
CIPCA
Centro de Investigación y Promoción del Campesinado

Marco de referencia para el
diseño del Modelo de Gestión

Descentralizada de la
Educación en la región Piura

Marco de referencia para el
diseño del Modelo de Gestión

Descentralizada de la
Educación en la región Piura

EstudioEstudio

José Luis Gargurevich Valdez

 Centro de Investigación y Promoción del Campesinado – CIPCA
 Calle San Ignacio de Loyola No. 300. Urb. Miraflores, Castilla, Piura
 Telef. (51-73) 342860 ; 343022, 345573. FAX 342965
 http://www.cipca.org.pe

©

Piura, Mayo 2011

El CIPCA no compar te nece sariamente las opiniones vertidas en la presente publ icac ión, que son respons abi lidad
exclusiva de sus autores.

Esta publicación ha sido posible a través del apoyo del Gobierno del País Vasco, de la Fundación ALBOAN España y
de la en el marco del Programa “Empoderamiento de la sociedad civil para la
gobernanza democrática en el marco del proceso de descentralización, en Piura, Moquegua y Cuzco-Perú”.

Diputación Foral de Bizkaia

CEDIR-CIPCA

Gargurevich Valdez, José Luis
Estudio: Marco de referencia para el diseño del modelo de gestión

descentralizada en la región Piura.
Piura : CIPCA, 2011, 88 p.

EDUCACIÓN /GESTIÓN DE LA EDUCACIÓN / POLÍTICA EDUCATIVA
PERÚ (Piura)

Este Estudio se desarrolló en Alianza con la Dirección Regional de
Educación de Piura, siendo la Directora la Lic. Aurelia Pasapera Calle.

PERÚ Ministerio
de Educación

Dirección Regional
de Educación Piura

Introducción

Luego de formulados los Proyectos Educativos Regionales, muchos Gobiernos Regionales se
enfrentaron al difícil desafío de implementarlos sobre la base de un sistema de gestión tradicional,
paralizado en términos reales de descentralización, y con múltiples camisas d e fuerza para la
innovación, la modernización y la eficiencia.

El proceso de formulación e implementación de nuevos modelos de gestión educativa
descentralizada liderado desde los Gobiernos Regionales es pertinente en la medida que se
enmarca en dos dinámicas importantes:

La primera, referida a las reformas de Est ado en marcha, donde son considerables los avances en
el proceso de modernización conducido desde el nivel central (simplificación administrativa,
simplificación del SNIP, los presupuestos por resultados, el D.S 047-1009 que norma el desarrollo
de la gestión descentralizada) y las reformas en el marco del proceso de descentralización, así
como los avances en la promulgación de la LOPE y el proceso de transferencias de funciones (en el
caso del sector educación son 21 funciones transferidas a los gobiernos regionales), entre otros.
Del mismo modo, este proceso de descentralización plantea también retos respecto del rol y de
las funciones en educación que deben asumir los gobiernos locales a los que hay que involucrar,
comprometer y fortalecer desde una visión territorial de las políticas de desarrollo social.

La segunda dinámica está referida a los avances significativos en el proceso de descentralización
educativa desde las regiones. La mayoría de las regiones cuenta con PER y están encaminadas en
procesos de planificación programática y operativa que permiten concretar las políticas educativas
del PER. Cuentan o están en proceso de contar con recursos para implementar proyectos de
inversión pública en educación. Del mismo modo, en el caso de estas regiones se cuenta con la
voluntad política de los gobiernos regionales de generar cambios significativos en la educación,
impulsando la concreción del Proyecto Educativo Regional y promoviendo el camb io
organizacional que requiere la implementación del mismo.

Un nuevo modelo de gestión supone un proceso permanente de reestructuración institucional del
sistema educativo con el fin de lograr nuevos y más eficientes sistemas de interacción y
organización entre sus actores y la comunidad; en función de ello, implica refundar las condiciones
institucionales con las que sus actores interactúan y para las cuales desarrollan capacidades,
reestructurar la armazón organizativa de sus instancias, procesos y canal es de acción, y renovar la
cultura organizacional por intermedio de las cuales los sujetos son capaces de combinar esfuerzos
en pos de una visión compartida. Todo ello en un escenario descentralizado y de promoción de la
participación y la vigilancia por parte de la comunidad a nivel macro en el desarrollo de las
políticas públicas en educación y a nivel micro, de la vida y resultados de la escuela.

El modelo de gestión educativa debe garantizar, sobre todo, recursos, mecanismos y capacidades
que configuren el funcionamiento de todos los actores e instancias de la gestión alrededor de las
necesidades de las escuelas como células principales del sistema educativo; es decir, una gestión
que parta desde el sujeto. Un modelo de gestión que parta de las instancias de gestión

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

intermediadas no responderá las demandas y necesidades de las IIEE que es donde el sistema
educativo debe mirar. Si bien la centralidad de la escuela constituye un rasgo manifiesto en el
marco normativo vigente, tal centralidad es subsumida p or la rutina administrativa del MINEDU y
de los órganos intermedios. Los modelos de gestión planteados desde la realidad regional
recuperan la centralidad de la escuela y, por tanto, de lo pedagógico como ámbito sustantivo de la
gestión.

En el caso de Piura, ya se cuenta con un estudio en el cual se presenta un balance de los avances
en la implementación del PER y se analizan algunos factores explicando los bajos niveles de
avances alcanzados. Una de las conclusiones es que ha faltado instaurar una gestión orientada a la
implementación del PER, lo cual pasa por establecer un plan de mediano-corto plazo fijando
claramente la ruta a seguir para poder llevarlo a la práctica. Se tiene conocimiento de que a nivel
de la Dirección Regional de Educación de Piura – DREP, se cuentan propuestas de reestructuración
de esta instancia de gestión, pero que hasta el momento no se han consensuado ni mucho menos
se han tomado las medidas para implementar una de ellas.

En tal sentido, previamente a iniciar un proceso de rees tructuración de las instancias de gestión
educativa a nivel regional, es necesario plantearnos central pregunta: ¿Qué modelo de gestión
educativa necesita nuestra región para garantizar la implementación del PER, y así lograr mejorar
de la Educación en términos de calidad y equidad? Por esa razón, se hace necesario emprender el
presente estudio que el marco referencial para iniciar los cambios organización y funcionamiento
del sistema de gestión educativa regional, así como direccione la priorización, formu lación e
implementación de actividades y proyectos de inversión pública. Todo ello con una activa
participación de la sociedad educadora y de las organizaciones de la sociedad civil en los procesos
e instancias de gestión educativa a nivel comunal, local y regional.

El Centro de Investigación y Promoción del Campesinado (CIPCA), en representación del Consorcio
“Gobernabilidad, Descentralización y Desarrollo Regional”, entidad ejecutora del Programa
“Empoderamiento de la sociedad civil para la gobernanza democrática en el marco del proceso de
descentralización en Piura, Moquegua y Cusco”, conociendo esta realidad y necesidad imperativa
de la situación educativa regional, ha solicitado el presente marco referencial que ayude a la
formulación participativa de un nuevo modelo de gestión descentralizada de la educación en la
región Piura.

Este estudio corto se plantea colaborar en una mirada exhaustiva a cómo y desde qué condiciones
es posible diseñar un nuevo modelo de gestión para la región Piura, cuál es una posible ruta y
basada en qué enfoques es viable implementarla, quiénes deben participar, qué resultados se
pueden alcanzar y cómo llegar a ellos.

Para la realización de este estudio, se realizaron entrevistas a profundidad, grupos focales y
reuniones de trabajo con los principales actores educativos de la región durante el mes de marzo y
abril de 2011 que alimentó el diseño del presente estudio; entre los cuales figuraban:

- Maximiliano Ruiz, Vicepresidente del Gobierno Regional
- Verónica Luy, Gerenta de D esarrollo Social del Gobierno Regional
- Esterling Martínez, Subgerente de Desarrollo Social de la GDS
- Miguel Grados, Subgerente de Normas y Supervisión de la GDS
- William Olaya, asesor de educación de la GDS

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

- Enrique Rivera, asesor de la vicepresidencia del GR
- Aurelia Pasapera, Directora Regional de Educación
- Oscar Infante, Especialista de DGP y asesor de la DRE Piura
- Juan Juárez, Secretario Técnico del COPARE
- Cecilia Bustamante, Coordinadora de la MCLCP de Piura
- Carmen Campos, MCLCP Piura
- Lucila Sánchez, Organización Ñari Walac
- José García, Gerente Regional de PROMEB
- José Ricardo, Representante de los Directores de IIEE en el COPARE
- José Luis Calle, CIPCA Piura, representante de Agenda Educativa Regional
- Otros representantes del COPARE.

Asimismo, se revisaron los principales documentos de política educativa y gestión institucional de
la región Piura así como del marco normativo nacional, informes de evaluación del MINEDU y del
MEF, así como información del Sistema de Seguimiento e Información de la implementación de los
PER, conducido desde el Consejo Nacional de Educación.

Cabe reconocer que la propuesta de marco de referencia aquí planteada también ha sido nutrida
por los importantes avances que en dicha materia han logrado otros gobiernos regionales (como
San Martín, Arequipa y La Libertad), por los resultados exitosos y las lecciones aprendidas desde la
asistencia técnica de la sociedad civil y la Cooperación Internacional en la mejora de la gestión
descentralizada en algunas regiones (USAID/Aprendes, ACDI/ Promeb, UNICEF), y por la
movilización y la incidencia que algunos actores en materia de política educativa nacional han
venido impulsando para propiciar consensos comunes y reformas en materia de gestión educativa
descentralizada (Mesa Interinstitucional de Gestión y Descentralización liderada por el Consejo
Nacional de Educación, Comisión Técnica de Educación de la Asamblea Nacional de Gobiernos
Regionales).

El documento se ha organizado en 10 capítulos, iniciando con una argumentación sucinta sobre la
relevancia de contar con un nuevo modelo de gestión educativa para la región, un breve
diagnóstico situacional, el marco legal e institucional de las políticas educativas regionales; luego
se presenta una propuesta de objetivos e indicadores de resultado qu e la formulación del modelo
de gestión puede trazarse a mediano plazo, el marco conceptual, los enfoques, estrategias y
consideraciones políticas a tener en cuenta; para pasar finalmente al desarrollo de una ruta
metodológica, el mapeo de actores que se necesita involucrar y las recomendaciones finales que el
estudio plantea para la puesta en marcha de este proceso.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

Índice

1. ¿Por qué es necesario una nueva manera de gestionar la educación?

Relevancia de un modelo de gestión descentralizada de la educación

2. La situación actual en Piura

Breve diagnóstico de la gestión educativa en la región Piura

3. Base legal y marco de políticas educativas

Las oportunidades que ofrece el marco normativo e institucional

4. ¿Qué puede aspirar lograr un nuevo Modelo de Gestión en educación para Piura?

Objetivos y Resultados esperados al mediano plazo

5. El marco conceptual para entender los modelos de gestión en educación

Definiciones y marco teórico

6. Los enfoques y estrategias relevantes

Principios claves que pueden ser incorporados al Modelo de Gestión

7. Consideraciones políticas del proceso

Criterios políticos que deben ser identificados y asumidos en el proceso

8. La hoja de ruta sugerida

Dimensiones y acciones estratégicas para el desarrollo del Modelo de Gestión

9. ¿Quiénes deben participar?

Actores y sus roles a ser considerados en el proceso

10. Recomendaciones del estudio

 Condiciones previas y concurrentes para el diseño y la implementación del Modelo de

Gestión.

Bibliografía y referencias

08.

11.

18.

29.

33.

51.

57.

60.

72.

79.

 8

1. ¿Por qué es necesario una nueva manera de

gestionar la educación?
Relevancia de un modelo de gestión descentralizada de la

educación

La atención del sistema educativo nacional y los actores que lo conformamos está volcada –ahora
más que nunca- a la escuela, los resultados que allí se espera obtener en razón de mejores
aprendizajes y en la formación integral de sus estudiantes, y en la expe ctativa de que el servicio
prestado sea ejercido con calidad, con equidad, y bajo principios democráticos y participativos de
un Estado que en sus diferentes niveles de gobierno está en proceso de descentralizarse y
modernizarse.

Reformar un modelo de gestión educativa , en ese sentido, debe ser un medio para mejorar la
calidad educativa, debe hacer explícito los vínculos y los factores asociados con la mejora de los
aprendizajes, que se consolide no sólo como un proceso de fortalecimiento institucional del nivel
de gobierno regional y sus instancias descentralizadas, o no sólo como un proceso de gobernanza
con los actores regionales y locales desde la comunidad y la sociedad civil, sino como un proceso
de democratización de las escuelas y su entorno, de la calidad educativa de sus servicios y del
aporte favorable al desarrollo territorial al que sus estudiantes coadyuvan.

Estrictamente, ¿qué hace relevante pensar en implementar un nuevo modelo de gestión
descentralizado de la educación para la región?

Un modelo que mejore la calidad educativa

En primer lugar, porque una gestión basada en la calidad se reconfigura de modo tal que todos sus
procesos, sus instancias, sus decisiones y los actores que la operan orientan el cambio hacia el
logro de resultados: en el caso de educación, el modelo apunta a una gestión escolar y regional
eficiente y participativa, donde todas las instancias involucradas tengan un rol en la puesta e n
valor de los factores que dan calidad al servicio educativo: la formación docente, la inversión por
alumno, los recursos para el aprendizaje, el currículo, la gestión escolar y la infraestructura.

Un modelo que finalmente repercuta en la mejora de los logros de aprendizaje de los niños, niñas
y adolescentes de todos los niveles de la educación, tanto de la Educación Básica Regular, como de
la Básica Especial y la Educación Superior. Y que midiendo el pulso de su contribución en los logros
de aprendizaje alcanzados, no se limite sólo a dicho logro sino a un impacto de mayor alcance
como es la formación integral de los estudiantes. Una gestión al servicio de los objetivos
pedagógicos y que respalde la implementación del Proyecto Educativo Regional.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

 9

Un modelo que favorezca una educación con equidad

En segundo lugar, el diseño de un modelo de gestión de naturaleza descentralizada permite la
flexibilidad de pensar modelos ad hoc a las realidades locales, a las poblaciones más vulnerables y
a las características institucionales de las escuelas, abriéndose paso así a un abanico de modelos
integrados que responden a las diferencias, contextos y particularidades, y no un criterio unívoco
de igualdad en la gestión.

