

Matemática
 Municipal 42.97 39.64
 Particular subvencionado 51.58 40.79
 Particular pagado 67.90 40.10
 Corporación Adm. delegada 43.97
Fuente: MINEDUC, 1998. “Compendio de Información Estadística 1997”. p 228

21

8. Programas complementarios

Desde sus inicios el Programa Montegrande surge como parte de las acciones de
reforma que impulsa el Gobierno para mejorar la calidad y equidad de la enseñanza
media, insertándose en uno de los cuatro ámbitos principales de la nueva política
educativa del país, los programas de mejoramiento e innovación pedagógica, y
complementando la acción universal de uno de los programas de la Reforma en ese
nivel, el Programa de Mejoramiento de la Calidad y Equidad de la Educación (MECE
Media).

Iniciado en 1994 y aplicado en forma gradual, MECE Media mejoró, para toda la
educación pública, los recursos disponibles y las condiciones para el trabajo escolar,
mediante la dotación de elementos y tecnología educativa apropiados para el desarrollo
de las nuevas prácticas educacionales. Intentó, asimismo, transformar los contextos de
aprendizaje y estimular el protagonismo de las unidades educativas, instalando
innovaciones predefinidas.22 Montegrande , en cambio, pretende potenciar la capacidad
innovadora existente en la educación media chilena, estimulando la ejecución de
iniciativas de “avanzada”, propuestas por los propios establecimientos, que puedan
orientar al conjunto de establecimientos en relación con proyectos educativos
promisorios e innovadores.23

Las relaciones de coordinación con MECE media han sido permanentes desde el inicio,
perfilándose progresivamente las identidades de cada programa. En 1999 fue necesario
distribuir un instructivo para mejorar la coordinación de ambos programas y evitar
duplicidad de actividades. Los liceos Montegrande, como integrantes del conjunto de
establecimientos municipalizados y particulares subvencionados, participan también en
la Reforma pero se benefician en forma diferente y normada por la propia Coordinación
Nacional Montegrande y el Programa MECE Media, tal como consta en Memorándum
N° 216. Así, por ejemplo, en lo que se refiere a aspectos ya iniciados (Actividades
Curriculares de Libre Elección, Asistencia Técnica, por ejemplo) debieron ser
ejecutados en los plazos estipulados, debiendo financiarlos con recursos propios en
caso de continuar con ellos. Respecto de los textos de estudio distribuidos por MECE
Media, los liceos Montegrande tienen acceso a los mismos beneficios que los restantes
establecimientos. 24

En otros casos, la participación en el Programa ENLACES por ejemplo, la situación es
diferente, beneficiando en forma especial a los liceos Montegrande, los que recibieron
una dotación de equipos superior al conjunto de establecimientos nacionales y una
capacitación de mayor profundidad y cobertura (3 años para el 100% de los profesores).

22 MINEDUC , 1998. “Reforma en Marcha” Santiago. p. 40-45
23 MINEDUC 1997. “ El proyecto Montegrande: Innovar....” pp. 20-22
24 C rf. Ministerio de Educación S/F “ Manual Operativo....” pp 60-64

22

También reciben un tratamiento especial, esta vez de restricciones, en lo referido a la
posibilidad de postular en nuevos concursos de Proyectos de Mejoramiento Educativo,
PME. Asimismo, tampoco pueden contratar asistencia técnica educativa con fondos del
MECE Media, ya que han recibido recursos especiales para este propósito.

A partir del año 2000, esta situación se modifica. El Programa MECE Media completó
su institucionalización, es decir sus componente o líneas de acción fueron integrados a
distintas unidades de la estructura ministerial. A partir de la experiencia de MECE
Media, el Ministerio definió dos nuevos programas para el nivel medio, los que, junto a
Montegrande operan en el marco de la política del sector. Estos programas, de
cobertura nacional, operan en poblaciones escolares determinadas y tienen sus propios
objetivos y estrategias, tal como se describe a continuación:

- Programa Liceo para Todos, de reciente formulación, que propone una atención

integral a los liceos que se encuentran en condiciones más desfavorables(bajos
resultados académicos, alta vulnerabilidad social) y donde el retiro de los alumnos
es significativo buscando disminuir la deserción en los liceos participantes (270
liceos en el primer año de aplicación, 128 adicionales en el segundo año). Su
estrategia contempla el mejoramiento de la oferta educacional del establecimiento,
mediante el desarrollo de un plan de acción en cada liceo para prevenir la deserción;
el mejoramiento de la calidad de vida de los alumnos a través de la entrega de
becas a los estudiantes en riesgo de deserción, programas de salud, programas de
integración socio cultural y otras medidas similares; y el fortalecimiento de redes de
ayuda comunidad liceo, a fin de facilitar la integración

 social de los jóvenes al completar sus estudios.25

- Programa de Mejoramiento de la Enseñanza Media, que surge sobre la base de
 la experiencia de MECE Media y desarrolla estrategias para completar la
 implementación del nuevo currículo en 3º y 4ª medio y para estimular tanto la
 apropiación de la reforma curricular por parte de los docentes, acelerando su
 llegada a la sala de clases, como el incremento de la autonomía de los
 establecimientos fomentando una gestión institucional orientada a resultados
 educativos.

Montegrande pretende alimentar las iniciativas anteriores proporcionándoles cursos
posibles de acción en cuanto a mecanismos de asignación de recursos, estrategias de
seguimiento, evaluación y posibilidades de gestión diferenciada.

25 El programa invierte recursos en becas de retención, mejoramiento de internados rurales, financia

los planes de cada liceo, materiales educativos y capacitación para los docentes. Un total de 6.125
alumnas y alumnos con riesgo de deserción escolar reciben una beca de 145.000 pesos anuales, que se
les depositan en una cuenta del Banco del Estado, para que permanezcan en el liceo y terminen la
educación secundaria.
(http://www.mineduc.cl/noticias/secs/3/N2001040211271220735.html, 18/04/01)

23

Dado que la Coordinación de Educación Media ha sido creada recientemente, los
mecanismos actuales de coordinación e interacción entre los programas señalados se
encuentran en proceso de definición, pero existe a la fecha una programación de
actividades conjunta que facilita la tÁrea de los programas.

9. Período de ejecución del Programa

Iniciado en 1997, con una ejecución programada de 5 años, el Programa planteó a nivel
de diseño que el primer año estaría destinado a la definición de mecanismos y llamado
a concurso. Los cuatro años restantes, a la ejecución de la propuesta educativa en
cada establecimiento seleccionado, estableciéndose como plazo de término de los
mismos el mes de diciembre del 200126. Sin embargo, imprevistos en las etapas de
selección y aprobación de las propuestas, que llevaron a realizar trabajos adicionales
para transformar las proposiciones de los establecimientos seleccionados en proyectos
factibles, retrasaron los plazos previstos para la firma de los convenios
correspondientes. proceso que se inició con 6 meses de retraso y se concluyó con 18
meses de desfase respecto de los plazos iniciales, julio de 1999.

El retraso proviene, también, de diferencias en la capacidad de ejecución de los liceos,
que resultó más lenta de lo prevista, factor que llevó a extender por un año adicional el
período de ejecución de los proyectos aprobados y a considerar la posibilidad de
ampliar el plazo a seis años en algunos casos.

Para la Coordinación Nacional el Programa en la fecha que culmina el último convenio
firmado, es decir Febrero del año 2005.

10. Estructura organizacional y mecanismos de coordinación

10.a Unidad Ejecutora

La Unidad Ejecutora del Programa es la Coordinación Nacional Montegrande,
compuesta por 16 profesionales de distintas especialidades de las ciencias sociales
(asistentes sociales, psicólogos educacionales, sociólogos, contadores, ingenieros
comerciales) y dos auxiliares administrativos.

Su estructura organizacional puede descomponerse en tres niveles jerárquicos. En un
primer nivel ejecutivo se encuentran la “Coordinación Nacional”, la “Vice-Coordinación”
y la “Unidad de Asesoría y Coordinación Interna”. En ellas se centraliza la coordinación
global del proyecto. En un segundo nivel ejecutivo se encuentran las áreas funcionales
del Programa, compuesta por el “Área de Operaciones”, “Área de Seguimiento”, y “Área
de Estudios y Sistematización”. La primera está encargada de proveer insumos y

26 MINEDUC 2000. “ Proyecto Montegrande de cada liceo un sueño...” pp. 14

24

apoyos administrativos y logísticos para la operación centralizada del Programa y de la
transferencia de recursos a los liceos.

El Área de Seguimiento está encargada del apoyo técnico a los liceos coordinando
tanto las actividades de seguimiento técnico pedagógico como las económico
financieras. Le corresponde, también, impulsar el desarrollo de estrategias de
seguimiento diferenciado. Además, lleva las relaciones con los encargados regionales
del Programa. Esta Área consta de la Coordinación de Seguimiento Técnico
Pedagógico, integrada por el equipo de tutores, los que supervisan el cumplimiento del
Plan Operativo Anual en cada liceo; los acompañan en el desarrollo de sus proyectos y
realizan el seguimiento de cada uno de ellos. La Coordinación de Seguimiento
Económico-financiero fiscaliza el uso de recursos en cada establecimiento, ejecuta el
seguimiento económico de cada liceo y los asesora en aspectos administrativos y
financieros.

En el Área de Estudios y Sistematización se sistematiza la experiencia, elaborando la
información proveniente de visitas a terreno de tutores, informes y evaluaciones
realizados por los liceos y se propone la contratación de estudios externos.

Finalmente, el nivel operativo está compuesto por 51 liceos participantes, les
corresponde ejecutar el proyecto aprobado por el Programa.

El siguiente organigrama ilustra la estructura organizativa de la Unidad Ejecutora del
Programa:

25

 Figura 1. Organigrama Montegrande 2001

10.b Coordinación con el Ministerio de Educación

La ejecución del Programa ha implicado una constante coordinación con el MINEDUC
en sus niveles central, regional y provincial. Desde sus inicios, en los debates y
reflexiones sobre las alternativas de su formulación, se verificó la participación de los
encargados de programas relacionados y autoridades ministeriales (Ver actividades de
Diseño y Gestión en el punto 6a.). Dado que Montegrande forma parte de la reforma del
nivel medio, su relación con la Reforma y también con el Programa MECE Media ha
sido permanente. De hecho, fue concebido como un insumo para el desarrollo de
etapas posteriores de la Reforma de la enseñanza media, en el que se pretendía
explorar nuevas formas de enfrentar los procesos educativos y las acciones de apoyo
que éstos requieren.

Actualmente, el Programa forma parte de la División de Educación General, y más
específicamente, de la Coordinación del Nivel de Educación Media, recientemente
instalada en la estructura ministerial. Sus relaciones de dependencia y operación están
en proceso de clarificación.

Coordinación Nacional

Vice Coordinación

Coord. Seg.
T:P Ec.F.

Área

Seguimiento

Área
Estudios

Área
Operaciones

Seguimiento
Técnico Pedagógico

 Seguimiento
Económico Financiero

 51 liceos participantes

Unidad de Asesoría y
Coordinación Interna

26

10.c Mecanismos de coordinación con niveles regionales del Ministerio de
 Educación.

La coordinación con los niveles regionales y departamentales existe desde los inicios de
la ejecución del Programa. Las actividades de difusión se realizaron desde las
estructuras regionales ministeriales, éstas participaron la selección de proyectos a
través de una evaluación de las postulaciones, y aportaron personal técnico para que
asumiera diversas funciones en el desarrollo del Programa (cada Secretaría Regional
designó un funcionario encargado del Programa en la zona, así como también
inspectores de subvenciones y supervisores para apoyar a los liceos Montegrande).

La interacción del Programa con las autoridades regionales del Mineduc se grafica en la
Figura siguiente.

Figura 2.

Coordinación del Programa Montegrande con los niveles regionales
 del Ministerio de Educación

COORDINACIÓN NACIONAL SEREMI

 Encargado Regional

 Tutores DEPROV

ESTABLECIMIENTO Supervisores/Inspectores

Fuente: Manual Operativo. Pg. 58.

A fin de facilitar la coordinación del nivel nacional con la estructura regional del
ministerio, se desarrollaron actividades de coordinación y capacitación algunas de
ellas organizadas a nivel nacional, otras a nivel regional. Según el tema y propósito de
cada actividad, participaron en ellas autoridades y funcionarios regionales, encargados
regionales de Montegrande, inspectores y supervisores asignados a liceos
participantes. Entre 1997 y 1999 se realizaron 7 jornadas, en las que se unificaron
criterios de apoyo y seguimiento a los liceos y se analizaron elementos técnicos del

27

nuevo sistema de rendición de cuentas de cada liceo. Además, se ejecutaron 11
Talleres de Análisis Regional, en los que se analizó el desarrollo del Programa, el
posicionamiento del mismo en la región y se evaluó las actividades de capacitación y
coordinación. En total, ambas actividades significaron unas 296 horas de trabajo
conjunto.

11. Antecedentes Financieros

Cuadro N° 7 Presupuesto Total del Programa 1997-2000 (millones de $)27

Presupuesto Programa Año Presupuesto Ministerio / Servicio responsable
Monto %28

1997 1.265.931,3 1.119,3 0,09
1998 1.387.180,1 4.135,1 0,30
1999 1.479.190,9 3.787,4 0,26
2000 1.588.430,3 4.297,9 0,27
2001 1.636.358,5 3.859,3 0,24

Fuente: Datos proporcionados por el Programa de Evaluación de Proyectos Gubernamentales.
Dirección de Presupuestos del Ministerio de Hacienda

El financiamiento global para el desarrollo de los proyectos seleccionados y del
Programa en general, alcanza a la suma total de US$ 35 millones, recursos
considerados dentro del los presupuestos comprometidos para la Reforma
Educacional.29

12. Reformulaciones del Programa

El Programa no ha sufrido modificaciones estructurales. Los cambios experimentados
se han referido a intervenciones complementarias para perfeccionar las iniciativas
propuestas, transformándolas en proyectos viables, que significaron un trabajo técnico
no previsto inicialmente del Ministerio con los establecimientos, y una mayor flexibilidad
en los procedimientos y plazos para la ejecución de los Planes de Desarrollo. Otros
cambios, también producidos con exigencias de desarrollo del Programa, corresponden
a modificaciones en la estructura interna del equipo, adecuaciones en la capacitación
de los diversos actores involucrados en la experiencia tendientes a una diferenciación
de las mismas, precisiones en el sistema de apoyo técnico pedagógico, entre otros.

27Las cifras corresponden al presupuesto ejecutado, expresado en pesos nominales del año
correspondiente.
28 Corresponde al % del presupuesto del programa en relación con el presupuesto del Ministerio o

Servicio responsable.
29 MINEDUC 2000. “ Proyecto Montegrande de cada liceo un sueño...” pp. 14

28

13. Funciones y actividades de monitoreo y evaluación que realiza la unidad
 ejecutora

13.a Seguimiento y Monitoreo

El seguimiento de las actividades del Programa se realiza combinando la supervisión e
inspección regular de los establecimientos que realiza el Ministerio con un sistema de
tutorías, supervisión directa y presencial, de mayor frecuencia y duración, a cargo de
personal especializado y capacitado específicamente. Se trata de un acompañamiento
individual para cada establecimiento de acuerdo a un plan de seguimiento, que varía
tanto en los contenidos abordados como en el tiempo destinado. Este no se limita a la
consideración de aspectos educativo pedagógicos, sino que considera también la
gestión del liceo, del proyecto y su ejecución, incluyendo diversos factores relacionados
con la experiencia (participación de la comunidad, aspectos financieros y
administrativos, etc.)30. Su frecuencia y su duración también varía según las
necesidades del liceo y su proyecto.

Las tutorías

Para aplicar este sistema de tutorías se constituyeron equipos de apoyo
interdisciplinarios que forman parte de la organización interna de la Coordinación
Nacional. Están integrados por siete tutores (cuatro profesionales de la educación, dos
asistentes sociales, y un psicólogo educacional), un contador auditor y un ingeniero
comercial. Cada tutor tiene un número de establecimientos a su cargo y se apoya en los
profesionales del equipo para satisfacer las necesidades detectadas. Su trabajo se
organiza de acuerdo al plan específico de cada liceo, cuya ejecución es negociada con
el establecimiento y coordinada con el supervisor asignado por el Departamento
Provincial de Educación. Parte de esta coordinación se realiza a través de los Talleres
de Análisis Regional en los que se realiza un análisis conjunto del avance de los
proyectos y se coordina el apoyo pedagógico que éstos necesitan.

Durante los años 1998 y 1999 se destinaron 5.480 horas a seguimiento y monitoreo. Su
distribución por establecimiento es muy diversa existiendo algunos (3 y 9 liceos en los
años 98 y 99 respectivamente) que recibieron 23 horas de apoyo anuales en tanto que

30 El Plan Anual de Supervisón para el año 2001 establece diferentes modalidades de seguimiento:

“visitas regulares” realizadas por tutores, analistas de proyecto, supervisores o inspectores de
subvenciones de la DEPROV, que asesoran, apoyan y monitorean el desarrollo de los proyectos y
sistematizan los aprendizajes; “visitas evaluativas” de 2 o3 días de duración, en las que participan los
estamentos provincial, regional y central del Ministerio, para evaluar las condiciones de desarrollo del
proyecto en situaciones normales o frente a situaciones de crisis; y “ auditorías integrales” C rf.
Ministerio de Educación. 2001, pp. 177-182 y Ministerio de Educación, 2001,b), pp. 120

29

otros (6 liceos cada año) recibieron más de 96. 31 Sus contenidos dependieron de la
situación particular de cada liceo. Algunos casos se centraron en temas de gestión,
otros en temas pedagógicos o bien combinaron ambos aspectos.

El seguimiento diferenciado se ha perfeccionado en los últimos años a través de
asesorías específicas y auditorias integrales o visitas evaluativas. En el año 99 se
efectuaron 299 horas de asesorías específicas en pedagogía, financiamiento y gestión,
distribuidas en proporciones relativamente similares.32 Las auditorias integrales fueron
puestas en práctica recién en el año 2000.

Los instrumentos

El Programa utiliza varios instrumentos en el seguimiento de los liceos.

i- Plan Operativo Anual, POA, elaborado por la Unidad Ejecutora del Proyecto existente
en cada liceo Montegrande y aprobado por la Coordinación Nacional. Este instrumento
facilita la gestión del proyecto en tanto planifica anualmente las actividades de los sub-
proyectos definiendo plazos y recursos. Permite, además, el control permanente de
avances y retrocesos del proyecto, establece compromisos anuales de gestión en
función de metas anuales, es un canal de información sobre las realizaciones del
proyecto tanto para la comunidad escolar, local y encargados de la coordinación
nacional del mismo y es el instrumento que regula los desembolsos de dinero durante
el año. Su evaluación al finalizar el año, constituye un insumo básico para la definición
del Plan Operativo del año próximo. 33

ii- Bitácora, registro de actividades llevado por el establecimiento que da inicio a la
elaboración del POA y cuya revisión precede cada visita o tutoría.

iii- Informe de actividades, donde se registra la información sobre el desarrollo del POA.
Elaborado cada cuatro meses y enviado a la Coordinación Nacional y al DEPROV, en él
se enumeran tanto las actividades realizadas por los subproyectos en el período como
las pendientes, los recursos comprometidos y los rendidos 34

iv- Para cada liceo se elabora, además, un Plan de Seguimiento Anual e Informes de
Visita del tutor. En el primero de ellos, se establecen y priorizan los focos o énfasis que

31 MINEDUC 2000. “ Proyecto Montegrande de cada liceo un sueño...” Cuadro Nº 13, p 221.
32 Op. cit. Cuadro Nº 14, p. 221.
33 C rf MINEDUC, Proyecto Montegrande, S/F “ Manual Operativo.....” pp. 19-32
34 A la fecha de este informa, la Coordinación Nacional ha encargado un estudio externo de análisis

de los contenidos y estilos, de los informes de visita

30

se seguirán en cada establecimiento (gestión institucional, asesoría pedagógica,
relación con la comunidad), los aspectos a priorizar en el seguimiento al presupuesto
anual, incluyendo las fechas de visita y los responsables de las mismas. En los Informe
de Visita, el tutor detalla las reuniones sostenidas, los participantes, los temas tratados
y los acuerdos alcanzados. Comenta, además, el desarrollo del POA, los focos de
seguimiento y registra observaciones personales.

La información recopilada a través de este conjunto de instrumentos es procesada por
la Coordinación Nacional, constituyendo diversos bancos de datos informatizados que
permiten tener un control permanente del estado de los proyectos en cada liceo.

13.b Evaluaciones y estudios

El diseño del Programa reconoce la importancia a su evaluación y contempla una
inversión importante para estos efectos.35 La intención era realizar una evaluación
inicial, intermedia y final, licitadas entre instituciones externas que diera cuenta de la
capacidad para impactar la calidad de los aprendizajes y logros académicos de los
alumnos, permitiera comparar distintas innovaciones e individualizar los factores y
condiciones que afectan sus posibilidades de éxito, evaluando el Programa como
modelo de intervención. Con tales propósitos, el Programa encargó algunos estudios a
agentes externos, estableció una unidad de seguimiento y evaluación al interior de su
estructura organizativa y en Enero desarrolló una propuesta en este sentido, la que fue
desestimada por motivos presupuestarios

A la fecha, las actividades en esta línea contemplan:

- Tipología de los Liceos Montegrande, que constituye la definición de una “línea
de base” o punto de partida en la realidad de cada liceo al inicio del Programa. Basada
en la descripción de cada establecimiento permite diferenciar, los desafíos de cada
cual, según su realidad particular. Permite, además, clasificar a los liceos en función de
ocho variables fundamentales referidas tanto a las comunas donde se desempeña el
liceo como al establecimiento mismo, a saber: urbanidad de la comuna, nivel de
pobreza de la comuna, tamaño del liceo, tamaño de la comuna, promedio de
escolaridad de la comuna, dependencia del establecimiento, tipo de enseñanza
impartida, antigüedad del liceo, las que se relacionan con el promedio SIMCE 2° año
enseñanza media en castellano y matemática. Como resultado, se identificaron 7 tipos
de liceos que operan en contextos comunales diferentes y poseen características
institucionales también distintas.

Realizado por un profesional del Centro de Investigación y Desarrollo de la Educación,
CIDE, este estudio permitió diagnosticar la situación de inicio de los liceos participantes,
identificar sus principales características. Se complementa con un diagnóstico de cada

35 MINEDUC 1997. “ El proyecto Montegrande: Innovar....” p.31

31

liceo, que ejecuta actualmente la Coordinación Nacional del Programa para conocer la
evolución de los establecimientos.

- Evaluación del impacto de las innovaciones en los resultados de aprendizaje,
actualmente en proceso, se ha realizado a través del seguimiento de la cohorte de
alumnos que cursaron el primer año medio en el año 2000 en todos los liceos del
Programa Esto incluye el uso de dos pruebas que se repiten dos veces a lo largo del
Programa: SIMCE y PAA. Considera mediciones posteriores en la misma cohorte.

- Evaluación diagnóstica de las habilidades socio afectivas de los alumnos de
primer año de los Liceos Montegrande, encargada a la Escuela de Sicología de la
Universidad Católica. Realizada entre alumnos de primero medio del año 2000, este
estudio considera variables relacionadas con la percepción de sí mismo como
estudiante, la autoestima personal y social, habilidades sociales (de comunicación,
empatía), motivación o interés, habilidades auto regulatorias (estrategias de
aprendizaje, autocontrol) y auto eficacia artística y deportiva. La segunda parte de este
estudio, planificado para el año 2002, servirá para comprobar cambios en los alumnos
en las dimensiones indicadas, algunas de las cuales son parte de los objetivos
transversales del nuevo marco curricular. Asimismo, la entrega de esta información a
los establecimientos sirve de base para reorientar sus acciones.

- Estudio sobre la vulnerabilidad socio educativa de los alumnos de primero
medio 1999 y 2000 y de las condiciones que presentan los establecimientos para
mantener la composición social de su matrícula, encargado al Centro de Análisis de
Políticas Públicas de la Universidad de Chile. Intentando abordar la dimensión equidad,
en este estudio se consideran factores exógenos del problema (situación socio
demográfica del alumno, tamaño y constitución del grupo familiar, escolaridad de los
padres, capital cultural, trabajo infantil, etc) y otras variables propias del sistema escolar
(historia escolar, valoración de los estudios y rendimiento académico, características del
grupo curso, etc) Este estudio aporta información sobre las estrategias para cumplir
con los compromisos de equidad de los Programa y clasifica a los liceos según
situación de pobreza y de integración social (contención de conflictos) brindando
elementos para la toma de decisiones y para orientar el seguimiento y monitoreo del
Programa.
Este estudio permite monitorear el compromiso de mantener el nivel socio económico
de los alumnos atendidos por el liceo al inicio del Programa y aporta antecedentes
sobre las condiciones de los establecimientos para mantener la composición social de
su matrícula.

La información generada por los dos últimos estudios se incorpora al seguimiento de la
cohorte de alumnos en la que se está evaluando el impacto del Programa sobre los
aprendizajes, estableciendo la evolución de los resultados para cada alumno.

32

Asimismo, es utilizada por los tutores en cada liceo, en el análisis conjunto de los
resultados y la toma de decisiones para evitar los problemas detectados (riesgos de
deserción, problemas de aprendizaje, de autoestima, etc)

- Diagnóstico de los liceos según el riesgo en las condiciones de desarrollo de
sus respectivos proyectos, diseñada a partir de la tipología de establecimientos, este
estudio se realiza anualmente por parte de la Coordinación Nacional actualizando la
situación de los liceos y la evolución del desarrollo de sus proyectos Esta clasificación
incluye cuatro dimensiones: condiciones institucionales internas, entorno, gestión
pedagógica y ejecución, contemplando un conjunto de indicadores para cada una de
ellas36. Aunque se encuentra en constante reelaboración, ella sirve de base para la
planificación de actividades de supervisión y monitoreo realizad por tutores y
supervisores en cada liceo.

36 Crf. Ministerio de Educación. Proyecto Montegrande S/F “ El seguimiento a los Liceos Montegrande

para el año 2000. A cada liceo Montegrande el seguimiento que necesita” Documento de trabajo.
Santiago. Chile. Mimeo

33

II. TEMAS DE EVALUACION

1. DISEÑO DEL PROGRAMA

1.1 Análisis de aspectos relacionados con el Diseño del Programa

1.1.1 Diagnóstico de la Situación Inicial

El problema que este programa aborda es uno identificado hace bastante tiempo y que
es universal en los cambios o reformas educativas. Transformar lineamientos
generales de innovación educativas en políticas específicas es siempre muy difícil. Se
necesita conocer objetivamente las condiciones que deben darse en contexto,
organización, gestión y propósitos, entre otros factores, para que las innovaciones se
realicen efectivamente y, por sobre todo conduzcan a los resultados esperados y no a
otros efectos. En este sentido Montegrande aborda un problema bien justificado en el
medio nacional, cual es la necesidad de experimentar con innovaciones específicas en
la Educación Media, para fines de conocer empíricamente el proceso innovativo. El
carácter de la reforma de la Educación Media es suficientemente radical como para
justificar estos aprendizajes experimentales, que apuntan, entre otras cosas, a hacer
más eficaces las inversiones que se realicen en el marco de la reforma.

De acuerdo al propósito del Programa, a las opiniones que éste ha entregado durante la
presente evaluación, y a la opinión del Sr. Cristián Cox (entrevistado especialmente
para este fin), se pueden destacar dos aspectos que, en la práctica, se consideran
esenciales dentro de Montegrande. Un aspecto es el monitoreo de experiencias
educativas innovadoras en los liceos, y el otro es la innovación en gestión del cambio
educativo. Ambos temas aparecen como vertebrales, expresándose en componentes y
actividades asociadas, tanto planificadas como realizadas.

El diseño del Programa aparece dado por los elementos principales de la matriz de
marco lógico. Es necesario tener presente que este es un Programa de fase única, es
decir, que se ejecuta una vez, en contraste a otros Programas que generan
periódicamente componentes. Por lo tanto, parte esencial del diseño lo constituyen
etapas claves que le han dado y continuarán dándole forma y que permiten producir sus
componentes.

Las características del diseño aparecen en la parte Antecedentes del Programa y en la
matriz de evaluación del programa, en este informe. Dicho diseño es adecuado, en
general, para un Programa experimental como Montegrande. Sin embargo, tres
aspectos se pueden citar donde debería ponerse mayor atención:

1. Si bien el proceso de evaluación de las propuestas por expertos contratados para
este fin se hizo dentro de un formato muy riguroso y bien diseñado, hay un aspecto que
debió tener una evaluación especial, separada, así como la tuvo la parte económica.

34

Ese aspecto es la efectiva capacidad de innovar del liceo, la cual debió preverse era un
factor crucial.

Esa capacidad depende de los antecedentes de innovación previos de los directivos, de
la capacidad de gestión local, del contexto local, de la estructura sostenedora y otros
factores. Esta materia requiere de una evaluación detenida pues de ella depende la
factibilidad de poner en marcha las propuestas. Es preciso destacar que, la experiencia
demuestra, en ciertos contextos la capacitación en innovación es ineficaz, por cuantos
factores de resistencia o inhibición del cambio son productos no de falta de
conocimientos, sino de incompetencia en gestión, de estructuras de poder, o de falta de
personas suficientemente motivadas, de experiencias anteriores fracasadas, etc.,
aspectos difíciles de variar a través de la capacitación

2. No obstante que existe en el Programa una organización y actividades orientadas al
monitoreo de las propuestas y al análisis de resultados, aún no es posible saber con
certeza si el objetivo de lograr aprendizajes transferibles se cumplirá a cabalidad.
Solamente es posible calificar como exitosa una innovación educativa si ésta provoca
los cambios previstos en los estudiantes, materia que aún está en estudio. Aún están
pendientes evaluaciones de aprendizajes estudiantiles, entendiéndose que sólo
recientemente se han creado las condiciones y que se proyecta un seguimiento de la
cohorte 2000. Este es un aspecto que incide en la validación del diseño del Programa,
por cuanto no obstante que formalmente se cumplan todas las etapas del Programa, si
este aspecto falla, entonces el diseño no habría sido adecuado.

3. A pesar que el diseño del Programa prevé a través de sus componentes la validación
de la metodología de seguimiento y de gestión descentralizada, el período de duración
del Programa debe establecerse de modo tal que dicha validación sea posible de
realizarse. Se necesita completar un número significativo de proyectos y evaluar su
impacto efectivo en los estudiantes, como mínimo.

Se ha considerado la cohorte 2000 de alumnos como cohorte base de estudio. Por otra
parte, numerosos proyectos han completado inversiones no mayores al 50% de sus
presupuestos. Estos factores hacen ver que se requieren a lo menos 3 años más (2002-
3-4) para que sea posible completar los componentes del Programa asociados a los
aprendizajes transversales, útiles para fines de políticas nacionales. Por otra parte, el
último convenio suscrito, con el Liceo Benjamín Vicuña Mackenna, tiene fecha 6 de
Octubre de 1999, y un período de desarrollo de 5 años y 4 meses. De acuerdo a esto el
Programa debería funcionar a lo menos hasta Febrero de 2005. Dadas las
consideraciones anteriores, el Programa debería extenderse hasta Diciembre de 2005.
La gran mayoría de los proyectos terminarán en 2003, lo que dará tiempo al Programa
para algunos estudios de impacto.

35

1.1.2 Lógica Vertical de la Matriz de Marco Lógico

La lógica vertical es, en general, válida y se puede considerar una conveniente
expresión de causas y efectos razonablemente encadenados.

Los cinco componentes que debería producir el Programa son coherentes con su
propósito, y reflejan bien los dos énfasis citados anteriormente relativos al seguimiento
de innovaciones educativas específicas y a la gestión de la innovación. Esta última está
recogida en especial en el componente 4.

Entre propósito y fin se da una coherencia también adecuada. Es claro que de
cumplirse el propósito este Programa habría contribuido a generar aprendizajes útiles a
la formulación de políticas educativas.

En el ámbito de las actividades se presenta, por contraste, una situación que amerita
consideraciones especiales. Todas las actividades asociadas a los componentes, 63 en
total, son necesarias, Aparece el problema de saber si son suficientes, aspecto
diferente y de gran importancia práctica. Por ser ese un tema de Eficacia, se discute en
la sección correspondiente.

Es conveniente destacar que en este Programa el fin ha sido definido de una manera a
la vez general y verificable. Por esta razón constituye una eficaz herramienta de trabajo.
De similar manera, el propósito es un buen reflejo de lo que el Programa es y, a la vez,
está directamente encadenado al fin. No en todos los programas gubernamentales se
aprecia esa calidad de formalización.

1.1.3 Lógica Horizontal de la Matriz de Marco Lógico

En esta etapa del desarrollo del Programa se han planteado 4 indicadores para el
componente 1, uno para el componente 2 y 3 indicadores para el componente 5. No se
plantean indicadores para el propósito y para los restantes dos componentes. La no
existencia de indicadores para los componentes 3 y 4 es aceptable, por cuanto dichos
componentes se habrán producido cuando el Programa haya prácticamente terminado.

 Dado que en la secuencia vertical existe una lógica muy fuerte, no es simple distinguir
entre indicadores de propósito e indicadores de componentes, dado que el conjunto de
estos últimos tiende a representar también el propósito. Los indicadores de
componentes son pocos y globales. En general expresan logros importantes a
cuantificar o calificar (dado que algunos indicadores son sólo cualitativos).

Si se mira a futuro, el Programa debe considerar otros indicadores como los que a
continuación se señalan.

36

En relación al componente 1, a partir de septiembre de 2002 deben empezar a
completarse los proyectos, dado que el Liceo Antonio Varas de la Barra, debe terminar
en esa fecha. El último proyecto, de acuerdo a la programación dada por los convenios
suscritos, corresponde al Liceo Benjamín Vicuña Mackenna, que debe terminar en
febrero de 2005. Por lo tanto, a partir del año 2002 se deberían aplicar los indicadores
de eficacia

Porcentaje de proyectos Nº de proyectos terminados dentro de un año X100
implementados en el =
año programado Nº de proyectos programados a terminar en el año

 Nº total de proyectos terminados a diciembre año n X100
Porcentaje de proyectos =
implementados Nº total de proyectos programados a terminar ese año

donde n es un año cualquiera a partir de 2002.

Para el componente 2 el indicador establecido en la matriz es el apropiado. Sobre los
alcances del documento comprometido se comenta en la sección sobre Eficacia y
Calidad del Programa. Para un futuro que probablemente escapa al plazo de vida del
Programa se debería aplicar un indicador de eficacia del tipo

Nº de aplicaciones del modelo

Años transcurridos desde su publicación

Dentro del componente 3 el Programa distingue entre "Modelos", "Estrategias", e
"Iniciativas". El panel entiende que la validación de esos elementos tiene sentido en la
medida que se aspira a tener referentes que serían replicables en otros contextos.

Si se consideran esos 3 elementos como "logros educativos generalizables", dos
indicadores de eficacia son:

Nº de logros educativos generalizables por liceo

Nº total de logros educ. generalizables
Promedio de logros =
educ.generalizables 51

37

En el componente 4 se compromete una modalidad, o modelo de gestión
descentralizada, para lo cual debe generarse un documento que sintetice los aspectos
generales del modelo, los que a su vez deben estas validados por el éxito de la gestión
descentralizada. De esta manera dos indicadores de eficacia son apropiados:

Documento informe sobre el modelo de gestión descentralizada

 Nº de proyectos que terminan con éxito
Porcentaje de proyectos exitosos=
 51

En relación al componente 5, el Programa dispone de un documento denominado
"Instrumento de Diagnóstico Establecimientos Montegrande" (Mayo 2001) donde se
definen múltiples indicadores de procesos y 16 indicadores de resultados (a nivel de
alumnos). Esos indicadores son pertinentes para el seguimiento de los proyectos. Sin
embargo se requiere concluir con un documento que sintetice la necesaria
generalización metodológica, lo cual constituye un indicador adicional a los incluidos en
el documento citado anteriormente y en la matriz de evaluación. El indicador es

Documento informe sobre metodología de seguimiento

En relación a los supuestos, se pueden destacar dos supuestos en el componente 1
que debieron flexibilizarse. Uno de ellos es la existencia de "equipos de gestión de los
liceos en condiciones de implementar proyectos educativos innovadores de gran
envergadura". Se pudo prever que en un contexto donde no hay tradición de innovación
de gran envergadura, solo parcialmente se encontrarían esos equipos. Un resultado del
no cumplimiento parcial de este supuesto ha sido la necesidad de reformular proyectos
y alargar el Programa.

 Por otra parte, se supuso la " existencia de un mercado de Asistencia Técnica en
condiciones de apoyar la implementación de los proyectos de los liceos", lo cual es
dudoso, por la misma razón que hace discutible el supuesto anterior.
Los demás supuestos son adecuados y hasta aquí se han cumplido razonablemente. El
Programa reporta la emigración de algunos profesores competentes, atraídos por otros
establecimientos educacionales, lo cual no habría sido motivo de perjuicios graves al
Programa en general.

 No se han producido cambios en el entorno tales que hagan necesaria una
reformulación de su diseño.

38

1.1.4 Reformulaciones del Programa

No aplicable.

1.2 Conclusiones sobre el Diseño

1. El Programa aborda un problema relevante y bien caracterizado, que es la

necesidad de experimentar con innovaciones específicas controladas que provean
de aprendizajes relevantes asociados a la reforma educativa, cuyos alcances son
amplios.

El diseño del Programa es adecuado a sus objetivos, en general.

2. La lógica vertical de la matriz de marco lógico es correcta y adecuadamente
rigurosa. Existe estrecha relación entre componentes, propósito y fin.
La relación causal entre propósito y fin es particularmente clara y eficaz.

3. La lógica horizontal es también adecuada, en general, para el actual grado de

avance del Programa. Es necesario considerar indicadores de eficacia adicionales
para el período subsecuente del Programa. En esta sección se han propuesto 8
indicadores. Dos supuestos son inapropiados, relativos a la capacidad de los liceos
de gestionar innovaciones de envergadura y a la existencia de Asistencia Técnica
competente para los fines de este Programa.

4. La relación causal entre actividades y componentes es adecuada en la perspectiva

de las actividades necesarias. No sucede lo mismo en cuanto a la suficiencia de las
actividades, es decir, faltan algunas actividades a considerar, que se analizan en la
sección sobre Eficacia y Calidad del Programa.

5. En este Programa existe una estrecha correspondencia entre componentes y

propósito, de manera que los indicadores de componentes cubren lo esencial del
propósito.