Así, implementar modelos de gestión escolar allí donde es necesaria una manera particular de
gestionar colaborativamente en red las escuelas unidocentes y multigrado en zonas rurales es,
naturalmente, uno de los objetivos de este proceso. De igual forma, pensar en modelos de gestión
articulados a municipalidades distritales pequeñas o medianas donde la tarea educativa es igual
de compleja pero las condiciones, los recursos y las capacidades son reducidas; o pensar en
modelos que atiendan a poblaciones estudiantiles con características especiales o de z onas
bilingües o con mayor diversidad cultural, y que necesiten un tratamiento más flexible en cuanto a
su manera de relacionarse y ser monitoreada por la región.

Un modelo con modelos flexibles dentro que acojan las diferencias y les den tratamientos
igualmente consistentes e institucionalizados.

Un modelo que fortalezca la institucionalidad y la gobernanza

En tercer lugar, el modelo de gestión operará en un escenario descentral izado y en virtud de ello,
sobre la base de un conglomerado radial de actores e instituciones que le dan sustento a la política
pública educativa. El gobierno de las decisiones en educación también necesita una estructura
para gestionarse y es ello uno de los objetivos de procesos como estos donde el fortalecimiento
institucional es una faceta sustantiva de una democracia sólida y sostenible.

La necesidad de tener claridad en el modelo de gestión de políticas públicas en educación que
asumirá el país desde cada Gobierno Regional deja de ser una demanda técnica del proceso de
descentralización y pasa a ser una condición política para legitimar los procesos de cambio
institucional con la sociedad educadora y reconfigurar los arreglos institucionales bajo un enfoque
de la gestión pública y no desde una lógica netamente sectorial ; un modelo, así, que fortalezca la
unidad territorial del desarrollo social, y no responda únicamente a metas trazadas por el sector
educación.

En la misma medida, se trata de un modelo de gestión que entiende la onda de expansión del
gobierno no sólo desde la posición de los gobernantes y sus niveles descentralizados, sino desde la
posición de los gobernados y su rol en el compromiso, el seguimiento y la responsabilización en los
resultados esperados. La gobernanza, en el sentido del cogobierno de estas decisiones, plantea
poner en la agenda pública la necesidad de replantear la democracia deliberativa y llevarla al nivel
comunal, el nivel más cercano a la población y desde donde es posible hacer política pública
compartiendo la formulación y la implementación de la misma con la sociedad, en nuevas
relaciones, redes y coaliciones que también necesitan un modelo donde operar.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

 10

Un modelo que fortalezca la autonomía escolar

En cuarto lugar, u n nuevo modelo de gestión descentralizada expresará cambios reales cuando las
escuelas se consoliden como centros de decisión autónoma de los servicios que prestan, puedan
así “abrirse” a la comunidad hacia cuyo contexto responden, y se relacionen con las instancias y
niveles de gobierno desde una posición proactiva. La autonomía de la gestión escolar redunda en
la calidad de los servicios pero también en la legitimidad de sus modos de lograrla y hacerle
seguimiento, porque le otorga niveles de decisión a la escuela y también a la comunidad para
cogestionar los factores y los recursos pedagógicos

Este modelo de gestión parte del eje fundamental que considera a la comunidad y los actores de la
escuela como protagonistas de la descentralización educativa y generadores de política y valor
público: la sociedad es educadora y no es un agente pasivo en la prestación de los servicios que
atañen su desarrollo y el de sus hijos.

Volver los ojos a la institución educativa no es un discurso principista sino ya ahora una demanda
concreta, lo que exige un cambio de paradigma en la gest ión educativa descentralizada, y a su vez
plantea el reto de nuevas formas de pensar la organización, los procesos y los productos de un
sistema tan complejo como es el educativo. Lo cierto es que, cuanto más claro se tiene a quien le
corresponde hacer qué - desde la escuela hasta el nivel nacional-, la provisión del servicio tiene
mejores posibilidades de llegar a los usuarios, dar resultados y generar valor público.

Un modelo que respalde y active una propuesta pedagógica integral

En quinto lugar, un modelo de gestión que respalde un modelo pedagógico en el entendido que lo
pedagógico es también el terreno de la gestión. El gobierno regional necesita implementar una
propuesta pedagógica que sea integral, que adopte un tratamiento igual de intenso a tod os los
factores y componentes de una educación de calidad, pero no sólo basta con diseñarla sino en
ponerla en funcionamiento, bajo las reglas, las condiciones y los procesos existentes en el aparato
público: allí está el desafío de la gestión pedagógica.

Para ello, la región Piura cuenta ya con experiencias educativas exitosas implementándose desde
el nivel local y son experiencias que necesitan ser potenciadas para desde ahí reformar el sistema
de gestión. Es preciso pensar la Propuesta Pedagógica de la región como el corazón del modelo de
gestión, y a cuyas necesidades y demandas debe responder su estructura, su organización y las
capacidades a ser desarrolladas por sus gestores y sus directores.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

 11

2. La situación actual en Piura
Breve diagnóstico de la gestión educativa en la región

A modo de breve diagnóstico sobre los datos relevantes para la gestión educativa en la región
Piura, se recogió información cualitativa y cuantitativa sobre el estado del desarrollo educativo
regional, la misma que se ha organizado alrededor de los objetivos estratégicos del Proyecto
Educativo Regional.

La información usada provino de entrevistas a profundidad con los actores educativos regionales;
documentos de CIPCA, Agenda Educativa Regional y de la Mesa de Concertación de Lucha contra
la Pobreza en Piura; los resultados de las Evaluaciones Censales del MINEDU en el 2008, 2009 y
2010; la información del sistema de Estadística de la Calidad Educativa ESCALE del MINEDU
(Unidad de Medición de la Calidad) al 2009, los datos del Sistema Integrado de Administración
Financiera SIAF del Ministerio de Economía y Finanzas; los resultados del Sistema de Información y
Seguimiento a los Proyectos Educativos Regionales SIS – PER conducido por el Consejo Nacional de
Educación; y los Indicadores Educativos por Departamento 2009 consolidados por la Agencia
Canadiense de Desarrollo Internacional ACDI en el Perú.

 Datos educativos generales

El Índice de Desarrollo Humano el 2007 en la región Piura es de 0,5979, ocupando la posición 13
en el total de 24 departamentos del país. Su tasa de pobreza total alcanza cerca del 45% y de
pobreza extrema, el 13%. La población al 2008 era de 1 676 315 personas, concentradas en un
74,2% en las áreas urbanas y el 25,8% en las áreas rurales. La población con lengua nativa alcanza
el 0,3%.

La tasa de analfabetismo en personas mayores de 15 años alcanzaba al 2008 el 11,8% de la
población, con una concentración mayoritaria en mujeres, sobre todo del área rural.

En la región Piura existen, en promedio , 4360 centros educativos atendidos por el Estado, de los
cuales 4242 pertenecen a la Educación Básica Regular. De ellos, 1836, 1904 y 502 están dirigidos al
nivel inicial, primaria y secundaria, respectivamente. Más el 50% de las IIEE en la región, se
encuentra en las áreas rurales del territorio de Piura.

Dichos 4360 centros educativos atienden a 407 593 estudiantes, donde el universo mayoritario de
población estudiantil se concentra en el nivel primario con 201 936 niñas y niños. Para estos
últimos, están adjudicados 8 296 docentes en toda la región, de un universo total de 17 346. Los
docentes están concentrados en un aproximado del 70% en las áreas urbanas de la región,
constituyendo una distribución ineficaz si consideramos la alta concentración de escuelas en las
áreas rurales.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

 12

 Logros de aprendizaje

Según los datos de la ECE 2010, en Piura sólo el 26,2% de las niñas y niños del segundo grado de
primaria comprende adecuadamente lo que lee mientras que el 25,4% se encuentran por debajo
del nivel suficiente. Ello muestra un crecimiento con respecto a los resultados del 2009 y 2008,
donde Piura alcanzó porcentajes de suficiencia de 21,0%y 13,7% respectivamente. Sin embargo,
dichos resultados aún están por debajo del promedio nacional.

En Matemática, los resultados son de igual naturaleza: sólo el 11,9% analiza y resuelve problemas
adecuadamente, mientras el 55,9% se encuentra por debajo del nivel suficiente; el crecimiento
con respecto a años anteriores fue de menos consideración, siendo el 2009 de 11,5% y el 2008 de
7,7%. Igualmente, siguen siendo resultados por debajo del promedio nacional.

Dichos porcentajes son mayores en el área rural. En este sentido, la población estudiantil rural
está en desventaja con relación a la urbana, generando brechas de desigualdad que repercuten en
los logros de aprendizaje.

 Cobertura y equidad

La tasa de escolaridad en la región (estudiantes que acceden al sistema educativo en Piura de 3 a
los 16 años) es del 82,4%, siendo la cobertura en primaria y secundaria relativamente altas: 99,1%
y 83,4% respectivamente. En el nivel inicial, los datos son muy distintos. E n la región Piura la
atención a la primera infancia está aún en niveles bastante reducidos: la región sólo atiende al
2,1% de sus niñas y niños de 0 a 2 años, y esa realidad no ha variado desde el 2005 hasta el 2009. Y
en cuanto a la población de 3-5 años, al 2009 sólo se está atendiendo al 70,9%.

Porcentaje de la población de una cierta edad
o grupo de edades matriculada en el sistema educativo de la región Piura

0-2 años 3-5 años 6-11 años 12-16 años 17-21 años

2005 2009 2005 2009 2005 2009 2005 2009 2005 2009

2.1 2.1 61.1 70.9 97.5 99.2 78.1 84.8 36.8 43.1

Cabe mencionar también que el sistema educativo de la región Piura atiene al 43,1% de su
población estudiantil de 17-21 años, siendo este grupo etáreo un sector poblacional urgente de
ser priorizado en su modelo de gestión educativa.

El déficit de centros de educación inicial necesarios al 2009 en la región Piura es de 170, dato que
evidencia que para lograr que al menos en cada centro poblado rural de la región exista 1 centro
educativo.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

 13

Las tasas de conclusión en la región son muy cercanas al promedio nacional, siendo la de primaria
de 76,1% y de secundaria de 59,6%.

Por otro lado, las tasas de deserción en la región para el nivel secundaria ha aumentado desde el
2005, donde había un 8,3% al 2009, donde se evidencia un 17,8% de estudiantes que no completa
dicho nivel, y por lo tanto, no accede a una educación superior.

En materia de TICs, se advierte que de un 4,7% en el 2005, se ha incrementado a un 15,9% en el
2009 el porcentaje de escuelas de Piura con acceso a Internet, lo que todavía evidencia una baja
atención a la conectividad en las prioridades educativas, sin darle énfasis a una medida que
permite reducir las inequidades en materia de desarticulación y de dispersión territorial de las
zonas rurales.

 Planificación educativa

En materia de planeamiento educativo, la región cuenta con el Proyecto Educativo Regional al
2021, así como de un Plan de Desarrollo Regional Concertado. 5 de los 6 objetivos del PER, es
decir, más del 80% se articula consistentemente con dicho PDRC. Además de ello, Piura constituye
una de las cuatro regiones de las que intervienen en el Sistema de Seguimiento a los PER
conducido por el CNE que cuenta con un Plan Estratégico de mediano plazo o PEI al 2011, el
mismo que se ha planteado en un fase de actualización por parte del gobierno vigente.

Dicha articulación se puede graficar de la siguiente forma, en comparación con otras regiones 1:

1 I Reporte de Sistema de Seguimiento e Información a la implementación de los PER – región Piura. Indicador 1:
Planeamiento educativo. Lima, 2010.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

Indicador 1.1: Articulación entre el PER y el PDRC

N
iv

el
es

 d
e

av
an

ce
s

A
m

az
on

as

A
re

qu
ip

a

A
ya

cu
ch

o

C
us

co

H
uá

nu
co

Ju
ní

n

La
 L

ib
er

ta
d

La
m

ba
ye

qu
e

Li
m

a
P
ro

vi
nc

ia
s

M
ad

re
 d

e
D

io
s

M
oq

ue
gu

a

P
iu

ra

S
an

 M
ar

tí
n

Tu
m

be
s

U
ca

ya
li

5

4

3

2

1

0

 14

Sin embargo, este Plan carece de una priorización de políticas debidamente costeada, articulada a
metas y resultados de impacto, y de un costeo y plan de financiamiento que permita su
operativización. Ello repercute en la consistencia entre dicho PEI de mediano plazo y los Planes
Operativos Institucionales de los niveles de gobierno regional y local, así como entre la DRE, UGEL
y las IIEE, por lo que menos del 30% de políticas priorizadas en dicho documento matriz logran
incorporarse a dichos instrumentos de planificación operativa.

 Gestión descentralizada

Al respecto de la situación de la gestión regional, algunas deficiencias o limitaciones identificadas
son:

- se puede revelar que existe un grupo sustantivo de Instituciones Educativas que aún no
han formulado su Proyecto Educativo Institucional y demás instrumentos de gestión; entre
las justificaciones sistematizadas están el no haber sido capacitados por la UGEL, DRE, Red
Educativa Local y Ministerio de Educación; no contar recursos económicos, las/os
integrantes. Este hecho, como bien revela un estudio de la región2, “dificulta la
direccionalidad y la planificación necesarias para el logro de aprendizajes de las/os
estudiantes”.

- Las contradicciones, vacíos o desfases de normas complican la gestión, con un marco
normativo no solo engorroso sino además incoherente. A nivel normativo, mucho se
avanzaría si se realiza una racionalizació n de la producción normativa, depurando y
derogando normas y dispositivos legales que entorpecen la gestión.

- La existencia de un estilo formalista y burocrático heredado desde el nivel central donde
predomina el afán de control desde "arriba", antes que la búsqueda de efectividad,
haciendo más lenta la gestión por la necesidad de la observancia detallista de la norma o
generando inacción por miedo a las sanciones posteriores. Se ha perdido la innovación en
la gestión.

- Desde la DRE, la transferencia y sobreconcentración de funciones administrativas a las
UGEL operativas no permite aún cumplir con sus funciones técnicas de acompañamiento,
monitoreo y supervisión para mejorar los aprendizajes, el desarrollo profesional docente y
la gestión institucional de las instituciones educativas.

- El escaso presupuesto de las UGEL impide contar con materiales y recursos básicos como
movilidad, lo cual condiciona en gran medida el cumplimiento de sus funciones y metas,
principalmente del seguimiento de la gestión pedagógica en las instituciones educativas.

- La escasa y empirista supervisión que realizan los especialistas a los docentes en las
instituciones educativas están centradas en lo formal, envío y recepción de documentos y
no en lo sustantivo que es el acompañamiento y el monitoreo pedagógico.

2
 Gamboa, César. Estudio “Estado de la gestión educativa en Piura, una mirada desde la Institución Educativa”/ Centro de

Investigación y Promoción del Campesinado CIPCA, 2011.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

 15

- La baja calidad e idoneidad técnica y profesional del personal, dado que si bien una parte
cuenta con formación y experiencia profesional, otro porcentaje mayoritario no está
preparando para ejecutar las funciones transferid as a la región en materia educativa; ello
acompañado de un clima actitudinal tradicional y con limitada proyección a las
innovaciones.

- La indisposición para articular a los municipios a la lógica de una gestión educativa
descentralizada desarticular finalmente la acción intersectorial a nivel local, e impide
aprovechar los recursos que en esos niveles de gobierno existen para coadyuvar a la tarea
educativa. En el caso del Plan Piloto de Municipalización de la Gestión Educativa, los
distritos de Santo Domingo y de Chulucanas (provincia de Morropón), así como el
municipio provincial de Paita, implementaron la ruta del plan afrontando diversas
limitaciones y dificultades propias de escenarios institucionales débilmente preparados
para asumir la tarea de la gestión pedagógica e institucional de las escuelas, de la
superposición de modelos de gestión desde el sector y desde el proceso de
descentralización, y de efectivas condiciones que permitieran darle sostenibilidad y, sobre
todo, resultados en logros de aprendizaje, a la experiencia municipal. Luego de
evaluaciones internas y de las recomendaciones que hiciera en sus informes la Defensoría
del Pueblo, los distritos no han continuado con el desarrollo de esa alternativa de gestión.

Como bien se ha podido recoger de sistematizaciones al respecto3, “el involucramiento en
educación de los gobiernos locales mencionados, no obstante, es anterior al PPM, y han
continuado aportando a mejorar las condiciones educativas e impulsando, en el caso de
Santo Domingo, instrumentos que permiten a las escuelas marcos de referencia más
próximos a su realidad. Han cumplido roles articuladores con otros sectores o con otros
niveles de gobierno. Por ello, el rol del nivel de gobierno local en educación es valioso y
hasta indispensable en comunidades en donde resulta ser el único referente estatal ”.

- Respecto a la infraestructura, equipamiento y servicios, como condiciones de
educabilidad, se presentan muchas deficiencias para su atención adecuada. En las zonas
rurales de Piura aún existe un déficit de infraestructura y equipamiento, especialmente en
la Educación Inicial y Primaria. La atención del pago de los servicios de agua y luz eléctrica
es inoportuno y se presentan casos en que no son cancelados.

- El COPARE de Piura es una instancia importante en el proceso de desarrollo educativo
regional, acompañando la formulación del PER y el seguimiento a ciertos procesos claves.
Actualmente, no cuenta con recursos económicos y logísticos para su funcionamiento. El
COPARE de Piura está co nformado por treinta y nueve (39) miembros de los cuales solo
dos representan a organizaciones y/o sectores minoritarios , según información del SSII
PER. La oportunidad que representa movilizar procesos alrededor del COPARE es visible, y
es claro que desde la voluntad política del Gobierno Regional, este COPARE puede
fortalecerse institucionalmente.

3 Alternativa. Sistematización del proceso de Municipalización educativa. Casos de los dist ritos de Los Olivos
en Lima y Santo Domingo en Piura. Elaborado por Maritza Caycho y Themis Castellanos. Agencia Canadiense
para el Desarrollo Internacional, 2009.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

 16

- Existen experiencias de gestión pedagógica exitosas en la región, donde se puede
evidenciar con mayor énfasis la intervención lograda por el PROMEB de la Agen cia
Canadiense por el Desarrollo Internacional que ha logrado mejoras sustantivas en cuanto a
porcentaje de asistencia de niñas y niños entre los 4 y 5 años de edad a la educación inicial
(de 33% en el 2003 al 82% en el 2007); a porcentaje de estudiantes que en el 3° grado de
primaria leen comprensivamente y con espíritu crítico (pasando del 7% al 66% en el mismo
rango de tiempo) , lo mismo que en 6° de primaria (del 8% al 74%). Asimismo, el
porcentaje de niños y niñas que logran resolver exitosamente prob lemas de matemática al
3° grado se incrementó de 7% a 60%, y en 6° grado de 0% a 46%4.

- Con respecto a la Gestión por Resultados, el Programa Estratégico Logros de Aprendizaje
PELA de alcance nacional pero de gestión descentralizada a nivel regional concen tra su
atención en los niños y niñas de 3, 4 y 5 años de Educación Inicial y de 1ro y 2do grado de
la Educación Primaria (Ciclo II y Ciclo III de EBR). Su propósito es el de lograr que al finalizar
el segundo grado, los estudiantes obtengan logros de aprendizaje esperados en
comunicación y matemática bajo un protocolo que incluye como estrategias principal el
acompañamiento pedagógico a los docentes. En Piura, la gestión del PELA logró mejorar
los logros en comunicación integral y en matemática de 18,6% a 2 4,1%, y de 12,1% a
15,2% respectivamente.

 Inversión en educación

En la región Piura, el gasto en educación por parte del Gobierno Regional equivale al 2,9% del
Producto Bruto Interno en lo que corresponde del mismo a la región, porcentaje que no ha
variado significativamente desde el 2007 donde el porcentaje era del 2,7%. Ello refiere que el
gasto corriente y de capital en instituciones educativas de la región y en la administración de la
educación invertido es muy reducido con respecto a la prioridad que dicho sector refiere.

Es de vital consideración, dar atención a que el gasto público regional dirigido a bienes y servicios
en educación es uno de los más bajos (6,9% del presupuesto en educación), con respecto a un
también reducido 12,3% del nivel nacional.

El presupuesto regional en educación el 2010 tuvo un presupuesto de 58 millones de soles en el
2010 (se ejecutó poco más del 50%), de los cuales más del 50% es asignado a la educación superior
directamente a través del canon petrolero 5, y sólo el 40% a la Educación Básica Regular
(aproximadamente, un 25% al nivel Primaria y 15% al nivel Inicial a través del PELA).

El presupuesto total de inversiones en Piura en el 2009 fue de 396´411,731 millones de soles de
los cuales 70´757,169 millones, es decir, un 17,8%, fue destinado a inversiones en educación. De
acuerdo con la información del SIAF, el presupuesto total de inversiones en educación en Piura se
triplica entre los años 2004 y 2009: de S/. 106´924,008 millones de soles en el 2004 a S/.
396´411,731 millones de soles en el 2009. El SIS PER grafica dicha variación en la inversión en
educación con respecto a la inversión regional de la siguiente forma:

4 Mayor información en torno a la propuesta pedagógica y de gestión escolar promovida por PR OMEB, revisar
documentos del Proyecto.
5 SIAF-MEF. Revisado en noviembre 2010. Consolidación de información de CIPCA.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

 17

El mismo resultado del SIS PER señala6 que “entre los años 2004 y 2009 si se compara el monto
asignado a educación en relación con el total asignado a inversiones en la región, se observa que la
distancia entre ambos presupuestos, con el transcurrir de los años se incrementa. Es decir, hay más
presupuesto, se invierte en la región, pero no necesariamente se invierte más en educación”/

Los proyectos de inversión pública (PIP) de educación, formulados por el Gobierno Regional de
Piura y declarados viables entre 2007 y 2010 llegan a 47. El total de presupuesto asignado a estos
proyectos es de S/. 98´546,832.29 Nuevos Soles. De esos PIP, solo quince (15) son de carácter
integral a favor de los factores de calidad educativa y su inversión es de S/. 49´310,539; es decir,
supone un 50% del total del presupuesto asignado a inversiones en educación.

Según los reportes del SIAF, el promedio de ejecución del presupuesto de inversiones en
educación entre el 2004 y el 2009 en el departamento de Piura, no supera el 63,1%. En el 2004
alcanzó el 25% y en el 2008 el 33%.

6 I Reporte de Sistema de Seguimiento e Información a la implementación de los PER – región Piura. Indicador 2:
Presupuesto. Lima, 2010.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

Indicador 2.2: Inversión en educación del 2004 - 2009 en Piura

450,000,000
400,000,000
350,000,000
300,000,000
250,000,000
200,000,000
150,000,000
100,000,000
50,000,000

Inversión en educación Total de Inversión de la región

2004 2005 2006 2007 2008 2009

E
n
 N

u
e
vo

s
 S

/.

 18

3. Base legal y marco de políticas educativas
Las oportunidades que ofrece el marco normativo e institucional

El diseño y la implementación de un Modelo de Gestión Descentralizada de la Educación en la
región Piura necesita enmarcarse en la base legal y en las políticas institucionales del proceso de
descentralización y del sector educación a nivel nacional y regional que la respalden. El marco
normativo ofrece actualmente un conjunto de oportunidades para que los gobiernos regionales
puedan conducir sus procesos de reforma institucional de cara a gestionar de mejor manera las
decisiones en materia de políticas públicas en su jurisdicción.

A continuación, algunas referencias que cabe considerar:

3.1. Base legal y marco institucional de nivel nacional

- La Constitución Política del Perú, donde se señala en el artículo 13 que “la Educación tiene
como finalidad el desarrollo integral de la persona humana”, y en el artículo 16, que “ tanto el
sistema como el régimen educativo son descentralizados. El Estado coordina la política educativa y
formula los requisitos mínimos de la organización de los centros educativos”/ Dos puntos
fundamentales aquí residen en enfatizar la centralidad del sujeto para la educación en términos de
su desarrollo integral, y el carácter descentralizado del sistema educativo.

- Ley Nº 27680 - De la Reforma Constitucional, La Ley de Reforma Constitucional del
Capítulo XIV del Título IV, sobre descentralización, que en su Artículo Único, modifica el Capítulo
XIV del Título IV de la Constitución Política en su artículo 188, destacando que “la
descentralización es una forma de organización democrática y constituye una política permanente
de Estado, de carácter obligatorio, que tiene como objetivo fundamental el desarrollo integral del
país”. Además de ello, reconoce la gradualidad y secuencialidad del proceso de descentralización,
el mismo que “se realiza por etapas, en forma progresiva y ordenada conforme a criterios que
permitan una adecuada asignación de competencias y transferencia de recursos del gobierno
nacional hacia los gobiernos regionales y locales”.

- Ley N°27658, Ley Marco de Modernización de la Gestión del Estado, que declara al
Estado Peruano en proceso de modernización en sus diferentes instancias, dependencias,
entidades, organizaciones y procedimientos, con la finalidad de m ejorar la gestión pública y
construir un Estado democrático, descentralizado y al servicio del ciudadano. Se plantea además
que el proceso de modernización de la gestión del Estado tiene como finalidad fundamental la
obtención de mayores niveles de eficiencia del aparato estatal, de manera que se logre una mayor
atención a la ciudadanía, priorizando y optimizando los recursos públicos.

- Ley N° 27783, Ley de Bases de la Descentralización, Capítulo de la Constitución Política
sobre Descentralización, que regula la estructura y organización del Estado en forma democrática,
descentralizada y desconcentrada, correspondiente al Gobierno Nacional, Gobiernos Regionales y

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

 19

Gobiernos Locales. Asimismo define las normas que regulan la descentralización administrativa,
económica, productiva, financiera, tributaria y fiscal. Establece la finalidad, principios, objetivos y
criterios generales del proceso de descentralización; regula la conformación de las regiones y
municipalidades; fija las competencias de los tres niveles de gobierno y determina los bienes y
recursos de los gobiernos regionales y locales; y, regula las relaciones de gobierno en sus distintos
niveles.

En esta norma es clave identificar que se define la finalidad de la descentralización en términos del
“desarrollo integral, armónico y sostenible del país, mediante la separación de competencias y
funciones, y el equilibrado ejercicio del poder por los tres niveles de gobierno, en beneficio de la
población”. En el artículo 27° se indica que “las competencias compartidas del gobierno nacional
se rigen por la Ley Orgánica del Poder Ejecutivo y las Leyes específicas de organización y funciones
de los distintos sectores que lo conforman. El gobierno nacional transfiere las competencias y
funciones sectoriales a los gobiernos regionales y locales, en la forma y plazos establecidos en la
presente Ley”.