6. No obstante su buena coherencia formal, la validez del diseño depende de algunos

factores cruciales. Tres de esos factores son: (a) el efectivo mejoramiento de la
gestión del cambio en los liceos, (b) la real posibilidad de identificar innovaciones
exitosas, las que dependen de los logros educativos en los estudiantes, y (c) que el
Programa disponga de tiempo suficiente para completar sus objetivos. En la versión
inicial del Programa no se previeron las extensiones que éste había de tener.

39

1.3 Recomendaciones sobre el Diseño

1. El diseño del Programa debe ser considerado tentativamente como adecuado.

Es necesario que se completen todas sus etapas para poder validarlo. El
Programa está cumpliendo lógicamente las etapas previstas, pero faltan aquellas
que permitirán cumplir los objetivos principales, relativos al seguimiento y a la
gestión de la innovación, dos aspectos relacionados entre sí.

Mientras no se sepa en forma efectiva si han realizado innovaciones exitosas,
todos los pasos previos tienen validez hipotética.

Es necesario aplicar indicadores adicionales asociados a los componentes para
los años siguientes al actual, hasta el término del Programa. Se han propuesto
aquí 8 nuevos indicadores.

2. Para futuras iniciativas de esta naturaleza, no se debe considerar como

supuesto válido a priori que en todo establecimiento existe adecuada capacidad
de gestión de la innovación para acometer proyectos de envergadura mayor.

40

2. ORGANIZACION Y GESTION DEL PROGRAMA

2.1 Análisis de Aspectos Relacionados con la Organización y Gestión del
Programa.

2.1.1 Estructura Organizacional y Mecanismos de Coordinación.

Interacción entre Establecimientos y Coordinación Nacional

Si bien la estructura y responsabilidades en el marco de la labor de supervisión y
monitoreo por parte de los Tutores y Supervisores de MINEDUC revela que dicha
delegación está condicionada por los lineamientos generales de la autoridad central
(Coordinación Nacional), este mecanismo de control aparece como adecuado en la
perspectiva de preservar el objetivo del proyecto y alcanzar las metas enunciadas en el
llamado “Plan Operativo Anual” (POA). La información recabada en las dos visitas a
terreno realizadas, indica que la labor de los tutores aparece como fundamental a la luz
de las necesidades de apoyo, tanto pedagógica como de gestión de los
establecimientos MG. Por su parte, los tutores poseen un importante papel en la
coordinación entre el sostenedor y el (los) establecimiento. Atendiendo al grado de
autonomía adquirido por los liceos en virtud de su participación en MG, la coordinación
con el sostenedor resulta esencial. No se observan debilidades de importancia en esta
instancia de interacción.

Interacción Proyecto MG con Autoridades Regionales

El apoyo al proyecto MG a nivel regional se materializa a través del “Encargado
Regional”, la DEPRO y la labor de los “Supervisores/Inspectores”37. La contraparte
regional se compromete a realizar una labor de coordinación con la instancia central
(tutores), al tiempo que mantiene informados a estos últimos en los temas que
competen al proyecto. La instancia de “socialización” entre los tutores y los encargados
regionales se denomina “Taller de Análisis Regional” y se realiza con frecuencia anual.
La estructura organizacional planteada, la asignación de tÁreas y los mecanismos de
coordinación utilizados parecen apropiados para los fines que se persiguen.

Cabe hacer notar que, no obstante la importante función desarrollad por los tutores,
ésta se realiza por funcionarios enviados directamente desde la Coordinación Nacional.
Siendo este un rasgo del diseño del proyecto, solo cabe constatar en este punto que
dicho aspecto de la gestión de MG aparece como muy centralizada. Si bien los
antecedentes recabados por este panel indican que los supervisores regionales no

37 Ver Manual Operativo, Pg. 58.

41

están en condiciones de sustituir a los tutores, la gestión de MG podría ser enriquecida
por la vía de incorporar un apoyo mas activo de las regiones en el seguimiento de los
establecimientos beneficiados (ver sección 4)38.

Es importante dejar constancia que este panel está consciente de algunos problemas
puntuales vinculados con la gestión de los supervisores y las limitaciones inherentes a
una mayor transferencia de responsabilidades a estos últimos. Este es el caso, por
ejemplo, de la evaluación del POA 2001 realizado por los supervisores, el cual resultó
exageradamente favorable para los liceos. Dos cosas cabe mencionar al respecto. La
primera es que la opción de descentralizar no tiene que ser necesariamente en favor de
los supervisores. Diversos centros académicos regionales de gran nivel podrían
contribuir tanto en la labor de tutoría, como en el desarrollo de los estudios que
eventualmente pueda requerir la Coordinación Nacional. Lo segundo, es que si bien
una gestión mas descentralizada puede traer beneficios en eficiencia (ver sección 4), su
potencial implementación debe ser evaluada en el contexto de las dificultades
administrativas que ella podría traer, y de la resistencia al cambio al interior del
ministerio. El panel comprende que, solo en el marco de los costos y beneficios antes
mencionados, se haya optado por una gestión centralizada.

2.1.2 Funciones de Seguimiento y Evaluación que realiza la Unidad Ejecutora

Evaluación del fin y del propósito

Una cabal evaluación del fin y del propósito del proyecto, solo puede ser realizada una
vez que toda la información pertinente haya sido debidamente recolectada y procesada.
Antes que el proyecto llegue a su término, esta instancia de evaluación sólo será parcial
e incompleta. La evaluación del Programa en cuanto al logro del fin y del propósito
planteado, ha sido realizada en base a los siguientes instrumentos y unidades de
gestión:

Instrumentos:

a) “Base o de referencia” que permite clasificar a los liceos en función de
ocho variables fundamentales.

b) Seguimiento a la cohorte de alumnos que cursaron primero medio el año

2000 en la totalidad de los establecimientos del Programa.

c) La “Vulnerabilidad Socioeducativa”. Fue evaluada mediante un estudio
de caracterización contratado por MINEDUC para tal efecto.

38 Para una evaluación empírica sobre los efectos de la descentralización en la educación pública, ver Letelier (2001).

42

Unidad de Gestión:

a) La unidad de “Estudios y Sistematización” de MG (ya mencionada), ha
sido creada para los efectos de evaluar la información generada en la
implementación del proyecto. Esta unidad es responsable de la
“sistematización de los aprendizajes generados por la experiencia y la
coordinación de la evaluación de las propuestas de carácter técnico-
pedagógico y de gestión educativa que signifiquen un aporte al sistema”.

Actividad de Seguimiento y Monitoreo de cada Establecimiento en el cumplimiento del
proyecto planteado

Uso del POA

Si bien la información generada por el POA se traduce datos
“cuantitativos”, para el grueso de las preguntas contenidas en el POA,
éstos resultan de una apreciación personal por parte de quien realiza la
evaluación39. Esto último queda de manifiesto en la gran diferencia entre el
POA evaluado por los supervisores versus los tutores en el año 2001. Este
panel no plantea que el diseño del POA sea inapropiado, puesto que
puede estar ampliamente justificado por razones de costo. Cumple sin
embargo con señalar que los indicadores de gestión así construidos no
son fácilmente comparables entre colegios.

Bitácora e Informe de Visita

De la estructura de la Bitácora y el Informe de Visita se desprende que la
información recabada por los Tutores (Supervisores) a nivel de cada liceo
es difícilmente comparable entre establecimientos, no existiendo en el
diseño de las tutorías un requerimiento explícito y sistemático de
información cuantificable. Lo anterior es potencialmente importante en la
generación de aprendizajes que puedan ser generalizables en la
implementación de otras iniciativas semejantes a Montegrande en el
futuro. Por su parte, si bien los Tutores y Supervisores pueden elaborar
indicadores particulares para cada establecimiento, tal información carece
de utilidad a nivel global (evaluación de todos los establecimientos MG en
conjunto), a menos que tales indicadores sean comunes y efectivamente
medidos en cada uno de los 51 casos particulares por igual. En la
perspectiva de realizar un estudio estadístico robusto de los resultados de

39 Se asigna un puntaje a la respuesta dentro de una escala.

43

MG, resulta del mayor interés aprovechar la instancia de contacto
permanente de los Tutores y Supervisores, para generar información
cuantificable.

Prueba de conocimientos MG

Por su parte, el diseño de Montegrande tampoco contempla la elaboración
de una prueba de conocimientos sistemáticos que apunten explícitamente
en la dirección de medir los resultados de MG. Si bien la elaboración e
implementación de dicha prueba consumiría recursos del proyecto, podría
ser un importante aporte en beneficio de aprovechar cabalmente los
potenciales aprendizajes generados.

2.2 Conclusiones sobre Organización y Gestión del Programa.

1. La estructura organizacional del proyecto MG parece apropiada tanto para la

consecución del fin como del logro del propósito del proyecto. Si bien la
administración del proyecto se encuentra centralizada en la Coordinación Nacional,
el Gobierno Regional realiza una labor de apoyo al monitoreo y a la coordinación del
proyecto. La opción de centralizar la gestión del proyecto a nivel de MINEDUC se ha
justificado en razón del carácter “Experimental”. Una gestión mas descentralizada
podría generar graves resistencias al interior de MINEDUC, y está contemplada para
una etapa posterior, en la cuál se haya logrado “validar el modelo”.

2. En cuanto al seguimiento de cada proyecto, éste se realiza por medio de las

tutorías, con apoyo de supervisores, inspectores y representantes regionales. Si
bien la información generada en esta instancia es potencialmente de gran utilidad
para la Unidad de Estudios de MG, ella no es fácilmente comparable entre
establecimientos, puesto que es elaborada en base a una apreciación subjetiva de
cada tutor.

3. No se considera explícitamente una etapa de análisis posterior a la realización

del Programa, en la cuál se reflexione sobre los aprendizajes generados. Esto es
particularmente claro, en relación a la necesidad que el Panel percibe de un estudio
y sistematización de “casos”, en que cada caso es un Liceo. La experiencia de este
panel indica que cada liceo posee aspectos idiosincráticos muy diversos y difíciles
de cuantificar, los cuáles ameritan un estudio cualitativo de las variables
involucradas, el cuál excede a los alcances de la Unidad de Estudios y
Sistematización.

44

4. Respecto del aprovechamiento de la información “cuantificable” recabada por la
Unidad de Sistematización y Análisis, una pregunta clave parece desprenderse.
Esta es, si dicha información, mediante la aplicación de una técnica estadística
apropiada para el caso, permite concluir que el desempeño de los liceos MG ha
sido mejor (estadísticamente) que la del resto del sistema. Lo anterior supone
controlar por todas aquellas variables que inciden sobre este desempeño, pero que
ya están dadas como rasgos idiosincráticos de los liceos.

2.3 Recomendaciones sobre Organización y Gestión

1. Parece recomendable el aprovechamiento de capacidades en centros académicos

regionales, los cuáles podrían realizar una labor complementaria (o incluso sustituir)
a los tutores de la Coordinación Nacional. También, especialmente, podrían
contribuir en los estudios de casos, o de logros de aprendizajes efectivos. Si bien en
la actualidad este contacto existe por la vía de la Asistencia Técnica contratada por
los liceos, esta instancia ha sido poco utilizada por la Coordinación Nacional. Dado
que lo anterior supone un esfuerzo de descentralización, su implementación debe
ser evaluada en el marco de los potenciales conflictos al interior de MINEDUC, que
esta iniciativa podría generar.

2. Atendiendo el enorme valor del aprendizaje generado por MG, aparece como

altamente recomendable la factibilidad de orientar esfuerzos en la dirección de
evaluar los resultados con mas profundidad. Lo anterior es particularmente
significativo en lo que respecta al estudio de casos susceptible de realizar una vez
que el proyecto haya concluido su etapa de implementación. Es el parecer de este
panel, que la información potencialmente obtenible mediante un estudio de estas
características, y la posterior publicación de un documento que resuma los
resultados, sería de gran valor para el fin de MG. Para este objetivo, la Unidad de
Sistematización y Análisis podría estudiar contratos a otorgarse a entidades
consultoras externas.

3. Si bien la Unidad de Sistematización y Análisis de MG cumple una labor

fundamental en ordenar y estudiar la información cuantificable del proyecto, sería
factible añadir mucho valor al análisis estadístico, como complementario al estudio
de casos, por la vía de contratar un estudio externo de carácter cuantitativo
realizado por un centro académico de excelencia. Lo anterior no representaría un
costo excesivo en el marco del presupuesto disponible, y podría constituir un
complemento de mucho valor al trabajo de la unidad de análisis mencionada. En
particular, dicho estudio debería indagar sobre e impacto que MG ha tenido sobre el
desempeño de los liceos, y establecer si este ha sido significativo estadísticamente
en relación a algunas variables transversales relativas a los logros de aprendizaje.

45

3 EFICACIA Y CALIDAD DEL PROGRAMA

3.1 Análisis de aspectos relacionados con la Eficacia del Programa

3.1.1 Desempeño del Programa en cuanto a la Producción de Componentes

Los componentes están en directa relación con el logro del propósito del Programa. El
componente 1 sufrió un atraso debido a que muchas propuestas resultaron ser de
menor calidad que la esperada. Esto obligó a reformular esas propuestas, la última de
las cuales fue aprobada el día 6 de octubre de 1999. Este es un problema que pudo
anticiparse en alguna medida, según se ha comentado en la sección sobre Diseño del
Programa. Es un atraso significativo que ha obligado a reformular en parte la gestión del
Programa, y que ha incidido en la producción de los restantes componentes.

El componente 1 (Proyectos de innovación educativa, implementados en
establecimientos de educación media municipalizada y/o subvencionada) se ha
producido hasta aquí con especial dedicación, intentando el Programa llegar a
acuerdos efectivos con los establecimientos para asegurar innovaciones a la vez
factibles y relevantes en la óptica de la reforma educativa. Este componente no se
habrá completado hasta que todo los proyectos viables hayan sido implementados.

De los 51 liceos, 4 de ellos suscribieron sus convenios en 1998, para períodos de
ejecución de sus respectivos proyectos de 4 años, 42 liceos tienen convenios a partir de
1998, por 5 años, y 5 liceos parten en 1999 con convenios por 5 años y 4 meses. Esta
situación indica que, salvo situaciones especiales, el componente 1 no se habrá
completado hasta febrero de 2005. Según se comentó en la sección sobre Diseño del
Programa, el supuesto de existir suficiente capacidad de gestión de innovación en los
liceos no era totalmente válido, lo que obligó a reformular muchos de los proyectos.

El Programa ha entregado una clasificación de los liceos, la que se actualiza
continuamente, de acuerdo a su probabilidad de convertirse en liceos de anticipación.
En el anexo se incluye la actual clasificación. De la experiencia del Programa se
desprende que algunos liceos (talvez 4 o más) no terminarán sus proyectos. En esos
casos es necesario considerar condiciones de término que sean lo menos traumáticas
posibles para el establecimiento y para la comunidad circundante. Cuando ello sea
posible se requiere dar la posibilidad al liceo de una reformulación del proyecto para
concluirlo anticipadamente en forma coherente, hasta donde ello sea posible.

El componente 2 (Modelo de financiamiento concursable para apoyar la innovación
educativa) es considerado como concretado por el Programa y aparece en un texto
publicado (ver matriz). Se considera que la experiencia del Programa ha sido pertinente
y válida. El concurso contempló una serie de etapas y utilizó varios instrumentos de
evaluación que no son parte del libro indicado. Es importante que el Programa se refiera
a un documento o conjunto de documentos más completo que el referido libro, juntando

46

todos los antecedentes atingentes en un modelo de concurso que pueda ser conocido
en todos sus aspectos relevantes, y que constituya un modelo propiamente tal.

Un modelo de financiamiento concursable en innovación educativa es un esquema
general que debería ser posible de aplicar para diversos objetivos dentro de su área de
especialidad. De esta manera, en el presente caso, el modelo debería contener, a lo
menos, los siguientes elementos:

� Criterios para definir los objetivos del programa a financiar en forma concursable

� Estrategias para consensuar objetivos en los planos políticos, institucional y nacional

� Criterios para definir postulantes admisibles

� Diseño de las propuestas a evaluar

� Modos de construcción de instrumentos de evaluación de propuestas

� Modos de seleccionar evaluadores

� Modos de conducir y evaluar las evaluaciones

� Criterios para definir presupuestos

� Criterios para diseñar convenios con los beneficiarios

� Criterios para diseñar la matriz de marco lógico del futuro programa

El producto final del componente 2 debería incluir los elementos señalados, así como
información del desempeño de Montegrande como caso de uso del modelo.

El Programa cuenta con la información suficiente como completar este modelo. Para
este fin debe diseñar el esquema definitivo del modelo, del cual aquí se ha dado una
idea, para proceder luego a completar todas sus partes y a generar la publicación
consolidada.

El componente 3 (Modelos, estrategias e iniciativas educativas innovadoras y de calidad
validadas en las experiencias de los establecimientos educacionales) está aún por
producirse, y no estará completo hasta el término del Programa, cuando éste haya
validado las innovaciones educativas, aspecto que requiere que los proyectos se
completen totalmente y sean evaluados.
En este componente aparece el concepto de "validado", que se aplica también a los
restantes dos componentes. Como se ha comentado en las secciones anteriores, y se

47

insiste en la sección 4 sobre Eficiencia y Economía del Programa, la validación implica
una serie de estudios de los cuales el Programa está conciente, pero para los cuales no
cuenta con todos los medios deseables. Las principales actividades necesarias, que en
gran medida aparecen en la matriz de evaluación, son las siguientes:

� Determinación de logros académicos básicos a determinarse con las pruebas

SIMCE, PAA y otras posibles

� Determinación de logros educativos afectivos, sociales y otros de acuerdo a los

objetivos de cada proyecto, a través de estudios de casos y otras investigaciones
tanto en terreno como apoyadas en la gran recopilación de información que tiene y
sigue acopiando el Programa.

� Identificación de elementos generalizables de innovación educativa

� Generación de modelos para uso general de los elementos generalizables

Los modelos deben contener, a lo menos, los siguientes puntos:

� Contexto general de la innovación

� Objetivos de la innovación

� Conceptualización teórica y práctica de respaldo

� Requisitos de entorno para el éxito

� Estrategias didácticas

� Recursos materiales asociados

� Competencias del personal docente necesario

� Formas de evaluar resultados de aprendizaje

A esta altura de desarrollo del Programa, éste puede empezar, o continuar,
identificando las experiencias más promisorias que se podrían constituir en modelos.
Así como también debe continuar avanzando en definir las formas como se evaluarán
los logros educativos más relevantes.

48

Lo anterior es aplicable también al componente 4 (Modalidad validada de gestión
descentralizada para establecimientos educacionales). No es posible dar por validada la
experiencia en descentralización hasta no saber cuantos liceos completaron sus
proyectos. En relación a este componente el Programa no plantea indicadores por
ahora, dado que no se ha completado. El panel considera apropiado definir un indicador
que se aplicaría al término del Programa y que daría mayor o menor peso a la
validación. El indicador, ya presentado en la sección sobre Diseño del Programa es

 Nº de proyectos que terminan con éxito
Porcentaje de proyectos exitosos =
 51

Determinar el significado de " terminar con éxito" es un desafío significativo que debe
acometer el Programa.

En el supuesto que el indicador sugerido presente un buen desempeño (del orden de
80% o más) se justificaría generar un modelo de gestión descentralizada, la cual
debería expresarse en una publicación. Dicho modelo debería contener, como mínimo,
los siguientes elementos:

� Objetivos de la descentralización

� Marco regulatorio

� Fundamentación técnico - político - económica

� Modos efectivos de descentralización de acuerdo a alguna tipología básica de

objetivos y posibles actores involucrados

� Ventajas y desventajas de los modos propuestos

� Formas de monitorear la gestión descentralizada

� Formas de evaluar los resultados de la descentralización

En este documento, la experiencia del Programa debería incluirse como un caso de
estudio.