En su artículo 4, la LBD señala los principios generales del proceso de descentralización,
calificándola como permanente en tanto “constituye una política permanente de Estado, de
carácter obligatorio, cuyo efecto vinculante alcanza a todos los Poderes del Estado, Organismos
Constitucionales Autónomos y al gobierno en su conjunto”- dinámica, en tanto “proceso constante
y continuo, se ejecuta en forma gradual por etapas, previendo la adecuada asignación de
competencias y la transferencia de recursos del nivel central hacia los gobiernos regionales y los
gobiernos locales, promueve la integración regional y la constitución de macro regiones”-
irreversible, en tanto “debe garantizar, en el largo plazo, un país espacialmente mejor organizado,
poblacionalmente mejor distribuido, económica y socialmente más justo y equitativo,
ambientalmente sostenible, así como políticamente institucionalizado ”- democrático, en tanto “es
una forma de organización democrática del Estado que se desarrolla en los planos político, social,
económico, cultural, administrativo y financiero; promueve la igualdad de oportunidades para el
acceso a mayores niveles de desarrollo humano en cada ámbito, y la relación Estado y Sociedad,
basada en la participación y concertación en la gestión de gobierno”- integral, en tanto “abarca e
interrelaciona a todo el conjunto del Estado en el espacio nacional, así como las actividades
privadas en sus diversas modalidades, mediante el establecimiento de reglas jurídicas claras que
garanticen el desarrollo integral del país”- y subsidiaria, en tanto “las actividades de gobierno en
sus distintos niveles alcanzan mayor eficiencia, efectividad y control de la población s i se efectúan
descentralizadamente. La subsidiariedad supone y exige que la asignación de competencias y
funciones a cada nivel de gobierno, sea equilibrada y adecuada a la mejor prestación de los
servicios del Estado a la comunidad”.

En el artículo 9, numeral 2, se señala que la Autonomía Administrativa del Gobierno Regional
consiste en ”la facultad de organizarse internamente, determinar reglamentar los servicios
públicos de su responsabilidad”, complementándose esa atribución con aquella que en el artíc ulo
35 señala que “los Gobiernos Regionales son competentes para aprobar su organización interna y
su presupuesto institucional conforme a la Ley de Gestión Presupuestaria del Estado y las Leyes
Anuales de Presupuesto”/

- Ley N° 27867, Ley Orgánica de Gobiernos Regionales y su modificatoria N° 27902, donde
de acuerdo al artículo 5°, se expone la misión de los gobiernos regionales como “organizar y
conducir la gestión pública regional de acuerdo a sus competencias exclusivas, compartidas y

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

 20

delegadas, en el marco de las políticas nacionales y sectoriales, para contribuir al desarrollo
integral y sostenible de la región”/

En su artículo 8 refiere que “la gestión regional es parte de la gestión pública del Estado, lo cual
implica el redimensionamiento gradual del gobierno nacional, la transferencia continua de
competencias y funciones a los gobiernos regionales y locales, fortaleciendo sus capacidades e
incrementando sus recursos; el respeto en materia de sus competencias constitucionales y
exclusivas, la coordinación y complementariedad respecto de las competencias compartidas; y la
creciente integración espacial de ejes de desarrollo”/ En ese mismo artículo señala que la
delimitación de funciones debe evitar superposición de competencias y facilitar los proce sos de
transferencia desde el nivel nacional afirmando que, según el principio de subsidariedad, el
gobierno más cercano a la población es el más idóneo para ejercer las distintas funciones que le
competen al Estado. Por consiguiente, el Gobierno Nacional no debe asumir competencias que
pueden ser cumplidas eficientemente por los Gobiernos Regionales y éstos, a su vez, no deben
involucrarse en realizar acciones que pueden ser ejecutadas eficientemente por los gobiernos
locales, evitando la duplicidad de funciones.

En el artículo 47°, se indica que las funciones de los gobiernos regionales en materia de educación,
cultura, ciencia, tecnología y recreación, entre otras, es la de “formular, aprobar, ejecutar, evaluar
y administrar las políticas regionales educativas y desarrollo de la cultura, ciencia, tecnología,
deporte y recreación”. En ese marco, el Gobierno Regional de Piura es un organismo público
descentralizado, con autonomía técnica, presupuestal y administrativa en el ejercicio de sus
funciones.

- Ley N° 27972, Ley Orgánica de Municipalidades, donde se señala en el artículo IV del
Título Preliminar que “los gobiernos locales representan al vecindario, promueven la adecuada
prestación de los servicios públicos locales y el desarrollo integral y armónico de su
circunscripción”, haciendo énfasis con ello al rol de los gobiernos distritales y provinciales en
materia de servicios públicos, donde no se les confiere facultades de gestión de los mismos sino de
articulación con una visión de desarrollo social y territorial.

!simismo, en el artículo 82, se expresa que las municipalidades, “ en materia de educación,
cultural, deporte y recreación tienen como competencias y funciones específicas compartidas con
el gobierno nacional y regional”, presentando como prim era de esas funciones la de “Promover el
desarrollo humano sostenible en el nivel local, propiciando el desarrollo de comunidades
educadoras”, atribución que ratifica cuál es el rol de los gobiernos locales en esta materia/ Otros
Planes o proyectos pilotos

- Ley N° 28044, Ley General de Educación y su Reglamento D.S. 009-2005-ED, Reglamento
de la Gestión del Sistema Educativo , en base al artículo 25 donde se señala que las características
de nuestro Sistema Educativo Peruano es integrador y flexible, se adec úa a las necesidades y
exigencias de la diversidad del país; asimismo, destaca el artículo 66 que norma la definición y
finalidad de la Institución Educativa, “como comunidad de aprendizaje, es la primera y principal
instancia de gestión del sistema educativo descentralizado. En ella tiene lugar la prestación del
servicio”/

En términos de cómo concibe la norma la vinculación entre la gestión de las Instituciones
Educativas y sus finalidades, se refiere en el Título I a los fines del servicio educativo, com o son:

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

 21

“a) Formar personas capaces de lograr su realización ética, intelectual, artística, cultural, afectiva,
física, espiritual y religiosa, promoviendo la formación y consolidación de su identidad y
autoestima y su integración adecuada y crítica a la sociedad para el ejercicio de su ciudadanía en
armonía con su entorno, así como el desarrollo de sus capacidades y habilidades para vincular su
vida con el mundo del trabajo y para afrontar los incesantes cambios en la sociedad y el
conocimiento; y b) Contribuir a formar una sociedad democrática, solidaria, justa, inclusiva,
próspera, tolerante y forjadora de una cultura de paz que afirme la identidad nacional sustentada
en la diversidad cultural, étnica y lingüística, supere la pobreza e impulse el desarrollo del país y
fomente la integración latinoamericana teniendo en cuenta los retos de un mundo globalizado ”.

- Ley N° 29158, Ley Orgánica del Poder Ejecutivo, en cuyo artículo 5 señala que “el Poder
Ejecutivo ejerce competencias compartidas con los Gobiernos Regionales y Gobiernos Locales,
regido por la Constitución, la Ley de Bases de la Descentralización, la Ley Orgánica de Gobiernos
Regionales, la Ley Orgánica de las Municipalidades, así como por las Leyes de Organización y
Funciones de los Ministerios y las entidades que componen el Poder Ejecutivo, según corresponda”.

- Decreto Supremo N° 047-2009-PCM, Decreto Supremo de la Presidencia del Consejo de
Ministros que a través de su Secretaría de Descentralización y Gestión Pública aprueba el "Plan
Anual de Transferencia de Competencias Sectoriales a los Gobiernos Regionales y Locales del Año
2009" con otras disposiciones que regulan el desarrollo y la implementación del sistema de
gestión descentralizada de los servicios.

- Decreto Supremo Nº 049-2009-PCM, Decreto Supremo de la Presidencia del Consejo de
Ministros que a través de su Secretaría de Descentralización y Gestión Pública dicta disposiciones
para la aprobación de las Matrices de Delimitación de Competencias a nivel intergubernamental y
Distribución de Funciones de los Ministerios que tienen a su cargo competencias exclusivas y
compartidas.

- El Proyecto Educativo Nacional , aprobado por Resolución Suprema N° 001-2007-ED del 6
de enero de 2007 en cuya visión en educación al 2021 se refiere que “todos desarrollan su
potencial desde la primera infancia, acceden al mundo letrado, resuelven problemas, practican
valores, saben seguir aprendiendo, se asumen ciudadanos con derechos y responsabilidades, y
contribuyen al desarrollo de sus comunidades y del país combinando su capital cultural y natural
con los avances mundiales”.

Los Objetivos Estratégicos del PEN son:

 Oportunidades y resultados educativos de igual calidad para todos.

 Estudiantes e instituciones que logran aprendizajes pertinentes y de calidad.

 Maestros bien preparados que ejercen profesionalmente la docencia.

 Una gestión descentralizada, democrática, que logra resultados y es financiada con equidad.

 Educación superior de calidad se convierte en factor favorable para el desarrollo y la
competitividad nacional.

 Una sociedad que educa a sus ciudadanos y los compromete con su comunidad.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

Y con respecto al objetivo de Gestión, cabe resaltar el Resultado 1 que plantea “ una gestión
educativa eficaz, ética, descentralizada y con participación de la comunidad”, y donde se trazan
algunas medidas de política relevantes como son:

“- i) cambiar el actual modelo de gestión pública de la educación basándola en procedimientos
democráticos, y en el planeamiento, promoción, monitoreo y evaluación de las políticas educat ivas
nacionales; y

- ii) reformar la gestión educativa regional y articularla con los ejes de desarrollo regional y
nacional, bajo un enfoque de coordinación intersectorial”/

- la Agenda Común de Regiones para el Quinquenio 2011-2014 en educación firmada en
diciembre de 2010 por los representantes de los Gobiernos Regionales y de la sociedad civil, y
liderada por el Consejo Nacional de Educación a través de la Mesa Interinstitucional de Gestión y
Descentralización educativa; las políticas priorizadas en la Agenda para el mediano plazo al 2014 y
articuladas al PEN son:

Objetivos del PEN al 2021
Agenda común de regiones

para el quinquenio 2011-2014 en educación

Oportunidades y resultados educativos
de igual calidad para todos.

Garantizar el acceso universal a una Educación
Inicial que asegure un desarrollo integral de la salud,
nutrición y estimulación temprana adecuada a los
niños y niñas desde la concepción hasta los 5 años,
atendiendo la diversidad étnica cultural y
sociolingüística del país

Educación Intercultural Bilingüe de calidad en inicial,
primaria y secundaria

Atención integral y pertinente de la educación rural

Estudiantes e instituciones que logran
aprendizajes pertinentes y de calidad.

Currículos regionales con un enfoque intercultural
que garantice aprendizajes pertinentes.

Maestros bien preparados que ejercen
profesionalmente la docencia.

Sistema nacional descentralizado de formación
continua del docente

Una gestión descentralizada,
democrática, que logra resultados y es
financiada con equidad.

Implementación y fortalecimiento de una gestión
educativa descentralizada con enfoque territorial y
basada en el estudiante.

Educación superior de calidad se
convierte en factor favorable para el
desarrollo y la competitividad nacional.

Una sociedad que educa a sus
ciudadanos y los compromete con su
comunidad.

La política priorizada en esta Agenda Común para efectos del objetivo de Gestión del PEN se
plantea como resultado al 2014 conseguir que cada región logre instituciones educativas
orientadas a la formación integral de los estudiantes que se constituyen en el centro de la gestión

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

22

 23

educativa, enmarcadas en modelos de gestión descentralizada, participativa e intersectorial con
enfoque territorial y una articulación intergubernamental concertad a.

La estrategia plantea iniciar con un proceso de concertación intergubernamental que defina con
claridad roles, competencias y recursos en educación, que logre efectivizar la transferencia
descentralizada de los programas nacionales y los recursos econ ómicos asociados a estos; y que a
partir de ello cada región defina y desarrolle -concertadamente con las municipalidades- modelos
de gestión educativa orientados a resultados y centrados en las IIEE, que se concentren en
desarrollar y fortalecer las capacidades de los actores para su implementación, y que las políticas
educativas sean guiadas programáticamente por planes de mediano plazo en educación que
definan metas y responsables concretos de los resultados educativos y del seguimiento a los
logros de aprendizaje de los niños y niñas.

Y transversalmente a todo ello, requiere el fortalecimiento de las capacidades para el ejercicio de
las funciones concertadas en educación, la mejora de los procesos y sistemas de gestión, y para el
desarrollo de los modelos de gestión definidos.

3.2. Base legal y marco institucional de la región Piura

i) Plan de Desarrollo Regional Concertado 2007-2011

El Plan de Desarrollo Concertado Regional al 2011 del Gobierno Regional de Piura mantenía ciertas
políticas y lineamientos desde las cuales se sostuvieron las políticas educativas, y que ahora deben
articularse a nuevas perspectivas en el mediano plazo.

Uno de los lineamientos de largo plazo del PDCR era el referido a “ contribuir decididamente a la
modernización del Estado en todos sus niveles, a la transparencia y eficiencia de la gestión pública
y al proceso gradual y ordenado de transferencia de competencias y recursos para alcanzar una
efectiva descentralización de la gestión gubernamental en el Perú ”, enfatizando así la import ancia
de destacar la modernización y la descentralización del Estado .

Los lineamientos destacados a efectos de este estudio, son los ligados a Desarrollo de
Capacidades, Gobernabilidad, y Desarrollo Social; tres ejes que luego pueden servir de marco para
los principales componentes del Modelo de Gestión Descentralizada.