En relación a este componente, el Programa puede empezar desde ya a completar la
mayoría de los elementos sugeridos, o de otros alternativos que considere más
apropiados para el mismo fin.

49

El componente 5 (Metodología de seguimiento del MINEDUC, validada para atender
establecimientos con proyectos educativos y realidades institucionales diferentes:
Gestión de la Diferencia) se encuentra también en desarrollo. El seguimiento debe ser
visto, en este caso, en a lo menos dos dimensiones. Por una parte apunta a apoyar a
los liceos en la implementación de sus proyectos, así como también es una fuente
esencial de recopilación de información que permite los aprendizajes generales del
Programa. Para que la metodología quede validada es necesario evaluar más adelante
el logro de los componentes 3 y 4 y relacionar sus éxitos y falencias con los
seguimientos realizados.

La metodología de seguimiento también debe expresarse en un modelo publicado. Este
puede tener diversas formulaciones, dentro de las cuales, algunos elementos generales
a considerar son:

� Esquemas de innovaciones (tipología) que son objeto de seguimiento

� Definiciones de seguimiento, monitoreo y conceptos asociados

� Objetivos asociables al seguimiento

� Organizaciones posibles para los procesos de seguimiento. Ventajas y desventajas

� Gestión del seguimiento

� Personal necesario

� Evaluación del seguimiento

El programa puede generar en el presente una parte de los elementos señalados. El
resto puede realizarse en etapas más avanzadas de desarrollo del Programa.

3.1.2 Nivel de Logro del Propósito del Programa

En este Programa el propósito se podría cumplir cabalmente sólo al término del mismo,
de acuerdo a su diseño. Por lo tanto, en esta etapa de evaluación corresponde analizar
el acercamiento al logro del propósito.

En el punto 3.1.1 se ha comentado sobre los avances en los componentes y su relación
con el propósito. En general, el avance en el cumplimiento del propósito es razonable,
dadas las condiciones en que se iniciaron los proyectos y el tiempo transcurrido. Se han
dado argumentos que muestran que faltan aspectos cruciales por completar, tales como
el término de los proyectos, la validación de las experiencias y la difusión de las

50

experiencias. Hasta el momento se ha avanzado en la puesta en marcha de los
proyectos, generación y aplicación de un sistema de seguimiento e inicio del proceso de
sistematización de la información. En relación a este último tema, el panel tuvo una
reunión con el encargado de esa tÁrea.

En términos operativos, del propósito pueden extraerse cinco conceptos y objetivos
asociados, a saber:

i) Propuestas validadas
ii) Descentralización y autonomía
iii) Monitoreo sistemático
iv) Aprendizajes del Mineduc
v) Difusión por parte del Mineduc

Si se comparan los anteriores objetivos con los cinco componentes, se encuentra la
siguiente correspondencia.

 Objetivos del Propósito Componentes

 i) 1,2,3
 ii) 4

iii) 5
iv) 1,2,3,4,5

 v) -------

De acuerdo a los avances en la producción de los componentes, ninguno de los cinco
objetivos del propósito se ha cumplido aún plenamente. Esta situación es aceptable en
relación a los primeros cuatro objetivos, pero es preocupante en relación al último
objetivo, el cual no aparece cubierto por ningún componente explícitamente. Por lo
tanto, la tÁrea de difundir los logros del Programa aparece con respaldo débil en los
componentes. La tÁrea de difusión se incluye en las actividades 3.14 y 3.15 asociadas
al componente 3, de acuerdo a la matriz de evaluación.

A continuación se comentan los cinco objetivos del propósito en la perspectiva de su
futuro cumplimiento y de los aspectos que habría que cautelar, habida consideración de
la actual definición de componentes y actividades:

51

i) Propuestas validadas

La validación implica una evaluación de los logros de aprendizaje estudiantil y de las
condiciones de contexto que los hicieron posibles. La actividad 3.12 aborda este
aspecto. Sin embargo, los antecedentes examinados por el Panel indican que la
evaluación necesaria para el cumplimiento del propósito debe ser rigurosa y amplia, lo
cual no queda bien garantizado por los procedimientos en curso. Se requiere tanto
evaluaciones hechas por el Programa como evaluaciones externas, por expertos que no
hayan participado en el Programa y que aporten una visión diferente.

ii) Descentralización y autonomía

Para validar el modelo en estudio, las actividades propuestas son pertinentes. Es
necesario, por otra parte, asegurar que se relacionen con una experiencia exitosa de
gestión descentralizadora. Por esta razón la validación depende en gran medida que un
número importante de proyectos completen sus objetivos eficazmente. Antes de eso es
prematuro pronunciarse sobre la validez del modelo.

iii) Monitoreo sistemático

Para este objetivo aparece el componente 5, que lo cubre explícitamente. Las 12
actividades allí incluidas son pertinentes. En este punto, el Panel queda con la
impresión que los procedimientos, por ahora, apuntan más al monitoreo de procesos y
operaciones que a los resultados educativos mismos.

iv) Aprendizajes del Mineduc

Los aprendizajes del Mineduc abarcan todos los ámbitos del propósito, pero son más
críticos en relación a la validación de las propuestas y de la gestión descentralizada,
temas cubiertos por los componentes 3,4 y 5 globalmente.

Para un efectivo logro del propósito, y por ende del fin, es necesario tener presente que
las experiencias educativas son muy dependientes del contexto y circunstancias en que
se realizan, así como de las características de las personas que en ellas participan. Por
lo tanto, es difícil lograr un aprendizaje que sea útil para transferirlo a otros proyectos o
a políticas nacionales. Es necesario que se determinen con claridad los siguientes
aspectos:

a) Los hechos y realizaciones concretas reales, más que supuestos o aparentes
b) La pertinencia de las experiencias reales en relación a los objetivos de la reforma
c) La posible replicabilidad de los logros, teniendo presente los efectos de los

contextos, actores y otros factores que pueden hacer no replicables algunas

52

experiencias

v) Difusión por parte del Mineduc

Una vez conocidos los aspectos citados en (iv), es posible un proceso de difusión en el
cual al Mineduc cabe una parte importante. Sin embargo, el Panel estima que es
indispensable que los mismos liceos participen en la labor. El Panel visitó los liceos
Amelia Courbis y Enrique Bernstein, experiencias que ilustraron como es esencial
concurrir a los liceos para realmente conocer las innovaciones y los factores que les
afectan. Se debe suponer que otros establecimientos interesados en aplicar esas
innovaciones desearán visitar los liceos en que ellas ocurrieron. Por lo tanto es preciso
prever medios y procedimientos para que esto opere. No se han previsto actividades
para este objetivo.

En los alumnos se han evaluado habilidades socio-afectivas y el programa cuenta con
un informe elaborado por la Escuela de Sicología de la Pontificia Universidad Católica
de Chile. De acuerdo a dicho informe los alumnos que han participado en actividades
de los proyectos Montegrande muestran mejores índices en autoestima y percepción de
sí mismos como estudiantes, entre otros aspectos. La evaluación se realizó
comparando índices de autoestima en alumnos de los primeros niveles de enseñanza
media y alumnos de niveles más avanzados en un mismo liceo. Los primeros se
suponen han participado plenamente en las actividades Montegrande en tanto los otros
no.

Si se considera que la cohorte 2000 ha sido elegida como base, resulta claro que aún
este por realizarse un estudio más general de logros educativos en los estudiantes.

En relación a los cambios que se han producido en los liceos, éstos sólo se pueden
inferir de los informes, de acuerdo a los cuales, algunos efectos destacables son:

� Mejoramiento de la capacidad de gestión de los liceos gracias a la capacitación y

Asistencia Técnica recibidas.

� Potenciamiento de las Unidades Ejecutoras del Proyecto al interior de cada

establecimiento, a través de las cuales los profesores se integran al proyecto.

� Mejoramiento de la capacidad para moverse en el entorno gracias a la práctica

desarrollada a través de las relaciones con los proveedores, el MINEDUC y las
redes de ayuda.

� Un significativo avance en la capacidad de los liceos para desarrollar proyectos de

envergadura en los cuales deben respetar objetivos comprometidos y dar cuenta del
uso de recursos asignados para fines específicos.

53

� Disponibilidad de nuevos recursos educativos y de infraestructura de acuerdo al
grado de avance de las propuestas. En particular de disponibilidad de recursos
informáticos.

� Desarrollo de autonomía de gestión educativa en los liceos donde se ha avanzado

en la implementación de las propuestas.

La sustentabilidad de este Programa es una materia de gran trascendencia. El
Programa debe terminar en unos pocos años más, pero sus efectos operarán en
medida importante si los liceos Montegrande mantienen su imagen positiva. Si por falta
de apoyo los proyectos se desperfilan y se producen retrocesos en los liceos, las
experiencias recogidas pueden perder validez a los ojos de futuros usuarios. Por esta
razón es esencial cautelar que el ambiente de innovación que se ha creado en los
liceos Montegrande perdure. Es preciso que el Mineduc prevea procedimientos y
recursos para asegurar que los proyectos y sus derivaciones se mantengan vivos por
varios años más. Esto es también necesario para el proceso de difusión, el cual debe
contar con la colaboración de los liceos para sustentarse.

Del contenido de los proyectos se deduce que las mejores condiciones de aprendizaje
que éstos intentan promover se apoyan en un conjunto de innovaciones tales como:

� Empleo de discusiones grupales entre alumnos, en que éstos presentan sus ideas

gráficas, textualmente o de otros modos.

� Empleo de material de enseñanza ad-hoc (guías, textos, materiales para expresar

ideas, material computacional, materiales de producción, etc.)

� Producciones complementarias en la forma de diarios, boletines, programas

radiales, videos, etc.

� Salidas a terreno.

� Uso de metodologías que permiten asimilar conocimientos de diversas maneras.

La mayoría de esas innovaciones implican tanto el uso de recursos de trabajo
específicos (materiales) como la necesidad de renovar los recursos de apoyo de
acuerdo a nuevos enfoques que son un resultado permanente de los procesos de
innovación pedagógica.

Si los recursos necesarios no son accesibles oportunamente a los liceos Montegrande,
es previsible que el ambiente innovativo se estancará y su irradiación en el tiempo, al
resto del sistema decaerá, pues será percibida como remanente de un período pasado
y no como parte de un presente actualizado y dinámico. Se supone que, en parte, esos
recursos podrían llegar por esfuerzo de los propios liceos o por sus redes de apoyo. Es
importante asegurar que dichos recursos estén disponibles por esas vías o con el

54

concurso del Estado.

Por otra parte, el proceso de difusión necesariamente implica a los mismos liceos, que
son los centros donde es posible conocer directamente las innovaciones en sus
alcances específicos. Esa labor de difusión demanda esfuerzos y recursos. Es
necesario incentivar a quienes pueden redactar informes explicativos, presentar
ponencias o preparar presentaciones para visitas interesadas o para otras audiencias.
Esa actividad de proyección es de gran relevancia dado que, comparativamente con la
ejecución de los proyectos, los gastos y esfuerzos necesarios son mínimos, en tanto el
resultado debería ser de alto impacto. Tal impacto se puede asociar, por una parte, a
la irradiación del Programa Montegrande al resto del sistema, pero también al
aprendizaje dentro de los liceos, los cuales deberían lograr un mejor conocimiento de
sus experiencias si se ven obligados a sistematizarlas y a exponerlas a otras
audiencias.

3.1.3 Beneficiarios Efectivos del Programa

N° de Beneficiarios Institucionales Efectivos Años 1997-2000

 1997 1998 1999 2000
Componente 1 45 6

Con la información disponible no es posible hacer una distinción de beneficiarios
alumnos por años, dada la dificultad de precisar quienes participan o no de las
actividades Montegrande.

Los liceos han sido clasificados por el Programa de varias maneras. El Programa
elaboró una tipología de liceos utilizando como variables el tamaño (dado por el número
de alumnos) y la relación urbanidad- pobreza se asocia a la menor urbanidad. De esta
manera resultan siete tipos de liceos que van desde muy pequeños, pobres y retirados
de los centros urbanos, hasta liceos grandes, ubicados en ciudades importantes y con
mejores recursos. Es una clasificación útil para fines tanto de gestión del Programa
como para sistematizar adecuadamente los aprendizajes generales.

Una segunda clasificación agrupa los liceos por regiones. La distribución es
razonablemente equitativa. Hay liceos Montegrande en todas las regiones, según se
muestra en el anexo 3.
El Programa, además, ha clasificado estos 51 liceos de acuerdo a su capacidad de
completar las propuestas, y de esta manera ha agrupado los establecimientos en cinco
categorías, según se indica en el anexo 4.

La cobertura del Programa es relativamente alta, en relación a los beneficiarios
potenciales, pero esta situación debe ser analizada en el contexto de formalización del
Programa, la cual se presenta en el punto 3.1.4. Si se consideran todos los

55

establecimientos de Enseñanza Media, entonces la cobertura sería pequeña (7% de
alumnos). Sin embargo, por tratarse de un proyecto experimental, la muestra es
adecuada, debiéndose tener presente que monitorear para fines de aprendizaje un
conjunto de propuestas es materia muy compleja. Debe recordarse que el Programa
demoró del orden de 18 meses en completar la reformulación de las propuestas.

Si bien es comprensible que el Programa haya sido concebido en la óptica de los liceos
municipales y particulares subvencionados, que serían aquellos que más dificultades
tendrían para innovar y hacia donde van los recursos del Estado, no se ve una razón de
fondo para haber excluido totalmente a los colegios particulares pagados. Si el
propósito del Programa apunta a lograr aprendizajes en innovación generalizables, se
podría haber incluido en la muestra un pequeño grupo de instituciones muy diferentes
a las actuales, con más recursos y capacidad de innovar, como elementos que habrían
permitido aumentar los aprendizajes con muy poco costo. Se habrían podido conocer
otras prácticas en gestión y administración que también habrían sido referentes útiles.
Para no generar problemas con el respeto a la equidad, en vez de financiar proyectos a
colegios pagados se puede crear una modalidad de asociación o similar.

3.1.4 Grado de Focalización del Programa

Los criterios de focalización que se han utilizado en la implementación del Programa,
vulnerabilidad y tipo de establecimiento, se consideran adecuados. Estos
específicamente fueron: una población escolar con un 15% de población vulnerable,
capaces de demostrar resultados educativos de mejor calidad respecto de los liceos del
Departamento Provincial correspondiente y, de tipo municipal o particular
subvencionado, tanto científico humanistas como técnico profesionales.

El Programa está siendo implementado en el tipo de población que espera atender,
esto no obstante lo observado al término del punto 3.1.3.

3.1.5 Grado de satisfacción de los beneficiarios efectivos

No habido evaluación de los estudiantes.

Han existido dos instancias de evaluación por parte de los beneficiarios institucionales
del Programa.

En 1999, se realizó una jornada con directores de establecimientos Montegrande, en la
cual se evaluaron las fortalezas, debilidades, resultados y sus expectativas acerca del
Programa. Esta es la única evaluación que se ha realizado hasta la fecha.

De acuerdo a lo señalado por los directores, existiría un alto grado de satisfacción
respecto a los alcances del Programa, principalmente en lo referente al potenciamiento
de la gestión institucional, en relación a la administración de los recursos como en la

56

toma de decisiones; revaloración de la profesión docente a partir del mayor compromiso
de los equipos profesionales docentes y, mayor autonomía de la unidad educativa.

En el año 2000, se realizó una jornada de evaluación con los sostenedores, que arrojó
los siguientes resultados. A diferencia de la evaluación realizada por los directores de
establecimientos que tienen los proyectos Montegrande, los sostenedores manifestaron
una visión menos positiva respecto a los alcances del Programa. En general, señalaron
que el impacto del Programa no es suficiente para mejorar la capacidad de gestión y
organización de las unidades educativas. No obstante, destacaron que el proyecto
puede contribuir a una mayor autonomía de los liceos, reconociendo que la relación
entre liceos más autónomos y sostenedores es una relación en construcción.

Llama la atención que no existan evaluaciones más permanentes con ambos actores
institucionales, con el fin de asumir una perspectiva más sistémica acerca del proyecto,
en relación a posibilidades de mejoramiento en su implementación y evaluación. Así
como también incorporar más completamente a los docentes a estas instancias de
evaluación, principalmente en lo que respecta a la evaluación y de la capacidad del
Proyecto para impactar efectivamente la calidad de los aprendizajes y logros
académicos de los alumnos, comparando las innovaciones y las condiciones que
afectan sus posibilidades de éxito. En el presente los docentes contribuyen en parte a la
evaluación indicada.

3.1.6 Resumen evaluativo de los logros del programa

Evolución de Indicadores / Información
Cuantificación Objetivo Indicador
1997 1998 1999 2000

N ºde establecimientos
que postularon/ N º de
liceos potenciales
participantes

115,625 %

N º de establecimientos
seleccionados/ N º de
liceos postulantes

22,9%

Componente 1
Proyectos de
innovación
educativa,
implementados
en
establecimientos
de educación
media
municipalizada
y/o
subvencionada Presupuesto ejecutado

por año/ Presupuesto
asignado por año

91% 73.6% 97.4% 85%

57

Componente 2
Modelo de
financiamiento
concursable para
apoyar la
innovación
educativa

Existencia de un
documento que contiene
el modelo de
financiamiento
concursable para
innovación educativa

1 (unidad)

Componente 3
Modelos,
estrategias e
iniciativas
educativas
innovadoras y de
calidad validadas
en las
experiencias de
los
establecimientos
educacionales

Componente 4
Modalidad
validada de
gestión
descentralizada
para
establecimientos
educacionales

Componente 5
Metodología de
seguimiento del
MINEDUC,
validada para
atender
establecimientos
con proyectos
educativos y
realidades
institucionales
diferentes:
Gestión de la
Diferencia

N° de liceos que
cuentan con plan de
seguimiento anual
consensuado con tutor
supervisor / 51 *100

N° de supervisores y
encargados regionales
que participan en
jornadas convocadas
por la coordinadora
nacional / 64 *100

 100%

100%

100%

100%

100%

100%

58

Enunciado del objetivo Comentarios sobre el nivel de logro de los objetivos

Propósito: Liceos de
Anticipación con
propuestas educativas
innovadoras y de calidad
validadas para la
Educación Media
Nacional, generadas para
contextos socioculturales
diferenciados, en un
marco de mayor
descentralización y
autonomía de la gestión
escolar, y monitoreadas
sistemáticamente para
fines de aprendizaje y
difusión por parte de
MINEDUC

En general, el avance en el cumplimiento del propósito es
razonable, dadas las condiciones en que se iniciaron los
proyectos y el tiempo transcurrido. Se han dado argumentos
que muestran que faltan aspectos cruciales por completar,
tales como el término de los proyectos, la validación de las
experiencias y la difusión de las experiencias. Hasta el
momento se ha avanzado en la puesta en marcha de los
proyectos, generación y aplicación de un sistema de
seguimiento e inicio del proceso de sistematización de la
información.

Enunciado del objetivo Comentarios sobre el nivel de logro de los objetivos

Componente 1
Proyectos de innovación
educativa, implementados en
establecimientos de
educación media
municipalizada y/o
subvencionada

Este componente se ha producido hasta aquí con especial
dedicación, intentando el programa llegar a acuerdos
efectivos con los establecimientos para asegurar
innovaciones a la vez factibles y relevantes en la óptica de
la reforma educativa. Este componente no se habrá
completado hasta que todo los proyectos viables hayan
sido implementados.