En relación al lineamiento de política 2 referido a Desarrollo de Capacidades, resaltamos las
políticas referidas a:

2.1. Establecer un sistema educativo integral, inclusivo con calidad, e quidad y pertinencia,
centrado en el ser humano, que articule educación, salud y producción, para contribuir a
transformar la realidad regional y local de manera sostenible.
2.2. Incorporar en la currícula regional los temas claves para el desarrollo regional, que se
proponen en este documento.
2.4. Promover el desarrollo de capacidades, humanas e institucionales, para proveer y exigir
servicios y productos de calidad.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

 24

En relación al lineamiento de política 3 referido a Gobernabilidad: institucionalidad; participación
y vigilancia ciudadana; responsabilidad empresarial social y ambiental; y gestión pública
eficiente y transparente resaltamos las políticas referidas a:

3.1. Facilitar la prestación de servicios gubernamentales de nivel regional a las zonas de menor
desarrollo relativo, respetando las competencias de las Municipalidades.
3.2. Proporcionar espacios, mecanismos e instrumentos de concertación, territorial y sectorial,
que permitan el diálogo y la articulación de acciones entre la gestión empresarial, social y
gubernamental.
3.3. Promover y facilitar el desarrollo de organizaciones interinstitucionales regionales en temas
claves del desarrollo regional, con representatividad y liderazgos democráticos, proporcionando
asistencia técnica y de apoyo para el fortalecimiento de sus capacidades de representación y de
gestión a fin de incrementar su interlocución con el Sector Público y Privado y su capacidad para
promover procesos participativos.
3.4. Promover que la población a través de sus organizacion es participe activamente en el
diseño, construcción e implementación de las políticas regionales, así como en la evaluación del
impacto social de programas y proyectos.
3.5. Incentivar en la población regional una cultura de cumplimiento de deberes y ejercicio de
derechos ciudadanos.
3.6. Asegurar condiciones de transparencia en el sector público, y una activa participación de la
sociedad civil en el desarrollo regional.
3.8. Garantizar que los beneficios del proceso de descentralización del país lleguen a todas las
provincias y distritos de Piura, asegurando el cumplimiento estricto del principio de subsidiaridad
para una gestión descentralizada del desarrollo.
3.13. La organización del Gobierno Regional debe estar en función a su Plan de Desarrollo
Regional Concertado, asegurando buenas prácticas de gestión pública, financiera y evaluación por
resultados.
3.14. Asegurar que el personal de las organizaciones gubernamentales de nivel regional y local
tengan los conocimientos, habilidades y la actitud necesaria para la gestión estratégica y
transparente del desarrollo regional.

En relación al lineamiento de política 5 referido a Desarrollo Social y reducción de la pobreza
existente resaltamos las políticas referidas a:

5.2. Fortalecer los espacios de concertación entre las instituciones del Estado, la sociedad civil y
el sector privado, para articular esfuerzos en la lucha contra la pobreza sobre la base de una
cultura de diálogo, concertación y tolerancia.
5.3. Asegurar la inversión necesaria en programas soc iales eficaces para que los índices de
necesidades básicas insatisfechas (NBI) de la población se reduzcan cada año, tanto en las zonas
urbanas como en las zonas rurales.
5.5. Asegurar la inversión pública necesaria para que los indicadores de prestación d e servicios
sociales en educación y salud se incrementen cada año.
5.6. Asegurar la calidad de los servicios educativos, de salud y básicos (agua, desagüe,
electricidad), promoviendo la modalidad técnica y social más adecuada en cada caso, para
garantizar su operación y mantenimiento.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

 25

ii) Proyecto Educativo Regional y el Pacto Político por la gobernabilidad regional a mediano
plazo

El Proyecto Educativo Regional de Piura 2007 -2021 (PER Piura 2007-2021) es el resultado de un
proceso de construcción colectiva que se desarrolló entre el 2002 y el 2006, y que logró involucrar
a más de doce mil personas en toda la región. Si bien este proceso se desarrolló en cinco años, es
el periodo comprendido entre los años 2004 y 2006, los que supusieron mayor trabajo técnico y
político. El Consejo Participativo Regional de Educación(COPARE), el Gobierno Regional Piura, a
través de la Gerencia Regional de Desarrollo Social y la Dirección Regional de Educación fueron
agentes protagónicos en este proceso, además de la asistencia técnica y financiera de PROEDUCA-
GTZ y el Proyecto de Mejoramiento de la Educación Básica (PROMEB) de la ACDI.

La articulación y vinculación de las políticas priorizadas en materia de gestión descentralizada de la
educación pueden observarse entre los Objetivo y Políticas del PER al 2021, y las prioridades de
lineamientos que resultaron del Pacto Político por la gobernabilidad regional al 2014.

Objetivo del PER PIURA al
2021

Políticas del PER para alcanzar los
resultados en GESTIÓN

Pacto político por la gobernabilidad
regional 2011-2014 Región Piura

4. Garantizar una gestión educativa descentralizada,

participativa, democrática, autónoma, eficiente,
transparente y que responda al contexto, a las
necesidades y demandas de la Institución Educativa,
localidad y región.

LINEAMIENTO 3. MEJORAR LA CALIDAD
DE LOS APRENDIZAJES

Lineamiento 3f. Mejorar la calidad de la
gestión educativa regional (pedagógica,
institucional y administrativa) de
manera descentralizada en la DRE y
UGEL.

Resultado 4.1. - Las
instancias de
participación,
concertación y vigilancia
asumen un rol
protagónico que
coadyuve a una gestión
descentralizada,
transparente, ética y
democrática,
garantizando el rol activo
de los representantes de
la comunidad local.

PARTICIPACIÓN Y RENDICIÓN DE
CUENTAS

LINEAMIENTO 8. GARANTIZAR LA
TRANSPARENCIA DE LA GESTIÓN
PÚBLICA REGIONAL

Desarrollar capacidades de
organización y funcionamiento de las
instancias de participación,
concertación y vigilancia,
fortaleciendo a los actores para que
asuman un rol de ciudadanía activa,
en pos del desarrollo educativo.

Lineamiento 8d. Promover y respaldar a
las organizaciones y mecanismos de
vigilancia y control ciudadano,
respetando su autonomía.

Asegurar el acceso de los
ciudadanos(as) a la información
sustentada sobre el desempeño, uso
de recursos y logro de resultados,
con celeridad y cumpliendo los
plazos.

Lineamiento 8b. Garantizar el acceso a
la información pública regional de
manera oportuna, completa y
comprensible.

Lineamiento 8c. Asegurar la rendición
de cuentas de manera permanente y
planificada, sobre los resultados de la
gestión pública regional.

Resultado 4.2. -
Las instancias
descentralizadas y

FORTALECIMIENTO INSTITUCIONAL
Y COORDINACIÓN

LINEAMIENTO 7. AFIANZAR LA
GOBERNABILIDAD REGIONAL

Desarrollar y fortalecer las instancias
descentralizadas de gestión

Lineamiento 7a. Diseñar e implementar
el sistema de planificación estratégica y

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

 26

Objetivo del PER PIURA al
2021

Políticas del PER para alcanzar los
resultados en GESTIÓN

Pacto político por la gobernabilidad
regional 2011-2014 Región Piura

autoridades de gestión
educativa ejercen sus
funciones de manera
ética, transparente, con
autonomía y liderazgo
para garantizar
aprendizajes pertinentes
y de calidad en la región,
así como un adecuado
servicio educativo

educativa, garantizando una
rendición de cuentas permanente a
la ciudadanía.

Desarrollar capacidades para la
gestión educativa, mejorar procesos
claves (selección de personal,
planificación, evaluación) y modificar
las estructuras de las instancias.

operativa, y el sistema de información
regional (seguimiento, uso).

Impulsar el trabajo concertado de las
instancias descentralizadas de
gestión educativa con la comunidad,
el gobierno local, regional y otros
sectores, generando compromisos y
acciones para el desarrollo educativo
de la región.

Lineamiento 7b. Promover y fortalecer
los espacios de coordinación con activa
participación de la sociedad civil
regional

Resultado 4.3.- La región
cuenta con recursos
presupuestales,
formulados de manera
concertada desde los
distritos y provincias
según sus necesidades
educativas y son
administrados con
equidad, eficacia,
eficiencia y transparencia.

GESTIÓN PRESUPUESTAL
LINEAMIENTO 7. AFIANZAR LA
GOBERNABILIDAD REGIONAL

Gestionar y administrar los recursos
y los presupuestos asignados a
educación de manera responsable,
coordinada, transparente y eficiente,
mediante una adecuada planificación
que responda a las necesidades y
demandas de la región.

Lineamiento 7c. Afianzar el proceso de
presupuesto participativo por
resultados con participación
democrática, amplia y efectiva de las
organizaciones de la sociedad civil a
nivel regional y local, y por espacios de
mancomunidades municipales.

iii) Medidas impulsadas por colectivos de la sociedad civil regional

Cabe destacar en la región la consolidación cada vez más visible de colectivos de instituciones que
redundan en la reflexión y el rol de acompañamiento y concertación de la sociedad civil en torno a
las políticas que deben ser priorizadas en materia de educación. Ese es el caso del colectivo
Agenda Regional, que a fines de 2010, coloca en la agenda pública un conjunto de Medidas de
Real Cambio Educativo en la región, que vale la pena precisar en aquellos ámbitos vinculados a la
gestión:

1. Iniciar la Reforma Educativa Regional con claro liderazgo del Gobierno Regional en la
implementación del PER.

2. Reorientar la inversión regional en educación a la ejecución de metas concretas respecto
a las políticas priorizadas en el PER.

3. Promover, respecto al desarrollo educativo, la compartida responsabilidad social de las
instituciones del nivel regional (empresa privada, medios de comunicación, universidades,
organizaciones de sociedad civil, Estado, comunidad)

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

 27

4. Propiciar la reconciliación moral del Gobierno y la sociedad piurana con los educadores de
la región

5. Promover la elaboración de los Proyectos Educativos Locales en los gobiernos locales, de
conformidad con sus realidades concretas.

6. Atender prioritariamente a la primera infancia , garantizando la educación inicial sin
exclusión alguna.

7. Asumir la pertinencia de un Observatorio de la Sociedad Civil que ejerza una vigilancia
proactiva respecto a las políticas educativas de la región.

8. Impulsar una auténtica descentralización educativa en la región con autonomía, recursos
y una gestión ética que garantice la educación.

9. Fortalecer integralmente las capacidades y actitudes de los docentes y funcionarios en
sus dimensiones personal, profesional, institucional y comunitaria.

10. Promover la participación democrática de la ciudadanía en los espacios regionales,
locales e institucionales de concertación educativa (COPARE, COPALE, CONEI)

iv) El proceso de reestructuración del Gobierno Regional de Piura como una oportunidad para
que el Modelo de Gestión descentralizado planteado en educación se enmarque en una
lógica territorial del gobierno de las políticas regionales.

Mediante la Ordenanza Regional 199 - 2011/GRP-CR se declara en Reestructuración el Gobierno
Regional de Piura, autorizando a la Presidencia Regional a llevar a cabo un Proyecto de
Reestructuración del Gobierno Regional de Piura, encargando para ello a la Gerencia General
Regional. Este documento en proceso puede servir de marco institucional clave para la inclusión
de un modelo de gestión educativa, por lo que se recomienda que el Gobierno Regional pueda
socializar los avances y su planteamiento a fin de que el diseño del modelo de gestión en
educación se articule coherentemente al mismo.

Con esa información, es posible concluir preliminarmente que a nivel regional, las principales
políticas priorizadas en los documentos y procesos concertados del marco institucional regional en
materia de gestión educativa, son sobre todo:

A. CENTRALIDAD DEL SUJETO, tanto en los servicios públicos que deben atender a los
sujetos y no a la eficiencia institucional meramente, como en la profesionalización y
fortalecimiento de capacidades por perfiles de competencias de los funcionarios,
docentes y comunidad.

B. EQUIDAD EN LA PRESTACIÓN DE LOS SERVICIOS, que la descentralización llegue a
zonas vulnerables, que articule territorialmente, que permita la atención integral a la
primera infancia.

C. FORTALECIMIENTO INSTITUCIONAL DE LA DESCENTRALIZACIÓN, consolidando los
roles de las instancias de gestión y niveles de gobierno, reestructurando sus procesos,

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

 28

sistemas y organización, y orientado a fortalecer la autonomía de las instituciones
centrales del sistema bajo una lógica de gobierno y con enfoque territorial.

D. COORDINACION INTERGUBERNAMENTAL E INTERINSTITUCIONAL, definiendo
concertadamente los arreglos institucionales necesarios para la toma de decisiones de
política pública en base a responsabilidades compartidas, e integrando a todos los
sectores de la población.

E. CAPTACIÓN DE FUENTES DE FINANCIAMIENTO Y EFICIENCIA DEL GASTO, para
respaldar y sostener las políticas priorizadas en los procesos de planificación regional,
local e institucional.

F. PROMOCIÓN DE LA PARTICIPACIÓN Y TRANSPARENCIA en la gestión institucional en
términos de mejorar la eficiencia y la calidad de los servicios, y promover la
transparencia y la rendición de cuentas.

Los cambios trazados a nivel de políticas educativas en gestión pueden ser organizadas en 4 áreas:

Principales políticas priorizadas a nivel regional en materia de
gestión educativa

Naturaleza de las políticas
trazadas en materia de gestión

Captación de fuentes de financiamiento y eficiencia en el gasto

Cambios a nivel institucional
Promoción de la participación de la comunidad en la escuela y en
la gestión del sistema educativo

Rendición de cuentas y transparencia en la gestión

Mejorar procesos claves de la gestión educativa descentralizada
a favor de la autonomía de las escuelas

Cambios a nivel organizacional

Desarrollar capacidades en los actores de la escuela, el nivel local
y las instancias de gestión regionales para la gestión
descentralizada (énfasis en la planificación, el monitoreo y la
evaluación, y la gestión escolar)

Cambios a nivel de capacidades

Mayores niveles de coordinación intergubernamental e
interinstitucional

Cambios de índole política Criterio de equidad en la prestación de los servicios

Centralidad en el sujeto en el desarrollo de las políticas.

Mejora de la calidad educativa en las escuelas de la región

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

 29

4. ¿Qué puede aspirar lograr un nuevo Modelo de

Gestión en educación para Piura?
Objetivos y Resultados esperados al mediano plazo

Implementar un nuevo modelo de gestión tendrá un sentido concreto siempre que podamos
evidenciar que está asociado con la mejora de la calidad y la equidad educativa. Sería ocioso
pensar un modelo de gestión que no esté respaldado por mejoras en el campo de los aprendizajes,
la cobertura, el acceso a la educación, etc. He ahí entonces el difícil desafío al que se enfrenta:
hacer visible cuál es la vinculación real y el costo-beneficio entre el fortalecimiento institucional
de un sistema descentralizado de servicios públicos y los resultados en los sujetos, en este caso,
los aprendizajes y su formación integral.

Ese cambio es importante poder operacionalizarlo, ya que permitirá cuantificar de manera más
clara el avance conseguido en el diseño y la implementación del modelo, así como la repercusión
real que este tiene en la formación integral y en los logros de aprendizaje de lo s niños y niñas.