Debe considerarse que un número del orden de cuatro
liceos podrían no completar sus proyectos.

59

Componente 2
Modelo de financiamiento
concursable para apoyar la
innovación educativa

Este componente es considerado como concretado por el
programa y aparece en un texto publicado (ver matriz). Se
considera que la experiencia del Programa ha sido
pertinente y válida. El concurso contempló una serie de
etapas y utilizó varios instrumentos de evaluación que no
son parte del libro indicado. Es importante que el
Programa se refiera a un documento o conjunto de
documentos más completo que el referido libro, juntando
todos los antecedentes atingentes en un modelo de
concurso que cumpla con los requisitos formales de un
modelo, según se plantea en esta evaluación, sección
3.1.1.

Componente 3
Modelos, estrategias e
iniciativas educativas
innovadoras y de calidad
validadas en las experiencias
de los establecimientos
educacionales

Este componente está aún por producirse, y no estará
completo hasta el término del programa, cuando éste haya
validado las innovaciones educativas, aspecto que
requiere que los proyectos se completen totalmente y sean
evaluados. También en 3.1.1 se plantea una forma de
completar este componente.

Componente 4
Modalidad validada de
gestión descentralizada para
establecimientos
educacionales

En relación a este componente no es posible dar por
validada la experiencia en descentralización hasta no
saber cuantos liceos completaron sus proyectos. El panel
considera apropiado definir un indicador que se aplicaría
al término del Programa y que daría mayor o menor peso
a la validación. El indicador, porcentualmente, es

 N° de proyectos que terminan
 con éxito
Porcentaje de proyectos =
 exitosos 51

Se propone en esta evaluación un esquema para generar el
componente.

60

Componente 5
Metodología de seguimiento
del MINEDUC, validada para
atender establecimientos con
proyectos educativos y
realidades institucionales
diferentes: Gestión de la
Diferencia

Este componente se encuentra también en desarrollo. El
seguimiento debe ser visto, en este caso, en a lo menos
dos dimensiones. Por una parte apunta a apoyar a los
liceos en la implementación de sus proyectos, así como
también es una fuente esencial de recopilación de
información que permite los aprendizajes generales del
Programa. Para que la metodología quede validada es
necesario evaluar más adelante el logro de los
componentes 3 y 4 y relacionar sus éxitos y falencias con
los seguimientos realizados.

Por esta razón, los indicadores de eficacia que se asocian
al componente 5 en la matriz de evaluación son adecuados
en esta etapa de desarrollo del Programa. Cuando éste
termine debería aplicarse un indicador global, propuesto
en 1.1.3.

3.2 Conclusiones sobre la Eficacia del Programa

1. La partida real de la implementación de las propuestas demoró 18 meses, lo que

atrasó el cronograma inicial del programa. Si bien descuenta ese atraso, la
producción de componentes es adecuada en esta fase de evaluación.

El propósito del Programa está muy estrechamente ligado a la producción de
componentes relativos a aprendizajes que aún no se han completado. Por lo tanto,
a la fecha, el Programa ha avanzado en el logro del propósito en relación al tiempo
que ha tenido para ese objetivo. Una futura evaluación podrá establecer el grado en
que el propósito pueda haberse cumplido.

2. Los componentes dan cuenta del propósito en todos sus objetivos principales
excepto en lo que a la difusión del Mineduc se refiere. Ese objetivo aparece con
menor fuerza a nivel de actividades.

3. Existen antecedentes objetivos que indican que algunos liceos no podrán

completar sus proyectos por problemas de gestión que no se pueden superar a
corto plazo.

4. El Programa debe propender a verificar los aprendizajes y cambios en los alumnos,

como resultados de la implementación de las propuestas. Esa verificación es
determinante para validar todos los componentes asociados a la implementación de
las propuestas y a la sistematización de aprendizajes transferibles. Esa verificación

61

se está empezando a realizar a partir del año 2000, en que se hicieron evaluaciones
de habilidades socio-afectivas y se establecieron algunas bases para que futuras
evaluaciones permitan medir avances. Sin embargo, no se conocieron diseños o
métodos evaluativos para verificar el logro de los objetivos educativos propios de las
diferentes propuestas. El Programa tiene diseñado un instrumento general para
evaluar el avance del logro del propósito que no parece cumplir con la necesidad
anteriormente indicada.

5. Las actividades propuestas para recoger las experiencias en forma sistemática no

son completas. Se han planteado como acciones sistemáticas del Programa. Falta
considerar evaluaciones externas realizadas por entidades que no hayan tomado
parte en el desarrollo del Programa.

6. La tarea de difundir los logros del Programa, que es parte de sus propósitos, no

aparece bien reflejada en los componentes y actividades. No se han considerado
explícitamente a los liceos como agentes claves en el proceso de difusión, dado que
ellos son los escenarios donde han ocurrido las experiencias que otros
establecimientos querrían conocer.

7. La sustentabilidad del Programa no aparece suficientemente asegurada. No

obstante que el Programa complete todos sus objetivos, incluyendo la difusión, es
necesario que los liceos sigan siendo percibidos como focos de innovación y
optimismo por varios años. De esta forma quienes a ellos concurran en busca de
información e inspiración no resultarán decepcionados. Para este fin es necesario
que los liceos mantengan su perfil positivo y su dinámica de trabajo, lo cual no está
asegurado en el actual diseño y ejecución del Programa.

8. En cuanto a la elaboración de un “modelo” de gestión descentralizada, no se perfila

con nitidez qué características podría tener. Si bien es indudable que la información
obtenida en el marco de este “experimento” será de gran valor para el diseño de
futuras políticas de apoyo a la educación secundaria, se debe entender que muchas
de las características de los proyectos educativos exitosos de MG –y también de los
no exitosos-, obedecen a condiciones de contexto de los liceos, las cuáles no son
conducentes a un modelo global susceptible de ser aplicado en otros
establecimientos. Sobre enfoques más específicos para elaborar los modelos se
hacen recomendaciones es la sección 3 de este informe (Eficacia y Calidad del
Programa).

9. No aparece claramente señalado en el Marco Lógico el mecanismo de propagación

de los resultados. Si las experiencias innovadoras implementadas son total o
parcialmente reproducibles en otros liceos no pertenecientes al proyecto, ellas
debieran ser objeto de difusión en el resto del sistema. Hasta el momento, el grueso
de la difusión explícitamente organizada por la coordinación nacional ha sido hecha
entre los liceos participantes de MG.

62

3.3 Recomendaciones sobre la Eficacia del Programa

1. Es necesario que el Programa complete las evaluaciones que realiza sobre la

factibilidad de los liceos para completar sus proyectos. De esta manera se podría
tomar decisiones oportunas sobre posible término anticipado de algunos
proyectos, reduciendo el impacto que ese término podría tener en los liceos y en
las comunidades. Esta es una medida necesaria para que el Programa mantenga
y termine con un perfil positivo y bien definido como promotor de innovaciones
educativas efectivas.

El término anticipado de algunos proyectos liberaría recursos que podrían ser
utilizados en otras actividades importantes, no consideradas
presupuestariamente, entre ellas las evaluaciones de logros educativos y la
difusión de las innovaciones.

2. La validación de las experiencias de los liceos y del Programa en relación a las
actividades de los proyectos debe ser considerada con la mayor preocupación.
Sólo si existe una razonable certeza que se han logrado resultados valiosos,
cobran sentido los aprendizajes relativos al monitoreo, a la descentralización y a
otros aspectos. Por estas razones se recomienda extremar la atención en
determinar cuales son los logros reales (y no hipotéticos o aparentes), los logros
pertinentes a la reforma, y los logros replicables. Para estos fines se debe hacer
una consistente labor de terreno de observación, análisis y evaluación. En dicha
labor deben participar el Programa, evaluadores externos contratados y los
mismos liceos. Se debe inducir a los liceos a generar documentos y otros
elementos que registren experiencias mientras están disponibles las personas y
la información.

 Se recomienda utilizar la metodología de estudio de casos, en que los casos son

los proyectos o los liceos, con un estilo cercano a la investigación. Esto es
necesario para validar los logros. El sistema que tiene implementado el
Programa en el presente aparece como un tanto débil en esta perspectiva.

3. En el caso de los componentes 3, 4 y 5 el Programa debe generar modelos

generalizados que tomen en cuenta los aprendizajes habidos, y los proyecten al
sistema educativo. En la presente sección se indican aspectos que se deben
considerar para la realización de los modelos, así como las actividades
asociadas a esa tÁrea.

4. Es necesario diseñar una estrategia conjunta entre el Mineduc y los liceos

exitosos para la diseminación y difusión de las experiencias. Suponiéndose que
ellas han sido bien validadas y sistematizadas en necesario generar eventos,

63

talleres y visitas a los liceos, con la concurrencia de éstos. Los liceos deben
mostrar en terreno sus logros, lo cual es parte de la tradición académica. Para
este fin es necesario organizar esa participación de los liceos y prever algunos
recursos para que ellos dediquen tiempo a esta labor y generen publicaciones,
diaporamas, audiovisuales varios, etc., como apoyo a la difusión de sus propias
experiencias. De esta manera, como resultado adicional, se fomentará una
cultura académica más enriquecedora para los profesores, quienes se motivarán
al difundir sus propios logros.

5. Es preciso asegurar la sustentabilidad del Programa, el cual terminará en pocos

años más. La difusión que éste haga debería servir de incentivo a otros liceos,
los que desearán concurrir a los liceos innovadores para conocer en terreno las
innovaciones. Es necesario que, en este contexto, los liceos Montegrande
conserven su dinámica de innovación y su espíritu positivo hacia la reforma por
varios años más. Ello puede verse afectado por la falta de recursos para
sostener las operaciones docentes nuevas. Por lo tanto se recomienda generar
un fondo especial de apoyo para los liceos Montegrande, destinado a mantener
la continuidad operativa de sus proyectos, fondo que podría también apoyar la
labor de difusión de los liceos. Se podría dar recursos para ambos fines a la vez.

En relación a la mantención de la dinámica de innovación los liceos, en general,
habrán realizado las principales inversiones que sus proyectos requieren, pero
necesitarán un sustento económico para solventar gastos de operación. Debe
tenerse presente que la innovación requiere de un continuo renovarse y aplicar
nuevos y mejores métodos que los anteriores. De otra manera, se petrifican las
actividades y no pueden responder a nuevas inquietudes y desafíos. Parece
poco probable que los liceos por sí mismos puedan generar o atraer esos
recursos.

4. EFICIENCIA Y ECONOMIA DEL PROGRAMA

4.1 Análisis de aspectos relacionados con la eficiencia del Programa

4.1.1 Análisis de Actividades y/o componentes

El proyecto registra cinco componentes y diversas actividades en cada uno de ellos (ver
Matriz de Evaluación del Programa). Si bien el desarrollo del proyecto está inmerso en
el marco de tales componentes, la gestión es potencialmente mejorable en los
siguientes aspectos:

64

Componentes y Actividades mencionadas en el Marco Lógico.

Componente 1: Proyectos de Innovación Educativa, implementados en establecimientos
de educación media.

No se observan problemas en este componente.

Componente 2: Modelo de Financiamiento concursable para innovación educativa.

i) Actividad 9: “ Evaluación del Proceso Realizado y Sistematización de la
Experiencia”. Tanto la elaboración del “modelo” como la “Evaluación del Proceso
Realizado”, constituyen herramientas básicas par lograr el fin de Montegrande.
Parece difícil sin embargo, que esta actividad pueda ser completada antes que el
proyecto haya concluido, y toda la información pertinente haya sido
apropiadamente sistematizada y estudiada. Lo anterior refuerza la necesidad de
contar con una etapa posterior a la conclusión de los proyectos específicos, en la
cuál se identifiquen los aprendizajes, y se elaboren tanto el modelo de gestión
como la metodología de seguimiento. Por su parte, si bien la unidad de estudios
ha iniciado la sistematización de la información disponible, es el parecer de este
panel que la tÁrea de evaluación de los resultados sobrepasa ampliamente los
objetivos y posibilidades de dicha unidad. Sobre esta materia se hacen
proposiciones específicas en le sección 3.

ii) Actividad 10: Publicación de conclusiones. Dado que el proyecto no tiene

contemplada una etapa final de análisis y estudio profundo de casos en el marco
de la experiencia y la información generadas, no será posible publicar
conclusiones en torno a Montegrande. Una vez más, esta actividad es de la
mayor importancia, pues constituye un canal de difusión de los resultados, y el
único medio a través del cuál puedan preservarse y transmitirse los aprendizajes
realizados.

Componente 3: Modelos, estrategias e iniciativas educativas innovadoras y de calidad
validadas en las experiencias de los establecimientos.

i) Actividad 13: Estudio de Condiciones de logro de la calidad para las diferentes
estrategias e iniciativas educativas innovadoras y de calidad. Es opinión de este
panel, que no obstante la gran utilidad de contar con una unidad de estudios en
MG, la evaluación exhaustiva de las condiciones referidas solo se puede
alcanzar mediante un estudio acabado de casos a nivel de cada establecimiento,

65

tarea que sobrepasa los objetivos de esta unidad. Este aspecto se profundiza en
la sección 3.

ii) Actividad 14: Publicación de resultados: Modelos, estrategias e iniciativas

educativas innovadoras y de calidad. Los liceos participantes muestran una muy
amplia variedad de realidades socio-educativas, hecho que refuerza la relevancia
del componente idiosincrático en el éxito de algunos establecimientos y la
debilidad de otros. En esta perspectiva, aún cuando la experiencia de aquellos
liceos exitosos pueda quedar registrada en un documento final, y difundida
apropiadamente por la Coordinación Nacional, ella tendrá escasa repercusión en
otros establecimientos si el “Modelo“ en cuestión es muy sensible a variables de
contexto que condicionan a tal establecimiento. Lo anterior no obsta para reiterar,
que si bien la experiencia particular de cada liceo resulta difícil de reproducir en
la forma de un modelo susceptible de aplicar en otros contextos, la información
contenida en el caso de cada liceo resulta de altísimo valor para los fines de
MINEDUC. También sobre esto se comenta en la sección 3.

Componente 4: Modalidad validada de gestión descentralizada para establecimientos
educacionales.

i) Actividad 12: Sistematización y Evaluación de Experiencia. Elaboración de
versión final de modelo de gestión descentralizada del sistema educativo. Cabe
nuevamente mencionar que no se observa con claridad la elaboración de un
“modelo” de gestión a la luz de la experiencia ganada. Si descartamos la
interpretación de dicho modelo como la expresión de la autonomía del
establecimiento respecto de sus sostenedores40, queda suponer que el “modelo”
está referido a la capacidad de innovación de los establecimientos en respuesta
a una importante inyección de fondos concursables. Para que la experiencia
ganada pueda transformarse en un modelo de gestión descentralizada, este
debe ser replicable en contextos diferentes. Esto refuerza la necesidad de que, a
fin de validar la experiencia innovativa de aquellos liceos más exitosos, se
requiere un estudio capaz de medir el logro alcanzado, habiendo controlado por
dichas variables de contexto.

40 Esta ya existe como “modelo” y es una opción institucional potencialmente aplicable.

66

Componente 5: Metodología de seguimiento Mineduc, validada para mantener
establecimientos con proyectos educativos y realidades institucionales diferentes
(Gestión de la Diversidad).

i) Actividad 10: Evaluación y elaboración versión final de metodología de
seguimiento para atender la diversidad de los liceos. (Gestión de la Diferencia).
La eficiente gestión de la “diferencia”, supone conocer a fondo cada uno de los
51 casos. Sin un estudio acabado sobre el particular, será difícil definir la
metodología señalada.

Componentes y Actividades no mencionadas en el Marco Lógico.

No aparece explícitamente mencionado en el Marco Lógico, los mecanismos de
propagación de los resultados, conclusiones y aprendizajes de Montegrande. Si bien la
actividad 15 del componente 3 habla de “Producción de material y otras actividades de
difusión”, ello debe entenderse como el esfuerzo de dar a conocer las actividades
realizadas por Montegrande, y no necesariamente el fruto de su gestión a lo largo del
período de implementación del Programa.

4.1.2 Alternativas de gestión más eficiente para alcanzar los mismos resultados.

i) Delegación de funciones en el sector privado:

Siempre es factible delegar en el sector privado, la implementación o aplicación
de algunos procedimientos de la gestión pública. En el caso que nos ocupa, el
seguimiento de los proyectos por parte de MINEDUC, ya sea mediante los
tutores y/o supervisores y funcionarios del gobierno regional, es susceptible de
ser ejecutada por entes privadas independientes. Esta modalidad podría sustituir
total o parcialmente la labor centralizada de Montegrande, a la vez que permitiría
ganar objetividad en el seguimiento. En esta perspectiva, existe un enorme
potencial de beneficios mutuos en el aprovechamiento de la Universidades
Regionales en beneficio de apoyar descentralizadamente, diversas actividades
de interés regional ejecutadas por el gobierno central. Tal como ya se
mencionara, si bien esta instancia parece haber sido aprovechada a través de la
asistencia técnica a los liceos, no ha sido explotada integralmente por la
Coordinación Nacional.

67

ii) Creación de un Registro de Consultores:

A la luz de las dificultades enfrentadas por algunos liceos, tanto en la elaboración
del proyecto de desarrollo original presentado a MINEDUC, como en la
consecución de los planes y metas enunciados en él, cabe preguntarse que
opciones de apoyo privado pueden haber, que permitan potenciar el mercado de
consultores disponibles para tal efecto. De la información disponible, y de los
testimonios de las propias unidades ejecutivas del proyecto consultadas por este
panel, se desprende que el mercado de consultores es poco transparente y de
difícil acceso para los establecimientos. Mucho se ganaría mediante la creación,
por parte de MINEDUC, de un registro oficial de consultores autorizados que los
liceos puedan conocer y utilizar. La labor de MINEDUC en la selección de
consultores competentes es insustituible, dada las evidentes dificultades de los
establecimientos de conocer la calidad de los potenciales servicios contratados.

iii) Procedimientos de Apoyo a la Gestión.

Sin duda uno de los aspectos sobresalientes del Programa MG, es haber
identificado las carencias de los liceos en su capacidad de administrar recursos
públicos y gestionar proyectos de desarrollo en forma autónoma. En esta línea
de acción, el diseño del llamado Plan Operativo Anual (POA), constituye un
aspecto central en el logro de un resultado satisfactorio. Al examinar dicho
diseño, se observa que el liceo debe identificar costos y actividades en el marco
de diversos “subproyectos”. Si bien esto es razonable en el marco de una meta
final conducente al logro del proyecto individual de cada establecimiento, puede
generar una importante fuente de confusión al requerir distribuir costos entre
tales subproyectos. Dado que muchos (sino todos), los costos envueltos pueden
ser atribuibles a todos los subproyectos en distintas proporciones, parece
razonable rediseñar el POA con una estructura tal que permita distinguir costos y
beneficios comunes de aquellos individuales de cada subproyecto.

iv) Aprovechamiento de la información generada.

Ya se ha mencionado la falta de una etapa de estudio de casos de los liceos MG,
en la cual se registren y sistematicen los aspectos cualitativos de la experiencia.
Sin embargo, a nivel cuantitativo, el proyecto podría ganar sustancialmente en el
logro de su fin, si licitara la realización de un estudio cuantitativo del impacto de
MG. En la esfera académica existe un divorcio significativo entre la capacidad
técnica de algunos docentes universitarios, y la factibilidad de obtener
información confiable y novedosa respecto de experiencias como MG. Es muy
probable que un estudio estadístico sobre MG, consuma muy pocos recursos y
agregue mucha información de interés al aprendizaje alcanzado.

68

v) Reasignación de fondos.

En el entendido que los liceos menos exitosos en la implementación de sus
proyectos podrían ser excluidos del Programa, cabe hacer notar que dicha
iniciativa liberaría significativos recursos potencialmente utilizables al interior de
MG. Tal es el caso del área de evaluación y difusión de resultados, la cuál podría
ser significativamente enriquecida por esta vía. En cuanto a las dificultades
legales y prácticas de esta opción, ellas son inherentes a cualquier reasignación
de fondos en el marco del sector público. Es menester señalar que el Gobierno
Central adquirió un compromiso en el desarrollo de un grupo de liceos de
anticipación, hecho que se consumó a través de una suma de recursos cercana
a los 35 millones de US$. La Coordinación Nacional ha estimado que, de
liberarse fondos de los dos establecimientos peor evaluados entre los 51, se
contaría con mas de 448 millones de $ adicionales. Esta cifra podría llegar a mas
de 1.270 millones de $ si se cancelan las transferencias a los cinco peores
liceos.

4.1.3 Duplicidad de Funciones con Programas que tienen el mismo grupo de
beneficiarios objetivo y nivel de coordinación en los casos de
intervenciones complementarias.

Según consta en la ficha de antecedentes de MG, “la promoción de la gestión orientada
a los resultados” ha implicado la implementación de tres Programas complementarios.
Ellos son los Programas “Liceo para Todos”, “Mejoramiento de Educación Media” y
“Montegrande” (ver sección 1.8 del informe para su descripción). No obstante el hecho
de que estos Programas nacen de un propósito común, es menester señalar que otros
Programas específicos pueden también considerarse como complementarios de MG.
En esta categoría encontramos también al P-900 y al Programa de Becas para
profesores, y los Programas de Mejoramiento Educativos que se aplican a nivel
nacional.

No se observan duplicidades de importancia entre Programas, toda vez que cada uno
de ellos está dirigido a grupos distintos o sirve propósitos diferentes. La potencial
superposición entre MG y el MECE ha sido claramente resuelta a través de un conjunto
de normas que regulan el acceso de los establecimientos MG a algunos de los
beneficios otorgados por el MECE.

69

4.1.4 Análisis de Costos

i) Estructura del presupuesto de Montegrande

La información básica de costos se muestra en la Tabla 3, en la cuál puede apreciarse
el presupuesto asignado al proyecto en el curso de los años de aplicación. En ella se
observa que en la suma de todos los años, el gasto total asciende a casi $17.200l
millones de pesos del 2000. Si observamos la composición del presupuesto, se
concluye que en promedio, mas del 91% del mismo ha sido destinado a financiar las
transferencias a los establecimientos MG (“Otros”)41.

 Tabla 3

Presupuesto Asignado
Programa Montegrande

 1997 1998 1999 2000 2001 Promedio

 98/99

Personal 80.063 166.504 148.054 193.351 206.735 169.303
Bienes y Servicios de Consumo 281.714 154.562 139.632 153.976 149.000 149.390
Inversión 0 31.108 17.062 4.637 17.602
Otros (Equipamiento a Liceos en
bibliotecas, Computadores y televisores-
video).

757.568 3.782.920 3.482.639 3.945.934 3.503.531 3.737.164

Total 1.119.345 4.135.094 3.787.387 4.297.898 3.859.266 4.073.460

 Como porcentaje del Presupuesto

Personal 7.2 4.0 3.9 4.5 5.4 4.2

Bienes y Servicios de Consumo 25.2 3.7 3.7 3.6 3.9 3.7
Inversión 0.0 0.8 0.5 0.1 0.0 0.4

Otros (Equipamiento a Liceos en
bibliotecas, Computadores y televisores-
video).

67.7 91.5 92.0 91.8 90.8 91.7

Entre los costos administrativos, vale la pena señalar que la partida de Gasto en
Bienes y Servicios de Consumo registra en este caso los honorarios por consultorías,
las Jornadas de Capacitación organizadas por MG en beneficio de los sostenedores y
actores involucrados en el proyecto, la producción de material de apoyo al proyecto y
diversos otros items de gastos de oficina.

41 Dado que 1997 fue un año de iniciación en el cuál no hubo transferencias a los liceos, el promedio indicado solo está referido a los años 98 al 2000.

70

ii) Gasto efectivo de Montegrande

Dada la naturaleza del Programa MG, en virtud del cuál se transfiere a los liceos un
significativo grado de autonomía en el manejo de sus recursos, resulta de la mayor
importancia determinar el porcentaje del presupuesto total que efectivamente se gasta.
De la Tabla 4 se desprende que dicha cifra es mayor al 86% en el promedio de los años
consignados. Cabe preguntarse cuáles son las razones de que no se llegue a gastar un
porcentaje mayor.

Tabla 4

 Porcentaje Gastado a nivel de Programa

AÑO

A

B

A-B

 Presup. Gasto
 Asignado Efectivo Saldo

1997 1119345 1022539 91% 96806
1998 4135094 3045264 73,6% 1089830
1999 3787387 3689126 97,4% 98261
2000 4297898 3653481 85% 644147
2001 3859266

Lo anterior permite motivar dos importantes consideraciones en torno a la información
de gastos efectivos. Una respecto a las razones que explican la proporción no gastada
del presupuesto, y la otra, en torno al potencial de mejoramiento en la asignación de
este presupuesto:

• Las razones:

Tras las dificultades en el uso integral del presupuesto se encuentra la falta de
capacidad técnica de los liceos en el manejo de sus recursos. Lo anterior influye en
el tiempo necesario para elaborar correctamente la rendición de cuentas42, y la
oportuna ejecución de los compromisos adquiridos en el POA. Al respecto cabe
mencionar que son los mismos profesores y administrativos del liceo los que,
supervisados por los Inspectores de Subvención, elaboran dichas rendiciones.
Desde el punto de vista de los liceos, esto constituye un claro recargo de trabajo
para los docentes, especialmente si se considera que el POA se elabora en
Diciembre, mes habitualmente recargado de las tÁreas docentes propias del término

42 Estas se rinden cuatrimestralmente y corresponden a los gastos de penúltimo período.

71

del año escolar. Desde el punto de vista de los Inspectores de Subvención, éstos
también deben agregar a sus tÁreas habituales, el trabajo de apoyo y de visitas a los
liceos MG.

Se entiende que MG contempla la ejecución de diversas Jornadas de Capacitación
con miras a mejorar la capacidad de gestión de los liceos. Habiendo agotado este
expediente, cabe reflexionar sobre la necesidad de intensificar dicho apoyo por parte
de MG. Sin perjuicio de las recomendaciones, algunos liceos parecen requerir un
apoyo más activo y frecuente. Un elemento adicional de diagnóstico se puede
alcanzar mediante el análisis comparativo de los 51 establecimientos MG. Esto se
muestra en la Tabla 5, en la cuál aparece al promedio de gasto ejecutado por
establecimiento en el período 1998-200, la desviación estándar, los valores máximo
y mínimo en el total y el número de establecimientos con porcentajes de ejecución
menores al 30, 40 y 50% respectivamente. Las cifras revelan un importante grado de
dispersión en el rendimiento de los colegios, a la vez que sugieren la factibilidad de
focalizar el esfuerzo en los establecimientos con desempeño más deficiente.

Tabla 5
Porcentaje Gastado a Nivel de Establecimiento

 Promedio 1998-200
Promedio 51.2 %
Desv. Estand. 15.0 %
Máximo 81.0%
Mínimo 12.0 %
Número de establecimientos con menos de 30 % ejecutado 6
Número de establecimientos con menos de 40 % ejecutado 10
Número de establecimientos con menos de 50 % ejecutado 22

• Potencial de Mejoramiento

Sin perjuicio de las recomendaciones que puedan realizarse (ver sección 4.2), es
factible identificar dos frentes de acción en el problema que nos ocupa. Uno es a
través de posibles mejoras en el diseño de los trámites de rendición de gastos.
Estos pueden simplificarse, sobre todo en el requerimiento de identificar gastos a
nivel de “subproyecto”, lo cual probablemente es una importante fuente de confusión
en las rendiciones señaladas. El segundo frente, ya implementado por MG por la vía
de establecer un número diferente de horas de tutoría dependiendo de la capacidad
del establecimiento, consiste en reforzar el apoyo a los establecimientos más
débiles.

72

iii) Evaluación de los costos con otros Programas y otros niveles de gobierno

Una dimensión de la eficiencia dice relación con la posición relativa de MG respecto de
otras instancias de gobierno, y en particular respecto de otros Programas similares. La
participación de los costos administrativos puede entregar indicios respecto de posibles
mejoramientos en la eficiencia económica del Programa.

Una visión global de las cifras pertinentes permite poner en perspectiva este problema.
La Tabla 6 muestra dos categorías básicas de gasto administrativo para tres Programas
especiales en el área de educación, entre los cuáles se encuentra MG. Si excluimos el
año 97, en el cual MG se inició, el desempeño de MG aparece como razonable si lo
comparamos tanto con el P-900 como con el Programa de Becas. En el primer caso, el
porcentaje de costo administrativo es sustancialmente mas alto que MG, mientras que
en el segundo es apreciablemente inferior. Se entiende que en este último caso, los
requerimientos de personal han sido mínimos si se los compara con MG y el P-900. Si
bien la comparación de las cifras no permite adelantar hipótesis en cuanto a la
eficiencia de MG en términos comparativos, sí permite señalar que los costos señalados
de MG se comparan favorablemente con otros Programas de MINEDUC.

En el marco de la información presentada, otro aspecto a considerar es la distribución
de los costos administrativos entre el Gasto en Personal y el de Bienes y Servicios de
Consumo. Si bien en este aspecto MG exhibe una proporción sustancialmente mayor
de gasto en bienes y servicios que el P-900, se entiende que MG ha debido incurrir en
sustanciales costos de difusión y coordinación mediante la organización de seminarios,
encuentros y jornadas de capacitación, todos los cuáles se incluyen en esta partida de
gastos.

Un tercer frente de análisis surge del estudio de cada ítem de gasto por separado, y la
consiguiente reflexión en torno a potenciales mejoramientos en la eficiencia. Tanto
respecto del Gasto en Bienes y Servicios, como de los Gastos en Personal, cabe
preguntarse si existe una estructura alternativa de gestión que permitiera una reducción
de dichos costos. En esta perspectiva se puede señalar que MG es un Programa
esencialmente centralizado en la Coordinación Nacional. Atendiendo esta característica,
es válido reflexionar sobre la factibilidad de descentralizar algunas de las actividades
realizadas y por esa vía reducir costos y/o hacer más eficiente su gestión (ver sección
de Organización y Gestión del Programa).

73

Tabla 6
Costos Administrativos (C.A) del Programa

% del Gasto Total

 1997 1998 1999 2000

 Montegrande

Total C.A. como % del Gasto 29.7 8.4 6.3 8.8
 Personal 7.8 4.1 3.9 4.8
 Bienes y Servicios de Consumo 21.8 4.3 2.4 4.1

 Transferencias a los liceos 70.3 91.6 93.7 91.2

 P 900

Total C.A. como % del Gasto 21.8
 Personal 16.3
 Bienes y Servicios de Consumo 5.5

 Programa de Becas

Total C.A. como % del Gasto 5.1
 Personal 1.7
 Bienes y Servicios de Consumo 3.4

Transferencias a los beneficiarios∗ 94.8
∗ Equivalente en pesos del presupuesto en dólares

iv) Asignación de Costos por Región, Establecimiento y Alumno

La Tabla 7 permite una visión general de la asignación de gastos por región a la vez
que identifica el monto de los costos asignables al Componente 1 del Programa. Este
corresponde a “Proyectos de Innovación Educativa, ejecutables en establecimientos de
educación media municipalizada y/o subvencionada”43. En términos reales, el monto
global de las transferencias en los tres años consignados, asciende a un promedio de
M$ 3.243.635 (Aprox. M.US$ 6.005) por año. El conjunto de los tres años, esto
corresponde a M$ 9.730.904 (Aprox. M. US$ 18.020).

43 El Componente 1 es el único que admite una relación aproximada con un item particular de gasto (transferencias). Los restantes 4 Componentes se distribuyen entre los restantes

costos del Programa.

74

Tabla 7
Transferencias por Región y

Establecimiento

 (Miles de Pesos 2000)
 Gto. por Gto. por Gto. por

Región 1998 % Establec. 1999 % Estable
c.

2000 % Establec.

I 28.921 0.9 14.461 150.205 4.6 75.103 62.170 1.9 31.085
II 146.243 4.7 73.122 124.039 3.8 62.019 258.026 7.8 129.013
III 205.396 6.6 68.465 179.560 5.5 59.853 163.373 4.9 54.458
IV 140.928 4.5 70.464 54.420 1.7 27.210 169.625 5.1 84.813
V 334.127 10.7 55.688 469.533 14.3 78.255 298.875 9.0 49.812
VI 179.670 5.7 59.890 211.259 6.4 70.420 179.341 5.4 59.780
VII 198.235 6.3 49.559 255.317 7.8 63.829 304.606 9.2 76.152
VIII 503.148 16.1 83.858 416.451 12.6 69.408 377.858 11.

4
62.976

IX 332.438 10.6 66.488 287.924 8.7 57.585 340.402 10.
3

68.080

X 374.572 12.0 74.914 471.084 14.3 94.217 317.380 9.6 63.476
XI 34.145 1.1 34.145 31.573 1.0 31.573 52.046 1.6 52.046
XII 15.125 0.5 7.563 206.794 6.3 103.397 141.575 4.3 70.787
RM 640.039 20.4 64.004 434.442 13.2 43.444 640.039 19.

4
64.004

TOTAL 3.132.98
7

 3.292.601 3.305.316

Por su parte, la Tabla 8 registra la información respecto del comportamiento de los
costos por transferencia y por establecimiento y por alumno, para la partida de
transferencias (Tabla 7) y los costos administrativos (Tabla 3). Por establecimiento,
dicho costo es en promedio (1998-2000), de $ 69.849 miles, por año (Aprox. M.US$
129,4). Esta misma estimación por alumno es de$ 89.067 por año (Aprox. US$ 165).

75

Tabla 8

Resumen de Costos por Establecimiento y por Alumno
(Miles de Pesos reales 2000)

 1998 1999 2000

Costo total por establecimiento:

67.726 70.202

71.620

• Valor Promedio de las transferencias por
establecimiento

61.431 64.561 64.810

• Costo administrativo promedio por
establecimiento*

6.295 5.641 6.810

Costo total por alumno

86,3 89.5

91.3

• Valor Promedio de las transferencias por
Alumno

78,3 82,3 82,6

• Costo administrativo promedio por Alumno** 8,0 7,2 8,7
* Se considera costo administrativo la suma del Gasto en Personal mas Bienes y Servicios (Ver Tabla 3)
** Calculado sobre un universo de 40.000 alumnos por año. Información entregada por MG.

4.1.5 Condiciones para una eventual recuperación de costos

Si bien en el caso del proyecto Montegrande, la generación de innovaciones y la
eventual ganancia de experiencia en la aplicación de un proyecto piloto, pueden tener
significativos beneficios, éstos solo se manifestarán en el largo plazo por medio de la
aplicación exitosa de otros Programas similares. No es por lo tanto factible medir el
grado de recuperación de costos con la información disponible hoy.

El caso de Montegrande es por lo tanto asimilable a todos los esfuerzos del gobierno en
beneficio de la educación. Los costos incurridos hoy, ciertamente desbordan el efecto
directo sobre su población objetivo, generando un proceso dinámico de mayor
crecimiento y prosperidad en el futuro.

4.2 Conclusiones sobre la Eficiencia del Programa.

1. Si bien el Programa registra a nivel de actividades la necesidad de evaluar los
resultados de la experiencia MG, sólo existen actividades parciales e
insuficientes para cumplir este objetivo. No obstante el trabajo de la Unidad de
Sistematización y Análisis, el cuál es necesario para ordenar la información
disponible, no se contempla un análisis profundo de “casos” en el marco de la
experiencia ganada, ni tampoco la posibilidad de realizar un estudio estadístico
acabado. De esta forma la eficiencia en la obtención de aprendizajes se ve
afectada.

76

2. Las posibles mejoras a la eficiencia de la gestión se enmarcan en las áreas de

gestión, delegación de funciones en el sector privado y/o público regional, el
mejoramiento de los procedimientos de apoyo a la gestión, un aprovechamiento
integral y sistemáticamente estructurado de la información generada, y la
reasignación de fondos desde los establecimientos menos exitosos, hacia
actividades menos favorecidas en el marco del Programa MG. Esta última opción
aparece como la alternativa más atractiva, toda vez que apunta precisamente en
la dirección de concentrar recursos en establecimientos que tienen reales
posibilidades de convertirse en liceos de excelencia.

3. No se observan importantes áreas de potencial duplicidad de funciones en la

gestión de MG. Lo anterior esta claramente definido para los Programas de
alcance muy focalizado y objetivos muy específicos. En el caso de los Programas
que cubren un amplio espectro de actividades, como es el caso del MECE
(extinguido el año 2000 y sustituido por Programa de Mejoramiento Educativo y
el Programa Liceo para Todos), se entiende que si bien dicha duplicidad es
potencialmente factible, el Programa MG ha establecido mecanismos claros
destinados a evitar esta duplicidad.

4. El presupuesto total de MG durante todos los años de aplicación, asciende a M.$

17.200 del año 2000 (Aprox. M.US$ 35). Si se revisa la distribución del
presupuesto en sus distintos ítemes (considerando el período 1998-2001) se
destaca el hecho que más de un 90% se asigne a las transferencias hacia los
liceos, alrededor de un 4% de los recursos han sido asignados a gastos de
personal y bienes y servicios, y menos de un 1% se asigne a inversión.

En relación a la evolución de esta asignación presupuestaria es necesario
destacar lo siguiente: el presupuesto asignado a personal se ha visto
incrementado a partir del año 2000, alcanzando porcentajes de un 4,5% (M $
193.351) del total presupuestario para el 2000 y un 5,4% para el 2001 (M
$206.735). En lo que respecta a bienes y servicios de consumo, la asignación del
presupuesto no ha variado mayormente durante estos años de ejecución. No
obstante se debe destacar que en el año 2001 la asignación aumentó (respecto
del año 2000) alcanzando a M $149.000 (que corresponde a un 3,9% del
presupuesto total de ese año). En relación al item inversión, se debe señalar que
en la asignación presupuestaria éste ha sufrido una importante disminución en la
asignación a partir del año 1998. en la actualidad no se cuenta con recursos para
este ítem. Finalmente, en lo que respecta al ítem transferencia hacia los liceos
(equipamiento, computadores, etc) el presupuesto ha sufrido pequeñas
variaciones, destacándose una disminución de un 1% respecto al año 2000.