En ese sentido, ensayemos un posible OBJETIVO PRINCIPAL de la implementación del

modelo, como:

- Fortalecer y consolidar Instituciones Educativas con autonomía y articuladas
territorialmente, que orientan su gestión pedagógica, instituci onal y económica a
favor de la formación integral de los estudiantes, que involucra a la comunidad
educativa en la gestión en un escenario descentralizado, de gobernanza y de eficiencia
de la prestación de los servicios, enmarcado en un Modelo de Gestión Descentralizado
que articula intergubernamentalmente e intersectorialmente las acciones de los
agentes de la región Piura.

Algunos RESULTADOS esperados de la implementación de un modelo de gestión pueden

ser:

A. En relación a las Instituciones Educativas:

- Las instituciones educativas de la región que mejoran los aprendizajes de sus estudiantes

vienen alcanzando grados más significativos de autonomía pedagógica, institucional y
económica, haciendo visible la asociación entre gestión eficiente y autónoma y la mejora
de los logros de aprendizaje.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

 30

- Las escuelas en la región Piura están tipificadas y pertenecen a redes educativas en virtud
de nuevos modelos de gestión escolar ad hoc a sus necesidades, demandas y
particularidades, respetando sus diferencias en un marco de equidad e interculturalidad.

- Los directores de las instituciones educativas han fortalecido su liderazgo en la conducción
de la gestión escolar y en la organización de los procesos pedagógicos.

- Las instancias de participación de la comunidad en la gestión escolar cogestionan las
escuelas junto con los directores, consolidando una relación sinérgica y garantizando
niveles de representatividad de todos los sectores interesados (docentes, padres de
familia, líderes, autoridades comunales, estudiantes, empresa privada, iglesia, ronderos,
etc.)

B. En relación al marco institucional del sistema educativo regional

- El universo de regulaciones que afectan el marco normativo regional ha sido clarificado,

ordenado y concertado para sus modificaciones, garant izando que no hay
superposiciones, omisiones o duplicidades en el ejercicio de los roles en educación.

- Las políticas educativas del PER vienen siendo implementadas e incorporadas en los
instrumentos de planificación y gestión de la región, evaluadas y monitoreadas en un
rango de tiempo de mediano plazo, con metas e indicadores concretos y anualizados .

- Las prioridades educativas están costeadas y han logrado captar fuentes de financiamiento
de todos los sectores e instituciones regionales, con la perspectiva de propiciar que las
Instituciones Educativas puedan disponer y gestionar recursos propios en el mediano
plazo.

- Se han consolidado los mecanismos y procesos de toma de decisiones concertados y
democráticos entre las instancias de gestión y los niveles de gobierno en Piura alrededor
del tema educativo, donde la implementación del PER es una responsabilidad compartida
y se rinden cuentas periódicamente.

- Existe un nivel alto de concertación con las municipalidades provinciales y distritales en
torno al modelo de gestión educativa conducido desde la región y a favor del desarrollo
territorial, considerando las competencias que le confiere la norma a dichas entidades.

- Se cuenta con información actualizada permanentemente, fiable y oportuna sobre el

estado y las necesidades de gestión institucional y pedagógica de los actores del sistema
educativo regional, y las políticas priorizadas se van ajustando a dichas demandas.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

 31

C. En relación a los arreglos organizacionales de las instancias de gestión
y niveles de gobierno

- El ámbito jurisdiccional de la GDS, la DRE y sus UGEL ha sido redimensionado y
reestructurado para que cumplan con los roles concertados, desde modelos orgánicos ad
hoc a sus necesidades y pertinentes según el número de IIEE y docentes de sus territorios.

- Se han definido, implementado y consolidado los sistemas regionales de los principales
procesos de gestión educativa descentralizada (planeamiento, personal, financiamiento y
seguimiento al gasto, seguimiento a la gestión, Monitoreo y Evaluació n).

- Se han establecido y en funcionamiento espacios de coordinación intergubernamental e

intersectorial, así como oficializados equipos técnicos fortalecidos para la conducción del
modelo de gestión y la toma de decisiones a favor de los resultados trazad os en los Planes
de Mediano Plazo, el PER y el PDCR.

- Los actores del sistema educativo regional cuentan progresivamente con mejoras

sustantivas en materia de equipamiento, mobiliario, TICs e infraestructura de acuerdo a
sus funciones y responsabilidades.

- Se han institucionalizado los modelos organizacionales a nivel local e institucional en los
centros educativos que permitan mejores grados de autonomía y de gestión colaborativa
con la comunidad.

D. En relación a las capacidades de los actores educativos

- Capacidades fortalecidas y/o desarrolladas en gestión y liderazgo en los directores y CONEI
de las Instituciones Educativas, en la perspectiva de su autonomía, repercuten en la
formación integral de sus estudiantes.

- Capacidades fortalecidas y/o desarrolladas en los docentes para la gestión de mejores
prácticas en el aula, de recursos para el aprendizaje y de promoción de espacios de
interaprendizaje que favorezcan la formación de los estudiantes.

- Capacidades fortalecidas y/o desarrolladas de los Municipios Escolares y CONEI para
mejorar y legitimar la participación y concertación de la sociedad civil en la gestión escolar
y educativa, así como el ejercicio de prácticas ciudadanas y de valores en la escuela.

- Capacidades fortalecidas y/o desarrolladas para el diálogo y debate público para la mejora
de las políticas educativas a través de prácticas efectivas de gobernanza y rendición de
cuentas generadas desde las IIEE.

- Capacidades fortalecidas y/o desarrolladas para la implementación de estrategias de
cogestión de las Redes Educativas y su articulación con el Gobierno Local en favor de la
autonomía de las IIEE.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

 32

- Capacidades fortalecidas y/o desarrolladas para fortalecer el rol de las municipalidades en
la gestión de la política educativa local, en el marco del nuevo modelo de gestión de la
región

- Capacidades fortalecidas y/o desarrolladas para la mejora de las condiciones
institucionales y la incorporación, priorización y ejecución de la política educativa local en
las estrategias de financiamiento regulares y de inversión.

- Capacidades fortalecidas y/o desarrolladas en los funcionarios y equipos de la DRE y UGEL
para el diseño y la implementación de procesos y sistemas regionales de gestión
descentralizada de la educación, tales como planeamiento y financi amiento educativo,
seguimiento, monitoreo y evaluación de la gestión educativa, formación docente continua,
evaluación y selección del personal en base a perfiles por competencias, sistemas de
moralización del sector, entre otros.

- Capacidades fortalecidas y/o desarrolladas en los funcionarios de las UGEL, DRE y GDS
para poner en marcha nuevos arreglos organizacionales, mejoramiento de procesos y
simplificación de procedimientos administrativos que acerquen el servicio a la población.

- Capacidades fortalecidas y/o desarrolladas para mejores prácticas de transparencia,
rendición de cuentas y promoción de la participación por parte de los niveles de gobierno,
dirigidas a consolidar el ejercicio de las instancias de participación (COPARE, COPALE) en la
gestión educativa regional.

- Capacidades fortalecidas y/o desarrolladas en la DRE y la Gerencia de Desarrollo Social
para el desarrollo de políticas educativas regionales con carácter intergubernamental e
intersectorial, que respondan a metas e indicadores de desa rrollo territorial, y la eficiencia
en la gestión presupuestal de las políticas priorizadas.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

33

5. El marco conceptual para entender los modelos

de gestión en educación
Definiciones y marco teórico

El marco teórico que plantea el presente estudio desarrolla un conjunto de conceptos a modo de
marco de análisis desde el cual sugerimos que el planteamiento de un modelo de gestión
educativa descentralizada debe nutrirse, y que se debe poner en debate con los actores
regionales.

Los conceptos tratados alrededor de los modelos de gestión educativa son:

- Gestión
- Gestión educativa
- Gobernanza y participación
- Gestión escolar y autonomía
- Descentralización y desconcentración de la gestión educativa

5.1. Gestión

El acercamiento más genérico al concepto de Gestión la ent iende como un proceso articulado por
el cual un individuo u organización actúa en función del cumplimiento de objetivos determinados
a través de recursos humanos, temporales y materiales que permitan un grado de toma de
decisiones eficaz y eficiente.

Las raíces de este enfoque preliminar de la Gestión se pueden encontrar en la literatura antigua:
Platón señalaba la necesidad de contar con un agente de autoridad capaz de movilizar a los
hombres a la realización de actos heroicos, y Aristóteles ya concebía al ser humano como una
entidad social y política que actuaba en “movilización” para generar su propio destino/ !mbas
posturas, desde la Antigüedad, ya entendían a los seres humanos organizados como actores
capaces de movilizar recursos hacia a consecución de objetivos.

Los autores modernos, no obstante, conciben nuevos enfoques de la Gestión desde la Psicología,
la Administración y la Sociología. El más importante, Max Weber, sostiene la tesis de que la
organización del trabajo constituye un fenómeno socia l peculiar en la Modernidad: la
burocratización, a la que atañó una serie de mecanismos racionalizadores por los cuales una
organización lograba orientar diversos medios a los fines de una colectividad. El enfoque que
presentó Weber es un intento por dotar de una racionalidad autónoma a las organizaciones, más
allá de la mera acumulación de personas que la conforman.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

 34

A principios del siglo XX, surge la Escuela Clásica en las teorías de la Administración destacando sus
principios en las obras de Frederick Taylor y Henri Fayol 7. Taylor sostuvo la tesis de una gestión
cientificista donde era posible motivar el desempeño de los trabajadores de una organización a
partir de incentivos económicos y donde la división del trabajo y de las tareas de cada empleado
podían ser racionalizadas por los administradores.

En el afán de argumentar cuál debía ser el rol del gestor en los procesos de racionalización del
trabajo, Fayol se inclinó al análisis de dicha racionalidad en los directivos, en donde destacó los
siguientes roles: i) Planeación; determinar qué se va a hacer y hacia dónde se dirigirán las
acciones. Estas decisiones incluyen la formulación de una visión compartida, una identidad,
objetivos y estrategias de largo, mediano y corto plazo, hasta el “aterrizaje” de dichas metas en
actividades y tareas concretas en un rango de tiempo determinado; ii) Organización; determinar
con qué medios y recursos se cuenta. Esta función se basa en el diseño de la estructura o modelo
organizacional que soportará en su base la maquinaria de recursos humanos y los mecanismos de
toma de decisiones que se necesitan para la ejecución de las actividades; iii) Integración del
Personal, articular las relaciones laborales y sociales de los miembros de la organización. La
delegación de funciones, el sistema de incentivos económicos, la división eficiente del trabajo y las
responsabilidades supone un nivel de integración del personal capaz de construir esfuerzos
compartidos; iv) Dirección, orientar el curso de acción de la organización a tra vés del liderazgo, la
motivación y la consolidación de canales adecuados de comunicación y coordinación; y v) Control,
vigilar el cumplimiento de los objetivos propuestos a través de mecanismos que no impliquen
coerción hacia el trabajador sino un sistema de incentivos que logre mayores niveles de eficiencia
en el desempeño de sus tareas.

En la década del 20, una serie de cambios políticos y sociales dejaron sin vigencia los postulados de
la Escuela Clásica: el auge de los cooperativismos y el sindicalismo en las organizaciones, el
incremento de regímenes democráticos y el hastío laboral por los sistemas de incentivos
economicistas y la excesiva división del trabajo que impedía el desarrollo personal de los
trabajadores originó un nuevo escenario social que no podía ser explicado por las corrientes
clásicas de la Administración. Así, Elton Mayo8, psicólogo social, rebatió los argumentos de la
Escuela Clásica aduciendo que existía otra clase de incentivos extra -económicos en la mejora del
desempeño de los trabajadores, centrada en la conducta y sustentada en la motivación personal y
la realización profesional del empleado: es así como se sostiene el argumento principal de la
Escuela de las Relaciones Humanas. Con ella, se incentiva el ánimo cooperativo y parti cipativo de
los miembros de las organizaciones.

En los 50, la gestión de las organizaciones desarrolla un enfoque sistémico basado en una visión
biológica de las entidades sociales, donde se entiende que todo fenómeno o entidad social es
afectado por su entorno y pertenece a un conjunto de subsistemas con los cuales se articula y se
complementa. Talcott Parsons presenta la teoría funcionalista de los sistemas donde cada parte de
una estructura social tiene una función articulada a los objetivos del Todo so cial, mientras que Von
Bertalanfly explica, en contraposición de los sistemas cerrados de las escuelas tradicionales, que
las organizaciones son siempre sistemas abiertos e interactuantes con su entorno.

7
 Hermida, Jorge y Roberto Serra (1991). Capítulo III La escuela clásica (1900-1925) En: Administración y estrategia. (3ra

edición) Ediciones Machi.
8
 Hermida, Jorge y Roberto Serra (1991). Capítulo. IV La escuela de relaciones humanas (1925 -1935), en Administración y

estrategia. (3ra edición) Ediciones Machi.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

 35

La Escuela de Sistemas se consolida con el aporte de Freemon Kast y James Rosenweig9, quienes
presentan a la organización como un sistema dinámico afectado por el ambiente y conformado
por una serie de subsistemas estratégicos, tecnológicos, humanos y estructurales, los mismos que
se articulan a partir del subsistema de la dirección.

Sistema de ingresos y salidas de la escuela de Sistemas

Se presenta como un proceso dinámico y no como una entidad rígida, lo que se enfatiza al
momento de explicar los canales por los cuales los flujos de información e insumos de capital son
transformados por la acción de la estructura organizacional en productos, servicios y en nueva
información.

Así, se puede observar en el esquema anterior cómo el enfoque sistémico de las organizaciones
pretende recoger una visión más integral de la acción racional de las entidades colectivas.

Finalmente, a partir de la segunda mitad del siglo XX, la Gestión empieza a entenderse en función
de los cambios tecnológicos y sociales que afectan al mundo de la posguerra. Peter Drucker
destaca que la gestión ya no concentra sus esfuerzos en las motivaciones del personal o en las
formas de utilización de los factores tradicionales de producción (recursos humanos, capital y
recursos naturales) sino en la centralidad del saber como medio para obtener mejores resultados y
obtener nuevos saberes que permitan incrementar el desempeño de la organización ante las
contingencias del cambio; en otras palabras, para Drucker, la gestión se convierte en el
mecanismos primordial para transformar el saber en saber:

9
 Kast, Freemon y James Rosenzweig. Administración en las Organizaciones: Enfoque de sistemas y contingencias. Mc

Graw-Hill. México. 1990.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

Subsistema ambiental
o del entorno

ENTRADAS QUE

ENERGIZAN LA

ORGANIZACIÓN

Recursos

Humanos,

Materiales,

Informáticos

y

Financieros.

Subsistema

Estratégico

Subsistema

Tecnológico

Subsistema

Humano/Cultural

Subsistema

Estructural

SALIDA

ORGANIZA-

CIONALES

Produ.

cción de

bienes y

servicios.

RETROALIMENTACIÓN

Subsistema de

dirección

 36

“La gestión es proporcionar saber para averiguar en qué forma
el saber puede aplicarse a producir resultados10”.

Si bien en las últimas décadas, nuevas corrientes de pensamiento de la Gestión han aparecido con
relativo eco (como es el caso del Toyot ismo, la Reingeniería y otras escuelas basadas en
Organizaciones Modernas11, así como en la Teoría de los Sistemas Complejos 12 que de alguna
forma es ya abordada por los enfoques sistémicos), la breve reseña que aquí se presenta sobre la
evolución de los enfoques de gestión es el insumo suficiente para ligarlos a lo que se entenderá
como gestión educativa en el desarrollo del presente estudio.

5.2. Gestión Educativa

Referirse a gestión educativa significa lograr objetivos compartidos en función de una estructura
articulada de instancias, procesos y recursos; dichos objetivos en el caso específico de la educación
apuntan al logro de aprendizajes. Así, la gestión educativa puede ser definida como la articulación
de todas aquellas acciones que hacen posible que se logre la finalidad de la institución educativa:
educar13.

El objetivo primordial de la gestión educativa es “centrar, focalizar, nuclear a la instancia
educativa alrededor de los aprendizajes de los alumnos”14. Y es que hablar de la gestión de una
instancia educativa no es lo mismo que referirse a la gestión de cualquier otro tipo de
organización. Se trata de la gestión en paralelo de dos dimensiones institucionales: por un lado, la
gestión del sistema educativo como un Todo integrado por los órganos i ntermedios y/o los niveles
de gobierno (de alcance nacional, regional y provincial) y las instancias operadoras de los procesos
de aprendizaje, es decir, las Institu ciones Educativas (a nivel local), y por otro lado, la gestión de la
escuela como una organización específica, autónoma y donde se desarrollan los procesos
educativos.

En el caso de la gestión educativa entonces, nos confrontamos con un problema especial que es el
hecho de que el objeto de la gestión es la formación de seres humanos y por ello , en el ámbito de
la educación, el contexto interno, o al menos parte del contexto interno (los alumnos) tiende a
mezclarse conceptualmente con el fin de la organización. Esta es una situación propia de la
educación que no se da en otras organizaciones.

Estos dos niveles de la gestión educativa atraviesan todas las acciones y espacios del sistema
educativo, desde el aula hasta la vida institucional; desde el microcosmos estrictamente
pedagógico hasta el macrocosmos organizacional que hace posible una enseñ anza y unos
aprendizajes con determinadas características y niveles de eficiencia y calidad.

10

 Drucker, Peter. La sociedad postcapitalista. Editorial Norma 1994
11

 Hammer, Michael y James Champy, James. Reingeniería. Editorial Norma. 1994.
12 Bar-Yam, Yaneer. Dynamics of Complex Systems. Perseus, Press, 1997.
13

 Lavín, Sonia. Gestión integral y gestión participativa: dos orientaciones para una gestión eficaz. Documento interno,
PIIE, Santiago. 1998
14

 Pozner de Weinberg, Pilar. El directivo como gestor de aprendizajes escolares. Editorial Aique, Buenos Aires. 1995

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

 37

Entender la dualidad de la gestión educativa en un enfoque sistémico brinda la s herramientas
necesarias para construir y proponer un modelo de gestión capaz de ge nerar un vínculo directo
entre el fortalecimiento de la gestión y la mejora de los aprendizajes de los alumnos.

Si aplicáramos el diagrama de Kasz y Rosenweig en la gestión educativa, se visualizará de
inmediato cómo el enfoque sistémico que proponen esto s autores vincula el saber como un
insumo que, transformado por la organización educativa se reelabora en una nueva clase de
información, los aprendizajes, los mismos que se configuran en los estudiantes a través de
conocimientos, habilidades y actitudes. Desde esta perspectiva son revisados los componentes de
gestión de esta organización, considerando su dinámica interna y externa.

A nivel interno es preciso conocer interrelación entre la identidad, la cultura organizacional, los
conocimientos técnicos y los estilos de liderazgo:

 Identidad organizacional: Conjunto de características que brindan a la organización un
sentido de pertenencia y diferenciación, las mismas que marcan el quehacer y le conceden
un propósito organizacional.

 Cultura Organizacional: Se refiere a las creencias y valores institucionales que va
definiendo la organización con la finalidad de orientar el esfuerzo y las labores del
personal en función a los objetivos específicos que persigue la misma. Partiendo del
análisis del sector educativo, tanto la identidad como la cultura organizacionales se
encuentran en estrecha interrelación. Asimismo, la cultura organizacional va vinculada a
las formas de cooperación, interrelación e integración del personal al interior de la
organización

 Producción de conocimiento: Hace alusión al know how de la organización, los saberes en
torno a cómo hacer y ejercer las competencias que se le asignan a cada instancias, incluye
por ello la generación de información, la formulación de lineamientos y conteni dos
técnicos, los métodos y los mecanismos efectivos a través de los cuales se toman
decisiones en la organización.

 Estilos de Gestión: Son las características principales referidas a la organización del
trabajo, la planificación y la delegación de responsabilidades según las competencias al
interior de la organización. Asimismo, se vincula al liderazgo (autoritario , democrático,
etc.) del director (de la escuela, de un órgano intermedio, o un gerente o la autoridad del
nivel de gobierno) que influye sobre la organización y la productividad del personal. En el
caso del sector educativo, la persona responsable de la organización tiene que organizar,
planificar y dividir las funciones según los conocimientos técnicos del personal, y a la vez
fomentar el diálogo y la cooperación para crear lazos sinérgicos en la comunidad
educativa.

De otro lado, a nivel externo, es necesario conocer el entorno social tanto a nivel específico como
general:

 Entorno Socio - Político: La organización, ya sea en el caso de la I IEE. la UGEL, o la DRE
como órgano especializado del Gobierno Regional , y los Gobiernos Locales en su

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

 38

jurisdicción local tiene que tener en cuenta el contexto social y las correlaciones de poder
que la afectan externamente.

 Entorno Económico: El sistema económico -externo a la organización- influye
directamente en la toma de decisiones pues la variación de las políticas económicas a nivel
nacional e internacional exige a las organizaciones nacionales adaptarse a los nuevos
modelos, de los cuales no han estado exentos las IIEE, UGEL y DRE, y los niveles de
gobierno.

 Entorno Global: Los cambios tecnológicos y el avance de la información influye
directamente sobre el sistema educativo y sobre sus instituciones y organizaciones. Al
respecto, las IIEE, la UGEL y la DRE se encuentran usan los diversos recursos tecnológicos
que les permita gestionar y coordinar al interior de sus instituciones así como entre ellas.
Ello repercutirá directamente en la forma de intervención y los objetivos planteados
específicamente a su función central, mejorar los niveles de aprendizaje en su población
objetivo: los alumnos.

Basada en la dualidad de la gestión educativa descrita, el enfoque de la Gestión Educativa
Estratégica plantea integrar los saberes y las prácticas de todos los agentes educativos de una
comunidad tanto a nivel horizontal (entre instancias de igual alcance) como a nivel vertical (entre
instancias jerárquicamente distintas) en función de la satisfacción de la comunidad educativa y,
sobre todo, de los alumnos, beneficiarios directos de la calidad de la enseñanza.

Las diferencias que plantea la Gestión Educativa Estratégica con respecto a la administración
escolar tradicional se presentan en el siguiente cuadro de 4 aspectos primordiales15:}

Diferencias entre la Administración Escolar Tradicional y
la Nueva Gestión Educativa Estratégica

Administración escolar tradicional Gestión educativa estratégica

a) Prioridad a lo administrativo a) Centralidad de lo pedagógico

b) Estructuras cerradas a la innovación
b) Apertura a la gestión como un proceso

de aprendizaje

c) Gestión educativa centrada en las
funciones y evaluada por productos

c) Gestión educativa centrada en el sujeto,
los procesos y orientada a los resultados

d) Información reservada
jerárquicamente

c) Sistema educativo que facilita la
circulación de la información

e) Ámbitos educativos desarticulados
d) Trabajo sistémico entre todos los
agentes de la comunidad educativa

15

 El siguiente cuadro es una adaptación libre del modelo que propone Pozner en la bibliografía ci tada.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

 39

a) Centralidad de lo pedagógico

Una de las mayores preocupaciones del sector Educación en los países de América Latina se basa
en la limitación existente para incorporar lo pedagógico en el proceso de la gestión. Las barreras
burocráticas han convertido a las instituciones educativas en lugares donde lo propiamente
pedagógico está inmerso en un conjunto de obstáculos administrativos que no permiten
monitorear sus avances ni evaluar sus resultados: existe una clara disociación entre lo pedagógico
y lo administrativo, al extremo de relegar el primero solo al nivel de las institucio nes educativas y
no ya al nivel de las instancias de gestión provinciales, regionales o nacionales. ¿Es acaso lo
pedagógico un ámbito ajeno a la gestión educativa? Por supuesto que no. ¿No es acaso lo
pedagógico un terreno de acción igualmente gestionable? Claro que sí. Y dicha disociación genera
un costo en términos de calidad y equidad en los procesos educativos que termina perjudicando a
los beneficiarios directos de los mismos: los alumnos.

La cultura burocrática ha hecho de las escuelas los lugares donde menos se hace política
educativa, donde solo se presta un servicio pero donde no se HACE educación. Sin embargo, el
reclamo debe ser redirigido hacia el modelo de gestión de las decisiones políticas que organiza las
prácticas y los discursos.

Actualmente se asume que la tarea fundamental en el rediseño, la reestructuración y la
reconfiguración de las organizaciones escolares es revisar la disociación existente entre lo
específicamente pedagógico y lo genéricamente organizacional , lo que en nuestro país se conoce
como la dualidad Gestión Pedagógica vs. Gestión Institucional . Esto supone visualizar que la
palanca de las transformaciones educativas radica en una gestión integrada de la institución
educativa estratégica:

“La transformación en la que estamos inmersos nos impone
transitar desde un presente modelo de administración escolar
muy enraizado en el pasado, hacia un modelo presente lanzado
hacia el futuro, aunque muchas veces parezca sólo un deseo: la
gestión educativa estratégica”16.

b) Apertura a la gestión como un proceso de aprendizaje

Uno de los puntos centrales de los nuevos enfoques estratégicos de la gestión educativa se basa
en el rol fundamental del aprendizaje como la variable matriz que direcciona el desarrollo de las
instancias educativas:

“!ctualmente, una organización no puede cambiar sino genera
conocimientos; menos aún, podrá hacerlo una institución
educativa sino genera aprendizajes (...)17”

16

 Pozner de Weinberg, Pilar . El directivo como gestor de aprendizajes escolares. Editorial Aique, Buenos Aires. 1995.
17

 Iguiñiz, Manuel. Mesa de Ponentes en el Taller Regional de Análisis y Evaluación de la Gestión Educativa de la región

San Martín al término del Programa de Fortalecimiento Institucional (Moyobamba, 18 de abril de 2007).

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

 40

La visión centrada en los aprendizajes vincula la gestión educativa con el liderazgo de procesos de
cambio en los cuales se desarrolle “la capacidad de lograr lo que deseamos lograr”18. Así, no solo
se trata de generar conocimientos en torno a los beneficiarios directos del sistema educativo, los
alumnos, sino de generar aprendizajes que coadyuven a la consecución de los objetivos
propuestos por la institución educativa.

Lograr dominar la articulación de todos los componentes de la gestión es una tarea que implica un
proceso estratégico de identificación del entorno, de anticipación al cambio, de respeto a las
particularidades culturales y sociales, el respeto a las diferencias, y la comprensión de las
necesidades de la población objetivo de la organización. En el caso del sistema educativo, la
gestión se configura como “proceso de aprendizaje de la adecuada relación entre estructura,
estrategia, sistemas, estilo, capacidades, sujetos y objetivos superiores, tanto hacia el interior de la
organización como hacia el entorno19”/

El aprendizaje así visto es, entonces, no sólo una elaboración person al, sino que se constituye y se
verifica en la acción. Por lo tanto, la gestión de una organización concebida como un proceso de
aprendizaje continuo es visto como un proceso de aprendizaje orientado a organizaciones
inteligentes, que aprenden a aprender en la acción cotidiana.

c) Gestión educativa centrada en el sujeto, en los procesos y orientada a resultados

Como se acaba de mencionar, consideremos la escuela como una organización que aprende y
propicia el cambio. Desde ahí se pretende promover una gestión centrada en los procesos y
construida en un diálogo entre la teoría y las prácticas. El marco normativo legal, la planificación y
los modelos que se centran sólo en las funciones que le competen a cada instancia o institución sin
mirar la gestión como procesos integrales no aseguran por sí solos una gestión eficaz y, menos
aún, un mejoramiento de los aprendizajes de los alumnos.