5. En relación al presupuesto asignado anualmente por el Programa resulta

interesante de destacar la evolución del gasto efectivo que han realizado los
liceos. En el año 1998; el presupuesto asignado alcanzó a un M $ 4.135.094, del

77

cual fue gastado efectivamente M $ 3.045.264 (73,6%). En el año 1999; el
presupuesto asignado alcanzó a un M $ 3.787.387, del cual fue gastado
efectivamente M $ 3.689.126, correspondiendo a un 97,4%. Por su parte, en el
año 2000 el presupuesto asignado fue de M $ 4.297.898, siendo gastado
efectivamente por los liceos M $3.653.481 (85%). Esta evolución del gasto
efectivo hace concluir que inicialmente, la capacidad técnica y gestión de los
establecimientos era deficitaria, situación que se traducía en un poco eficiente
uso de los recursos. Esta situación ha mejorado en los dos últimos años a través
de la ejecución de jornadas de capacitación. Si bien este recurso ha tenido un
impacto positivo, cabe reflexionar sobre la necesidad de intensificar dicho apoyo
a los establecimientos más deficientes. También en relación al procedimiento de
rendición de cuentas de los liceos, parece también factible mejorar algunos
aspectos de su diseño. En este aspecto, un análisis comparativo de los
establecimientos parece indicar una gran diversidad de realidades, situación que
sugiere la necesidad de focalizar estos esfuerzos hacia aquellos
establecimientos. .

6. El desempeño de Montegrande en materia de eficiencia, se compara

favorablemente con el comportamiento de otros Programas similares de
MINEDUC, tales como Liceos para Todos y Mejoramiento de la Educación
Media. Un análisis mas focalizado puede lograrse mediante el examen de cada
item de gasto por separado. En este sentido, cabe hacer notar que MG es un
Programa con una gestión centralizada.

7. Las transferencias promedio por establecimiento alcanzan a M. $ 69.984 por año

(Aprox. M.US$ 129,4) en el período 1998-2000. Las transferencias por alumno
en igual período son de $ 89.067 por año (Aprox. US$ 165).

8. No es posible una eventual recuperación de costos de MG. Como muchos otros

Programas de mejoramiento educativo, MG tendrá un efecto significativo pero
difícilmente cuantificable. Este se manifestará en la forma de mayor acumulación
de conocimientos, mayor bienestar y mayor crecimiento económico.

4.3 Recomendaciones sobre la Eficiencia

1. Atendiendo la gran diversidad en la calidad de la gestión de los liceos MG, es

recomendable evaluar mecanismos de reasignación de los fondos comprometidos
en beneficio de áreas menos favorecidas en el Programa. Una opción sería cancelar
el proyecto para aquellos liceos de peor desempeño, con lo cuál se podría generar
un importante excedente. Se recomienda utilizar esos fondos para el financiamiento
de una etapa de estudio de casos, y su posterior consolidación en la forma de una
publicación de difusión nacional. Los recursos liberados podrían superar los $ M
1.200 si se cancelaran las transferencias a los cinco liceos peor evaluados.

78

2. En virtud del gran potencial de ganancias en conocimientos acumulados, es
menester considerar la implementación de una etapa de estudio de los resultados.
Esto conlleva por lo menos dos frentes de acción. En la esfera de analizar las
estadísticas y antecedentes cuantificables generados, se recomienda contratar un
estudio para tal efecto. Lo anterior permitiría complementar la labor de la Unidad de
Sistematización y Análisis. En la esfera de sistematizar los aspectos cualitativos de
MG, se recomienda realizar un estudio de casos a nivel de liceo. De esta manera
mejoraría la eficiencia en el logro de aprendizajes generalizables.

3. A fin de propagar los resultados de la experiencia adquirida, MG debería contemplar

la posibilidad de generar uno o varios documentos destinados a dar a conocer las
principales conclusiones en beneficio de los liceos que no participaron del
experimento. Un punto de partida en esta dirección es la factibilidad de financiar una
publicación de estas características a nivel de cada establecimiento. Lo anterior
permitiría, sin un gran costo, registrar la experiencia individual de cada liceo y
constituiría otra manera de mejorar la eficiencia en la transmisión de conocimiento.

5. NIVEL DE LOGRO DEL FIN DEL PROGRAMA

5.1. Análisis de Aspectos relacionados con el Nivel de Logro del Fin del Programa

5.1.1 Contribución del Programa al logro del fin. Efectos no planeados.

El Programa Montegrande se encuentra en pleno proceso de implementación y sus
resultados definitivos sólo podrán establecerse una vez finalizada su ejecución. No
obstante, de acuerdo a la evidencia analizada por el Panel Evaluador, es posible afirmar
que su desarrollo ha contribuido con relativa eficacia al logro del Fin, consistente en
generar conocimientos y experiencias que aporten diseños y fundamentos a la política
educativa para la enseñanza media subvencionada. El principal medio para este logro
ha sido la implementación de 51 planes de desarrollo educativo e institucional cuya
ejecución se encuentra en proceso al momento de realizar esta evaluación.

Los componentes 2, 3, 4 y 5 representan formas concretas de aportar conocimientos
para la formulación de políticas. En ellos se consideran modelos sobre aspectos
cruciales tales como financiamiento concursable, elementos didácticos generalizables,
gestión descentralizada y seguimiento de innovaciones. Las precisiones hechas en la
matriz de evaluación a nivel de propósito y componentes permitirán dar formas
adecuadas a los aprendizajes generales, a través de los modelos ya citados.

Una vez que esos modelos hayan sido generados, se podrá estudiar su impacto en las
políticas públicas en Educación. Se debería verificar si esos modelos han servido de
base para decisiones significativas en el campo de la Educación.

79

5.2 Recomendaciones sobre el Nivel de Logro del Fin del Programa.

1. A medida que se completen los modelos asociados a los componentes 2, 3, 4 y 5
se debería hacer un seguimiento de su utilización en la toma de decisiones
gubernamentales en Educación. En ese seguimiento se deberían evaluar a lo menos
los siguientes aspectos:

 Relevancia de las decisiones asociadas a cada modelo.

 Efecto del o los modelos pertinentes en las tomas de decisiones (donde
 siempre concurren muchos factores diversos).

 Eficiencia de los aportes asociados a los modelos.

6. JUSTIFICACIÓN DE LA CONTINUIDAD

6.1 Análisis de Aspectos relacionados con la Justificación de la Continuidad

De las situaciones que sustentaron la formulación de Montegrande, varias se mantienen
vigentes en la actualidad y justifican la continuidad del mismo. Entre ellas destacan:

- los insuficientes niveles de aprendizaje observados en la enseñanza media,
señalado en la Parte 1 de este documento como uno de los factores determinantes para
la reforma de este nivel y por tanto para el Programa, se mantienen bajos. Las
estadísticas del SIMCE de 2° medio para el año 1998 indican un magro incremento en
los resultados de las pruebas de matemáticas en relación con los obtenidos el año 94, y
una situación deteriorada en la prueba de lenguaje44

- la necesidad de profundizar en el conocimiento sobre las condiciones de éxito de
innovaciones educativas que consigan elevar la calidad de la educación y los
aprendizajes de los alumnos.

- la necesidad del MINEDUC de disponer de información estratégica para el
crecimiento de la enseñanza media, avanzando en una gestión autónoma de la
enseñanza, la necesidad de disponer de casos ejemplares dentro del sistema
subvencionado que aporten experiencias pedagógicas validadas, entre otras.45

44 Solo 8regiones del país mostraron reducciones en los puntajes de la prueba de lenguaje en comparación con los
obtenidos en 1994. En el Área de matemáticas, los incrementos fueron inferiores a 5 puntos promedio en 5 regiones
(www.ine.cl/chileci/panorama/C4209.XLS, 19/04/01)
45 Esta necesidad fue confirmada a través de entrevistas a autoridades del MINEDUC, realizadas para esta
evaluación. Además, un balance de la implementación de las propuestas de la Comisión sobre la Modernización de
la Educación Chilena señala como tema pendiente “ la lentitud o inexistencia del traspaso del poder y autoridad a los

80

 Los problemas que dieron origen al Programa siguen plenamente vigentes y es
esencial que éste complete su implementación hasta cumplir todos sus objetivos, para
así poder aportar antecedentes que orienten las políticas educativas en este nivel de
enseñanza, especialmente si lo que interesa es formular estrategias flexibles y abiertas
tendientes a ofrecer soluciones adecuadas a la diversidad de contextos y situaciones
educativas de los establecimientos y de los estudiantes de nivel medio. Lo anterior
también se justifica si se considera la etapa en que se encuentra la aplicación de la
reforma de la enseñanza media, que enfatiza la aplicación del currículo reformulado en
la sala de clases, que en la actualidad recién se implementa en 3° medio. El MINEDUC
reconoce la vigencia de este desafío en publicaciones recientes y enfatiza, asimismo, la
necesidad de “pasar de un currículo “decretado” al currículo” implementado”....(y) ..al
currículo “aprendido” (como) verdadero objetivo de todo esfuerzo de Reforma” 46. Al
respecto, la experiencia de Montegrande aporta antecedentes valiosos para definir
estrategias en esta dirección.

Se estima, a partir de la evidencia conocida por el Panel, que la forma actual del
Programa es adecuada en la etapa de desarrollo en que se encuentra. No obstante,
teniendo en consideración la naturaleza “experimental” del Programa, parece
pertinente destacar la necesidad de definir algunos plazos y de formular estrategias
claras para ir acotando la ejecución de la tercera y última fase del Programa, definida
por los encargados del mismo como “sistematización, difusión y réplica de experiencias
exitosas”.

Parece imperioso definir plazos, responsabilidades y criterios para iniciar el traspaso de
elementos exitosos de la experiencia que pueden ser aprovechados desde ya por otras
iniciativas a cargo del Mineduc, por ejemplo, Liceo para Todos, especialmente en lo que
se refiere a seguimiento integral y diferenciado de los liceos, enfoques curriculares y
pedagógicos que han probado tener buenos resultados en algunos liceos Montegrande,
etc.

Asimismo, parece pertinente en esta etapa tomar decisiones respecto de los liceos
“rezagados”, aquellos que la Coordinación Nacional ha establecido que enfrentan
condiciones desfavorables para el desarrollo de sus proyectos, cuyo desarrollo
completo podría significar una extensión de la ejecución del Programa más allá de los
límites previstos, sin que se garantice el logro de resultados adecuados a los esfuerzos
que sería necesario desplegar. En caso de decidir la exclusión de estos casos del
Programa, sería importante reubicar a estos liceos en otros programas a cargo del
Ministerio, como por ejemplo Liceo para Todos, donde pueden obtener tanto apoyos
técnicos como recursos para reforzar su desempeño educativo. Los recursos liberados

colegios y directores de establecimientos para manejar recursos y ejecutar la administración” El Mercurio Santiago
de Chile 9 Octubre 1999
46MINEDUC, Programa MECE Media, 2000 “ Abriendo espacios...” p 56

81

con una decisión de este tipo se podrían reasignar recursos para financiar la
realización de los estudios sugeridos en esta evaluación (Punto 5.1.2).

Otros ajustes eventuales dependerán de la verificación los mejoramientos del
aprendizaje de los alumnos, tÁrea pendiente a la fecha de este informe y que es
compleja de abordar por la variedad de temas involucrados y por la amplitud de
objetivos perseguidos. En todo caso, el énfasis debería colocarse en la extracción de
recomendaciones para orientar experiencias posteriores en este campo.

6.2 Conclusiones sobre la Justificación de la Continuidad del Programa

1. En virtud de las prioridades del sector, el Programa se inserta plenamente en ellas

justificándose que éste continúe hasta completar sus objetivos y propósitos. Se
trata de un programa experimental cuya interrupción implicaría una pérdida de
recursos y de experiencia acumulada considerable.

2. El Programa, en su aplicación de la tercera última fase, podría requerir algunos

ajustes propios de su naturaleza experimental que acoten el cumplimiento adecuado
de su función. Existen aspectos tales como destino de los liceos que presentan
condiciones obstaculizadoras para el adecuado desarrollo de sus programas, la
necesidad de iniciar la irradiación de las propuestas que han logrado éxito en su
implementación hacia el resto del sistema educativo, que requieren ser evaluados y
ajustados

3. Los avances del Programa hasta la fecha sugieren que se han realizado

aprendizajes más allá de los eventuales mejoramientos de rendimientos académicos
de los alumnos.

6.3 Recomendaciones sobre la Continuidad del Programa

1. Es necesario que el Programa establezca plazos definidos para concretar los cinco

componentes, con etapas intermedias bien definidas. De esta manera será posible
planificar el traspaso de información a otras iniciativas del Mineduc, así como asistir
en la formulación de políticas.

2. Es necesario considerar una extensión del Programa de a lo menos hasta el año

2005 (inclusive) para que éste pueda monitorear a los proyectos más atrasados que
aún son viables. Este plazo es también necesario para que el Programa sistematice
los aprendizajes asociados al seguimiento de innovaciones y a la gestión
descentralizada de la innovación, y realice estudios de impacto.

82

7. SOSTENIBILIDAD DEL PROGRAMA

7.1 Análisis de Aspectos relacionados con la Sostenibilidad del Programa

7.1.1 Condiciones para la sostenibilidad del Programa

El Programa Montegrande surge por iniciativa del Ministerio de Educación y constituye
una estrategia complementaria de la reforma en la enseñanza media. Como se trata de
un programa de naturaleza experimental, de ejecución única, con metas y planificación
de actividades cuya duración no está claramente definida pero que debiera terminar en
torno al año 2005, no se supone que deba o pueda llegar a ser sostenible más allá de
su período de ejecución. No obstante, aunque todavía se encuentra en fases
intermedias de ejecución, las lecciones aprendidas constituyen a juicio del Panel
Evaluador herramientas útiles para la formulación de futuras intervenciones de similar
naturaleza. En la medida en que persisten los problemas que sustentaron la
formulación del Programa, tal como se señaló en el punto anterior, y si la educación
continúa constituyendo un área prioritaria en las políticas nacionales Montegrande
mantendrá su relevancia dentro de las acciones gubernamentales ya que aborda
aspectos centrales del mejoramiento de la enseñanza que han sido tratados desde
perspectivas novedosas para el entorno chileno.

Dentro de ese período del Panel no percibe razones por las cuales el Programa podría
no sostenerse. Su capacidad de gestión y autoevaluación es buena. Cuenta con los
respaldos legales, organizativos y económicos.

7.1.2 Replicabilidad del Programa

En los términos en que fue concebido el Programa no es replicable, pero es posible
suponer que servirá de base para diseñar otros programas o estrategias para fines
complementarios en materias más avanzadas que incorporen los aprendizajes de
Montegrande.

Si, por ejemplo, producto de las lecciones del actual programa se concluyen que habría
necesidad de promocionar y financiar innovaciones específicas ya probadas, muchos
de los elementos de Montegrande serían aprovechables, tales como la convocatoria,
evaluación y selección de propuestas, reformulaciones de propuestas, monitoreo y
evaluación de aprendizaje en alumnos.

7.2 Conclusiones sobre la Sostenibilidad del Programa

1. El Programa es sostenible hasta el término de su período, dado que cuenta con los

respaldos legales, organizativos y financieros necesarios.

83

2. El Programa no es replicable, dada su naturaleza experimental. Sería replicable
parcialmente, bajo otras condiciones y con otros objetivos.

7.3 Recomendaciones sobre la Sostenibilidad del Programa

1. Para mejorar la sostenibilidad y posible replicabilidad parcial del Programa es

necesario considerar las recomendaciones planteadas en las secciones 1, sobre
Diseño, y 3 sobre Eficacia y Calidad del Programa, de modo que el término de
éste resulte eficaz y de esa manera sea percibido institucionalmente y
nacionalmente como muy relevante.

8. ASPECTOS INNOVADORES DEL PROGRAMA

8.1 Análisis de Aspectos Innovadores del Programa

Montegrande puede considerarse como una experiencia piloto en la inducción,
selección, financiamiento, ejecución y evaluación de innovaciones de envergadura en
establecimientos de Enseñanza Media en Chile. Aunque el carácter piloto de la
experiencia corresponde a una estrategia metodológica de larga data, el Programa
opera con un esquema original en varios aspectos. El primero de ellos es su objeto de
indagación ya que por primera vez se aborda en Chile el tema de innovaciones
educativas de envergadura en la enseñanza media, dentro de un contexto de reforma
educativa que impone nuevos escenarios y desafíos al país.

Por otra parte, el Programa ha puesto en práctica diversos elementos, enfoques y
estrategias poco comunes y a veces totalmente novedosos en la realidad educativa
chilena. Entre ellos se destacan:

- Producción de propuestas de mejoramiento pedagógico e institucional en las

unidades educativas de nivel medio. El mero llamado a concurso estimuló a los
equipos directivos y docentes de los liceos para formular proyectos de desarrollo
educativos que los obligaron a visualizar opciones de desarrollo en el marco de la
reforma educativa en proceso, constituye una iniciativa inédita en el contexto de la
educación chilena. Esta experiencia comparte algunos aspectos similares con otras
desarrolladas en el campo de la educación en Chile - los Proyectos de Mejoramiento
Educativo (PME)-, pero esta vez se trata de proyectos de mayor envergadura en
términos de tiempo - los PME duran 2 0 3 años, estos duran 5-, recursos, amplitud
temática y mayor flexibilidad en el uso de los recursos. Su objetivo también en
innovador per se, al estar destinados a buscar nuevos caminos para completar las
tÁreas pendientes de la reforma en el nivel medio.

84

- Convocatoria para fondos concursables. Aunque existen otras experiencias de
distribución de recursos del Ministerio de Educación por la vía de concursos (PME,
Fondo de Desarrollo de la Cultura y las Artes), el procedimiento utilizado por
Montegrande introduce interesantes modificaciones tales como la participación más
activa de los sostenedores y la proporcionalidad de éstos en las postulaciones, la
introducción de nuevos criterios de elegibilidad (pre-calificación de establecimientos
según atención de una proporción fija, 15%, de estudiantes en situación de
vulnerabilidad social, exclusión de sostenedores con pleitos legales pendientes con
el MINEDUC, etc.) y un complejo sistema de evaluación de las propuestas
presentadas.

- Nuevas formas de relación y apoyo del MINEDUC a los Liceos Consiste en la

aplicación de un sistema de supervisión diferenciado e integral, definido según las
necesidades detectadas en cada liceo, negociado con los establecimientos, que se
planifica anualmente y que considera visitas o tutorías más prolongadas a los
establecimientos, a cargo de un equipo interdisciplinario que por primera vez
incorpora profesionales de otras áreas de las ciencias sociales y que se desarrolla
con la participación de personal de las dependencias regionales del Ministerio. El
sistema de tutorías implementado por el Programa introduce cambios importantes
respecto de la supervisión tradicional de los liceos.

- Experiencia piloto de administración directa de recursos financieros por parte de

unidades educativas. El traspaso de recursos involucró la delegación de facultades
administrativas hacia el liceo, experiencia pionera en el sistema educativo chileno, la
apertura de cuentas bancarias administradas por personal del liceo, el
establecimiento de mecanismos de ejecución presupuestaria y control financiero ad-
hoc. Ello significó desarrollar un trabajo con los sostenedores de los
establecimientos, destinado a cambiar percepciones tradicionales de su rol,
capacitar al personal encargado de la ejecución presupuestaria, diseñar
instrumentos de registro y control que facilitaran la trasparencia de los procesos,
introducir la exigencia de una justificación pedagógica para la adquisición de
equipos y bienes, entre otros aspectos.

- Generación de información sobre un área poco explorada en el país. El Programa ha

generado valiosos antecedentes para la comprensión de diversos aspectos
relacionados con el surgimiento y desarrollo de innovaciones educativas, factores
de éxito o fracaso en la implementación de las mismas, capacidades diferenciadas
de gestión existentes en los liceos. Los esfuerzos de registro y sistematización
desarrollados por la Coordinación Nacional han generado gran cantidad de
información cuyo análisis futuro ayudará a comprender los procesos e impactos
logrados en este campo, aportando nuevas luces para mejorar los aprendizajes de
los alumnos de nivel medio así como para la modernización del Ministerio que se
pretende iniciar dentro del corto plazo.

85

- Fomento del concepto de responsabilidad por resultados. Tanto la elaboración y
perfeccionamiento de los planes de desarrollo aprobados como los mecanismos
diseñados para el apoyo a su realización tales como el monitoreo y asesoría
permanente constituyen elementos valiosos para promover el cambio de mentalidad
en este sentido.

8.2 Conclusiones sobre los Aspectos Innovadores del Programa

1. En su condición de proyecto piloto asociado a innovaciones de envergadura en la

Enseñanza Media, el Programa aporta aspectos innovadores relevantes. Una de
ellas es la inducción de propuestas de innovación en la enseñanza media
enmarcadas en la reforma educativa. El Programa movilizó una capacidad creativa
latente en los liceos y apoya actualmente la ejecución de un número significativo
de ellas (51), de las que se espera extraer importantes orientaciones para el
desarrollo futuro de la enseñanza media del país.

2. Una lección significativa del Programa radica en los procedimientos concebidos

para posibilitar el manejo de recursos financieros por parte de los liceos, mostrando
caminos factibles para la gestión más autónoma de los establecimientos educativos
del país.

3. El Programa aporta elementos relevantes para el Ministerio de Educación respecto

de nuevas modalidades de supervisión y apoyo técnico pedagógico a los liceos

4. Los elementos innovadores adoptados en la modalidad de concurso y selección de

propuestas aportan nuevos antecedentes para el mejor funcionamiento del
Ministerio del ramo y de organismos de otras áreas afines.

 III. PRIORIZACIÓN DE LAS RECOMENDACIONES

Recomendaciones que no implican recursos adicionales

1. Es necesario que el Programa complete las evaluaciones que realiza sobre la
factibilidad de los liceos para completar sus proyectos. De esta manera se podría
tomar decisiones oportunas sobre posible término anticipado de algunos proyectos,
reduciendo el impacto que ese término podría tener en los liceos y en las
comunidades. Esta es una medida necesaria para que el Programa mantenga y
termine con un perfil positivo y bien definido como promotor de innovaciones
educativas efectivas.

El término anticipado de algunos proyectos liberaría recursos que podrían ser
utilizados en otras actividades importantes, no consideradas presupuestariamente,
entre ellas las evaluaciones de logros educativos y la difusión de las innovaciones.

86

No requiere de presupuesto adicional si el Programa libera del orden de M $ 1.200
por proyecto no ejecutados o terminados. (Área de Eficacia).

2. La validación de las experiencias de los liceos y del Programa en relación a las
actividades de los proyectos debe ser considerada con la mayor preocupación. Sólo
si existe una razonable certeza que se han logrado resultados valiosos, cobran
sentido los aprendizajes relativos al monitoreo, a la descentralización y a otros
aspectos. Por estas razones se recomienda extremar la atención en determinar
cuales son los logros reales (y no hipotéticos o aparentes), los logros pertinentes a
la reforma, y los logros replicables. Para estos fines se debe hacer una consistente
labor de terreno de observación, análisis y evaluación. En dicha labor deben
participar el Programa, evaluadores externos contratados y los mismos liceos. Se
debe inducir a los liceos a generar documentos y otros elementos que registren
experiencias mientras están disponibles las personas y la información.

Se recomienda utilizar la metodología de estudio de casos, en que los casos son los
proyectos o los liceos, con un estilo cercano a la investigación. Esto es necesario
para validar los logros. El sistema que tiene implementado el Programa en el
presente aparece como un tanto débil en esta perspectiva.

No requiere de presupuesto adicional si el Programa libera del orden de M $ 1.200
por proyecto no ejecutados o terminados. (Área de Eficacia)

3. El diseño del Programa debe ser considerado tentativamente como adecuado. Es
necesario que se completen todas sus etapas para poder validarlo. El Programa
está cumpliendo lógicamente las etapas previstas, pero faltan aquellas que
permitirán cumplir los objetivos principales, relativos al seguimiento y a la gestión de
la innovación, dos aspectos relacionados entre sí.

Mientras no se sepa en forma efectiva si han realizado innovaciones exitosas, todos
los pasos previos tienen validez hipotética.

Es necesario aplicar indicadores adicionales asociados a los componentes para los
años siguientes al actual, hasta el término del Programa. Se han propuesto aquí 8
nuevos indicadores.
No requiere de presupuesto adicional (Área de Diseño).

4. En el caso de los componentes 3, 4 y 5 el Programa debe generar modelos
generalizados que tomen en cuenta los aprendizajes habidos, y los proyecten al
sistema educativo. En la sección sobre Eficiencia y Calidad del Programa se indican
aspectos que se deben considerar para la realización de los modelos, así como las
actividades asociadas a esa tÁrea.
No requiere de presupuesto adicional (Área Eficacia)

87

5. Es necesario diseñar una estrategia conjunta entre el Mineduc y los liceos
exitosos para la diseminación y difusión de las experiencias. Suponiéndose que ellas
han sido bien validadas y sistematizadas en necesario generar eventos, talleres y
visitas a los liceos, con la concurrencia de éstos. Los liceos deben mostrar en
terreno sus logros, lo cual es parte de la tradición académica. Para este fin es
necesario organizar esa participación de los liceos y prever algunos recursos para
que ellos dediquen tiempo a esta labor y generen publicaciones, diaporamas,
audiovisuales varios, etc., como apoyo a la difusión de sus propias experiencias. De
esta manera, como resultado adicional, se fomentará una cultura académica más
enriquecedora para los profesores, quienes se motivarán al difundir sus propios
logros.
No requiere de presupuesto adicional si el Programa libera del orden de M $ 1.200
por proyecto no ejecutados o terminados. (Área de Eficacia).

6. Atendiendo la gran diversidad en la calidad de la gestión de los liceos MG, es
recomendable evaluar mecanismos de reasignación de los fondos comprometidos
en beneficio de áreas menos favorecidas en el Programa. Una opción sería cancelar
el proyecto para aquellos liceos de peor desempeño, con lo cuál se podría generar
un importante excedente. Se recomienda utilizar esos fondos para el financiamiento
de una etapa de estudio de casos, y su posterior consolidación en la forma de una
publicación de difusión nacional. Los recursos liberados podrían superar los $ M
1.200 si se cancelaran las transferencias a los cinco liceos peor evaluados
No requiere de recursos adicionales (Área de Eficiencia) .

7.Es necesario que el Programa establezca plazos definidos para concretar los cinco
componentes, con etapas intermedias bien definidas. De esta manera será posible
planificar el traspaso de información a otras iniciativas del Mineduc, así como asistir
en la formulación de políticas.
No requiere de recursos adicionales (Área Continuidad).

8. Es necesario considerar una extensión del Programa de a lo menos hasta el año
2005 (inclusive) para que éste pueda monitorear a los proyectos más atrasados que
aún son viables. Este plazo es también necesario para que el Programa sistematice
los aprendizajes asociados al seguimiento de innovaciones y a la gestión
descentralizada de la innovación, y realice estudios de impacto.
No es claro si esto implica o no recursos adicionales pues se supone que todos los
proyectos deben terminar (Área de Diseño)

9.Parece recomendable el aprovechamiento de capacidades en centros académicos
regionales, los cuáles podrían realizar una labor complementaria (o incluso sustituir)
a los tutores de la Coordinación Nacional. También, especialmente, podrían
contribuir en los estudios de casos, o de logros de aprendizajes efectivos. Si bien en
la actualidad este contacto existe por la vía de la Asistencia Técnica contratada por
los liceos, esta instancia ha sido poco utilizada por la Coordinación Nacional. Dado
que lo anterior supone un esfuerzo de descentralización, su implementación debe

88

ser evaluada en el marco de los potenciales conflictos al interior de MINEDUC, que
esta iniciativa podría generar.

Atendiendo el enorme valor del aprendizaje generado por el Programa, aparece
como altamente recomendable la factibilidad de orientar esfuerzos en la dirección de
evaluar los resultados con mas profundidad. Lo anterior es particularmente
significativo en lo que respecta al estudio de casos susceptible de realizar una vez
que el proyecto haya concluido su etapa de implementación. Es el parecer de este
panel, que la información potencialmente obtenible mediante un estudio de estas
características, y la posterior publicación de un documento que resuma los
resultados, sería de gran valor para el fin del Programa. Para este objetivo, la unidad
de Sistematización y análisis podría estudiar contratos a otorgarse a entidades
consultoras externas.
No requiere de recursos adicionales (Área sobre Organización y Gestión.)

10. Si bien la Unidad de Sistematización y Análisis cumple una labor fundamental en
ordenar y estudiar la información cuantificable del proyecto, sería factible añadir
mucho valor al análisis estadístico, como complementario al estudio de casos, por la
vía de contratar un estudio externo de carácter cuantitativo realizado por un centro
académico de excelencia. Lo anterior no representaría un costo excesivo en el
marco del presupuesto disponible, y podría constituir un complemento de mucho
valor al trabajo de la unidad de análisis mencionada. En particular, dicho estudio
debería indagar sobre e impacto que el Programa ha tenido sobre el desempeño de
los liceos, y establecer si este ha sido significativo estadísticamente en relación a
algunas variables transversales relativas a los logros de aprendizaje.
No requiere de recursos adicionales (Área Organización y Gestión).

Recomendaciones que implican recursos adicionales

1. Es preciso asegurar la sustentabilidad del Programa, el cual terminará en pocos
años más. La difusión que éste haga debería servir de incentivos a otros liceos, los
que desearán concurrir a los liceos innovadores para conocer en terreno las
innovaciones. Es necesario que, en este contexto, los liceos Montegrande
conserven su dinámica de innovación y su espíritu positivo hacia la reforma por
varios años más. Ello puede verse afectado por la falta de recursos para sostener
las operaciones docentes nuevas. Por lo tanto se recomienda generar un fondo
especial de apoyo para los liceos Montegrande, destinado a mantener la continuidad
operativa de sus proyectos, fondo que podría también apoyar la labor de difusión de
los liceos. Se podría dar recursos para ambos fines a la vez.

En relación a la mantención de la dinámica de innovación los liceos, en general,
habrán realizado las principales inversiones que sus proyectos requieren, pero
necesitarán un sustento económico para solventar gastos de operación. Debe
tenerse presente que la innovación requiere de un continuo renovarse y aplicar
nuevos y mejores métodos que los anteriores. De otra manera, se petrifican las

89

actividades y no pueden responder a nuevas inquietudes y desafíos. Parece poco
probable que los liceos por sí mismos puedan generar o atraer esos recursos.

Requiere de presupuesto adicional, que podría sacarse de los recursos liberados por
proyectos no ejecutados o terminados. (Área de Eficacia).

2. A medida que se completen los modelos asociados a los componentes 2, 3, 4 y 5
se debería hacer un seguimiento de su utilización en la toma de decisiones
gubernamentales en Educación. En ese seguimiento se deberían evaluar a lo menos
los siguientes aspectos:

� Relevancia de las decisiones asociadas a cada modelo.
� Efecto del o los modelos pertinentes en las tomas de decisiones (donde
siempre concurren muchos factores diversos).
� Eficiencia de los aportes asociados a los modelos.

Requiere de presupuesto adicional .del Ministerio de Educación.(Área Nivel de Logro
del Fin).

 IV. Referencias

1. Bibliografía

Arellano, J.P. 2000.” Reforma Educacional. Prioridad que se consolida”. Editorial. Los
Andes. Santiago.

Arellano, J. P. 2000. “Discurso de Inauguración del Año Escolar 2000”. Ministerio de
Educación. Santiago,

Comité Técnico asesor del diálogo nacional sobre la modernización de la educación
chilena designado por S.E. El Presidente de la República, 1994. “ Los desafíos de la
educación chilena frente al siglo XXI”. Editorial Universitaria. Santiago. Chile.

Cox, C. 1999 ” La Reforma de la Educación Chilena: Contexto, Contenidos,
Implementación”. PREAL / Documentos Nº 8, Santiago.

Hanson, M., 1997 “ Descentralización Educacional: Temas y Desafíos” PREAL/
 Documentos N° 9. Santiago, Chile.

Letelier, L. (2001) . Effect of Fiscal Decentralization on the Efficiency
 of the Public Sector. The Cases of Education and Health", Linz
 Congress (IIPF) 2001.

90

Lemaitre, M.J. 1999. “El paso desde mejoramiento a reforma. Educación media en
Chile, 1991-2001”. En García Huidobro, J.E., Ed. “La Reforma Educacional Chilena”.
Editorial Popular. Madrid.

MINEDUC, 1997. “Compendio de Información Estadística 1996”. Santiago.

MINEDUC, 1997. Decreto Nº 21. Mimeo.

MINEDUC, 1997. “El proyecto Montegrande: Innovar para educar en el Siglo XXI”
Mimeo.

MINEDUC, 1997. “Proyecto Montegrande. Evaluación y Selección de las Propuestas
Participantes. Descripción del Proceso y Resultados” .

MINEDUC, 1998 “ Compendio de Información Estadística 1997”. Santiago.

MINEDUC, 1998. “51 Liceos Montegrande”. Santiago.

MINEDUC ,1998. “Reforma en Marcha” Santiago.

MINEDUC, 1998, Resoluciones Exentas Nºs 5961 y 8671. Mimeo

MINEDUC, 1999, Resolución Exenta Nº 5936. Mimeo

MINEDUC, 2000 “ Proyecto Montegrande. De cada Liceo un sueño”. Santiago

Ministerio de Educación, Programa MECE Media, 2000 “ Abriendo espacios para
aprender. Programa de Mejoramiento de la Calidad y Equidad de la Educación Media (
1994-2000). Santiago, Chile

Ministerio de Educación, Programa Montegrande, 2000 “ Evaluación diagnóstica de las
habilidades socio-efectivas de los alumnos de primer año de enseñanza media de los
liceos Montegrande” Agosto 2000

Ministerio de Educación. División Educación General, 2001 a). “Orientaciones
Generales para la Supervisión.2001. Coordinación Nacional Nivel de Educación Media.”
Santiago. Chile

Ministerio de Educación. División Educación General, 2001 b). “ Agenda Liceos 2001”
Santiago. Chile

Ministerio de Educación. Programa Montegrande, 2001 c) “Estudio Situación Socio-
Educativa Alumnos/as Primero de Enseñanza Media 2000. Análisis descriptivo “
Borrador. Mimeo.

91

Ministerio de Educación. Proyecto Montegrande S/F “ El seguimiento a los Liceos
Montegrande para el año 2000. A cada liceo Montegrande el seguimiento que necesita”
Documento de trabajo. Santiago. Chile. Fotocopia

MINEDUC, Proyecto Montegrande, S/F “ Manual Operativo” Santiago. Chile. Fotocopia

MINEDUC, Programa Mece-Media. S/F “Publicación del Proyecto Montegrande”
Santiago. Chile

Weinstein, J. 1999 “El Proyecto Montegrande. Un laboratorio para el cambio de la
enseñanza media.” En García Huidobro, 1999. “La Reforma Educacional Chilena”.
Editorial Popular. Madrid.

Winkler, D. Grinsberg, A., 2000. “ Los efectos de la descentralización del sistema
educacional sobre la calidad de la educación” PREAL / Documentos N° 17. Santiago,
Chile.

2. Entrevistas Realizadas

29 Enero 2001

 Ministerio de Educación

• Ximena Valdés, Coordinadora
Nacional, Programa Montegrande

• Jimena Aguirre, Jefa de Operaciones,
Programa Montegrande

• Vivian Heyl, Jefe Depto de Estudios y
Estadística. Div Planificación y
Presupuesto. MINEDUC

• Jorge Baeza, Profesional,
Coordinación de Educación Media

 DIPRES

• M Teresa Hamuy, Jefe Departamento
Evaluación DIPRES. Ministerio de
Hacienda

• Soledad Ortúzar, Analista, Programa
de Evaluación de Proyectos
Gubernamentales

 Panel Evaluadores

• Mario Letelier

6 Febrero 2001

Ministerio de Educación

• José Weinstein, Subsecretario de

Educación

 Panel Evaluadores

• Ana María De Andraca

29 de Marzo 2001

 Liceo Técnico Amelia Courbis, Talca

• Directora
• Docentes integrantes UEP

Montegrande

 Proyecto Montegrande

• Paola Arias, Tutora.

 Panel Evaluadores

92

• Ana María De Andraca
• Leonardo Letelier

28 Febrero 2001

 DIPRES

• Soledad Ortúzar, Analista, Programa

de Evaluación de Proyectos
Gubernamentales

 Panel Evaluadores

• Mario Letelier
• Leonardo Letelier

3 de abril 2001

 Centro Educacional Enrique Bernstein
 Carabantes, Paine

• Director
• Docentes integrantes de la UEP

Montegrande

 Proyecto Montegrande

• Rodrigo Negrin, Tutor

 Panel Evaluadores

• Ana María De Andraca
• Leonardo Letelier

 4 de Abril 2001

Departamento de Educación.
 I. Municipalidad de Paine

• Adrián Muñoz Duque

Panel Evaluadores

• Mario Letelier
• Ana María De Andraca
• Leonardo Letelier

5 de Abril 2001

 Secretaría Regional de Educación, Región
 Metropolitana

• Patricia Velásquez, Coordinadora
Regional Programas Enlaces y
Montegrande

 Panel Evaluadores

• Ana María De Andraca

12 Abril 2001

 Ministerio de Educación

• Pedro Montt, Coordinador.
Coordinación Educación Media

 Panel Evaluadores

• Ana María De Andraca

 17 abril 2001

93

• Ana María De Andraca

 5 de Abril 2001

 Proyecto Montegrande

• Héctor Sepúlveda, Jefe Área
Sistematización y Estudios

 Panel Evaluadores

• Mario Letelier
• Ana María De Andraca
• Leonardo Letelier

19 Abril 2001

 Proyecto Montegrande

• Juan Francisco Araya; Analista
Financiero

• Juan Carlos Riveros., Jefe de
Seguimiento Proyectos

Panel Evaluadores

• Leonardo Letelier

10 Mayo

 DIPRES

• M Teresa Hamuy, Jefe Departamento
Evaluación DIPRES. Ministerio de
Hacienda

• Soledad Ortúzar, Analista, Programa
de Evaluación de Proyectos
Gubernamentales

 Panel Evaluadores

• Mario Letelier
• Ana María De Andraca

 Ministerio de Educación

• Cristián Cox, Jefe Unidad
Curricular

 Panel Evaluadores

• Mario Letelier
• Ana María De Andraca
• Leonardo Letelier

14 Mayo

Ministerio de Educación

• Ximena Valdés, Coordinadora
Nacional, Programa Montegrande

• Jimena Aguirre, Jefa de Operaciones,
Programa Montegrande

• Mario Farías, Depto de Estudios y
Estadística. Div Planificación y
Presupuesto. MINEDUC

 DIPRES

• Rosario Bello, Analista, Programa de
Evaluación de Proyectos
Gubernamentales

 Panel Evaluadores

• Mario Letelier
• Ana María De Andraca
• Leonardo Letelier

94

• Leonardo Letelier

ANEXOS

Anexo 1: Matriz de Evaluación del Programa

Anexo 2: Antecedentes Presupuestarios y de Costos

Anexo 3: Liceos Montegrande por Región

Anexo 4: Actualización del Diagnóstico y Re-clasificación de los Liceos

95