“!sumir un enfoque centrado en los procesos implica considerar el
fortalecimiento de la gestión educativa no como un conjunto de
recursos y nuevas normativas, sino principalmente como un
proceso de innovación y de cambio donde se encuentran e incluso
se tensionan lógicas diferentes y cuyo centro está en la comunidad
escolar y en las prácticas cotidianas”.

Demos acá particular importancia al valor de los agentes en la gestión, reconociendo que desde
núcleos técnicos y masas críticas dentro y fuera de las organizaciones escolares, es que se puede
lograr un efecto desencadenante en los procesos internos pero también, y sobre tod o, en la
cultura organizacional. Ese cambio se basa en reformar la manera de gestionar la educación
medida por productos (número de capacitaciones realizadas, número de locales escolares
equipados, número de materiales distribuidos, número de informes elaborados) por una gestión
orientada a resultados de efecto e impacto en la formación y los aprendizajes.

18

 Senge, Peter. La Quinta Disciplina.
19

 De Geus, Arie. Planning as learning. En. Harvard Business Review (1988)/ Citado por. “Cuadernos de Gestión”
PROEDUCA – GTZ (2002).

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

 41

La conformación y consolidación de equipos de trabajo no es un proceso lineal en creciente
progreso, sin embargo. Existen momentos de quiebre, de ajuste, de cuestionamiento. Más aún,
estas etapas son necesarias y tienen en sí mismas un valor que permite el crecimiento de los
equipos y de la organización. Desde esa perspectiva, la generación de climas de confianza y
credibilidad son vitales para aprender como organización y superar positivamente los momentos
de crisis: el desarrollo organizacional, el clima institucional y la cultura de trabajo del sector
educación que se hereda desde los niveles centrales de gobierno y del sector público que está
normalmente generalizada en todo un territorio desde su idiosincrasia .

De lo anterior se desprende que los procesos de cambio dependen tanto del nivel individual como
del nivel grupal e institucional Es decir, la transformación pasa por las personas, sus valores,
representaciones y características profesionales; por los equipos humanos y sus interacciones y,
por la estructura, su organización y recursos ; pero también por las motivaciones institucionales y
los resultados esperados. La gestión, en especial en proceso de fortalecimiento, debe considerar el
aprendizaje de todos los actores en esos tres niveles.

d) Sistema educativo que facilita la circulación de la información

La generación, uso y difusión de la información educativa es un valor público de importancia
mayúscula para la gestión educativa, porque es el insumo que permite la toma de decisiones, las
medidas correctivas, las evaluaciones oportunas y los incentivos orientados a buenos resultados.

Esta información no puede reservarse al interior de las instancias de una armazón institucional
como el sector educación, sino que debe compartir la información generada de manera
transparente y equitativa entre todos los niveles bajo un marco de comunicación efectiva y como
producto de la democratización del sistema educativo que este modelo presenta. La información
compartida a todos los actores involucrados en la comunidad educativa implica no sólo el
desarrollo de vías de acceso a la comunicación sino el desarrollo de capacidades que permitan
condiciones de poder equitativas entre todos estos actores.

De ahí la importancia que en una gestión educativa estratégica se consolide un sistema de
información capaz de facilitar flujos de comunicación desde las instancias locales hacia las de
carácter nacional, y viceversa, en el marco de una cultura de la información institucionalizada en
cada uno de los actores involucrados en el sector , que permita finalmente GESTIONAR la
educación desde la planificación, el seguimiento, y la ejecución de las acciones.

e) Trabajo sistémico entre todos los agentes de la comunidad educativa

Se considera la institución educativa como una organización sistémica. Para entender ello en el
marco de una teoría general de sistemas, recordemos que para Kasz y Rosenweig hablar de
sistema implica un “todo unitario organizado, compuesto por dos o más partes, componentes o
subsistemas interdependientes y delineado por límites identificables de su suprasistema
ambiente20”/

20

 Kasz, Freemon y James E. Rosenweig. El enfoque moderno: conceptos y sistemas de contingencies. En: Bobadilla,
Percy (compilador). Desarrollo organizacional de las ONGs. PACT/PERU, 1997. p.63

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

 42

A nivel interno, esto implica que todas las dimensiones de la gestión est án interconectadas y se
influyen mutuamente. A nivel externo, cada unidad educativa está inserta en el sistema
educacional, por lo que debe considerar su relación con los otros actores del sistema escolar así
como con otras instituciones relacionadas con el quehacer educativo.

Se señala que la autonomía que tiene la unidad educativa es relativa porque su Proyecto Educativo
Institucional está enmarcado por las políticas educativas nacionales, regionales y comunales, las
cuales, a su vez, pretenden interpretar las demandas que la sociedad en su conjunto le hace a la
educación. Sin embargo, en el marco de políticas educativas que promueven la descentralización
pedagógica, esta interdependencia otorga progresivamente un margen de decisión a cada
comunidad escolar, y considera la escuela en forma contextualizada, es decir, que los modelos y
proposiciones de mejoramiento de la gestión deben adecuarse a las características de cada
realidad.

La gestión educativa desde un enfoque sistémico pretende fortalecer el sector educativo como un
sistema integral que no solo se enfoca en una necesidad que se debe satisfacer en función de los
estudiantes sino en una amalgama de ámbitos21 y de agentes que podrían presentarse de la
siguiente forma:

 el Subsistema de Gestión Pedagógica; dimensión central del sistema educativo, aquel donde
se definen las funciones de las instancias educativas referidas a la formación y al desempeño
de los docentes, los recursos para el aprendizaje, la currícula y los niveles de aprendizaje de los
alumnos, desde los diseños metodológicos utilizados hasta las prácticas pedagógicas aplicadas.

el Subsistema de Planificación y Presupuesto; aquel que orienta el trabajo concertado de
planificar a nivel estratégico, programático y operativo las acciones educativas, la articulación

21

 Trinidad Larraín H/ !ctualización del documento de “Hac ia una gestión más autónoma y centrada en lo educativo.
Propuesta del programa de las 900 escuelas 1998-2000. En: MINEDUC - Carpeta Gestión Educativa. Biblioteca del
profesor. Santiago de Chile, 1999.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

Subsistemas

Subsistema de
Gestión Pedagógica

Subsistema de
Planidicación y
Presupuesto

Subsistema de
Evaluación,
Monitoreo y
Seguimiento

Subsistema de
Participación,

Transparencia y
vigilancia

Subsistema de
Organización y

Desarrollo Institucional

IIEE

 43

entre instancias internas e instancias de gestión hasta la escuela, su financiamiento y gestión
presupuestal. La planificación implica mucho más que la elaboración de herramientas sino el
desarrollo de competencias para trabajar en equipo, tomar decisiones en forma conjunta y
consensuada, proyectarse en el tiempo, evaluar estrategias y mostrarse flexibles al cambio de
acciones frente a nuevas necesidades emergentes, ajustar criterios de dicha planificación en
función de los indicadores y las metas propuestas, y generar un clima organizacional
transparente y legítimo frente a la comunidad a la que se aboca.

 el Subsistema de Evaluación, Monitoreo y Seguimiento a la Gestión Educativa ; dimensión
que desarrollar funciones, procesos y capacidades de seguimiento a la gestión, la gestión de la
información, el monitoreo y la evaluación.

 el Subsistema de Gestión Organizacional y Desarrollo Institucional; dimensión que se aboca a
la organización institucional de los agentes educativos, su desarrollo de capacidades y
profesionalización, su estructura organizacional, roles y funciones de sus miembros,
reglamento interno, canales de comunicación, coordinación y articulación. En esta dimensión
también se aborda el manejo de los recursos económicos, humanos, procedimentales y
temporales.

 el Subsistema de Participación, Transparencia y Vigilancia , dimensión que aborda la
gobernanza y el rol del ámbito comunitario en la gestión de las organizaciones educativas y los
niveles de gobierno, aquel que articula los ámbitos internos de las instancias educativas con la
comunidad (en tanto familias, asociaciones, autoridades, organizaciones sociales, redes de
apoyo y vecinos) a través de los CONEI, los COPALE, los COPARE y las instancias de
participación que hacen seguimiento y vigilancia de la gestión. Por otro lado, también
considera las funciones relacionadas al accountability o la rendición de cuentas desde las
autoridades.

Desde la perspectiva señalada por Pozner, la gestión educativa tiene un carácter integral y
sistémico donde todos los actores deben pasar por estos subsistemas. Asimismo, se considera a
cada comunidad escolar como una organización con autonomía relativa, porque está inserta en un
sistema educativo que tiende a la descentralización. Para ese efecto, se trata de un modelo de
gestión colaborativa y participativa. Finalmente, la gestión requiere ser proactiva y capaz de
convertir a la escuela en una organización que aprende y propicia el cambio22.

5.3. Gobernanza y participación

Por el lado de la participación comunitaria en la educación, Guy Le Boterf la define como la
“consulta, entendida no sólo como la información a las comunidades, sino también como la
capacidad de estas para reaccionar frente a esta información y expresar sus punto s de vista”/

Esto es, una democratización del poder de la administración. La participación puede ser el acto de
un grupo o de toda la comunidad local, inducida y obligatoria. En la práctica, la participación es un
proceso integral, continuo, sistemático y permanente que permite comunicarse a los miembros de

22

 Ibid. op cit.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

 44

una comunidad con el propósito de informarse acerca de su realidad (necesidades, problemas y
potencialidades), de manera que cada uno intervenga y contribuya a la solución de sus problemas
o necesidades educativas, sociales y económicas. Esta práctica aconseja que "se aprende a
participar participando". O sea, la participación es el resultado de una experiencia pedagógica
vivida. A esto es lo que se denomina "microplanificación participativa".

Los niveles de participación de la comunidad educativa no solo dependen de los espacios y las
instancias que se les otorguen para el ejercicio de la misma, sino del desarrollo de condiciones
equitativas de todos los actores donde todos puedan participar con las mismas cuotas de poder y
con los mismos niveles de injerencia de cambio. Esta es una faceta novedosa de la gestión
educativa, ya que se trata de otorgar los poderes de vigilancia a los “no expertos” 23, situación que
si bien permite una democratización de la gestión a un nivel más amplio, pone en manos de los
propios beneficiarios los sistemas de control sobre temáticas especializadas.

La participación implica además inocular un enfoque de cogobierno a las acciones de
involucramiento de la comunidad, donde la sociedad se responsabiliza y se compromete con los
resultados educativos de sus escuelas y de la región.

El concepto de gobernanza ha tenido una directa vinculación con el de “gobernabilidad”, muchas
veces confundiendo ambos en una sola definición/ La “gobernabilidad” hace referencia a tres
dimensiones del buen gobierno: i) el proceso y las reglas desde las cuales los gobiernos son
elegidos, responsabilizados y reemplazados; ii) la capacidades de los gobiernos de gestionar
eficientemente los recursos, y de implementar políticas públicas y regulaciones; y iii) el respeto de
los ciudadanos y del Estado a las instituciones que orientan las interacciones políticas, sociales y
económicas entre ellas.

La gobernanza alude a un nuevo estilo de gobierno, más bien, donde los límites entre los actores
públicos y los privados se ha difuminado para integrarse en una corresponsabilidad; es el co -
gobierno entre el Estado y sus instituciones públicas, y la comunidad, agrupada, en red u
organizada también en instituciones. El punto neurálgico de la gobernanza está en establecer
nuevos mecanismos de gobierno que exceden a las autoridades, sus facultades de regulación y de
sanción, son que se amplían a los actores de la población, las redes organizadas, la sociedad civil y
los actores corporativos y empresariales con las cuales se vinculan.

Es así como escenarios de gobernanza a nivel regional y local (la comunidad y la sociedad
organizada en los CONEI, los COPALE, los COPARE, y otros mecanismos de participación) ponen en
la agenda pública la necesidad de replantear la democracia deliberativa y llevarla al nivel comunal,
el nivel más cercano a la población y desde donde es posible hacer política pública compartiendo
la formulación y la implementación de la misma con la sociedad, en nuevas relaciones, redes y
coaliciones.

23

 Iguiñiz, Manuel. Mesa de Ponentes en el Taller Regional de Análisis y Evaluación de la Gestión Educativa de la región
San Martín al término del Programa de Fortalecimiento Institucional (Moyobamba, 18 de abril de 2007).

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

 45

5.4. Gestión escolar y Autonomía

La implementación de nuevos modelos de gestión descentralizada en educación en América Latina
y el mundo ha venido generando primeras lecciones aprendidas en torno a los efe ctos que esta
tiene en los resultados de las escuelas. Ya sea bajo la forma de transferencia de funciones desde
un nivel de gobierno a otro, hasta modelos de fortalecimiento a las unidades intermedias de los
sistemas educativos, los resultados han llegado básicamente a la reducción burocrática y la
simplificación administrativa de los aparatos y sistemas de gestión de estas unidades. Pero, la
pregunta que allí se hacían era: ¿realmente la transferencia de responsabilidades en materia de
capacitación docente, acreditación, supervisión pedagógica, producción de material didáctico,
generación de información, etc. está haciendo más eficientes a las escuelas?

Una de las lecciones aprendidas de los procesos de descentralización educativa se centra en
afirmar que la gestión escolar con mejores y mayores niveles de autonomía es uno de los factores
de calidad de la educación, y debe ser igualmente abordada desde el terreno pedagógico como
institucional. Los efectos favorables de un sistema descentralizado no se expresan realmente en
tanto el sistema educativo se modernice o se simplifique sino cuando son las escuelas las que se
consolidan como centros que, en tanto ejercen directamente el servicio pedagógico, deben ser
capaces de contar con la autonomía necesaria para gestionarse a ellas mismas y a su entorno, y
“abrirse” a la comunidad educativa hacia cuyo contexto responden/ Este modelo parte del eje
fundamental que considera a la comunidad como protagonista de la descentralización educativa,
la sociedad es educadora y no es un agente pasivo en la prestación de los servicios que atañen su
desarrollo y el de sus hijos.

El centro aquí es la autonomía, como la capacidad de innovación en la toma de decisiones en la
que se sostiene el proceso de descentralización educativ a, y bajo la cual la escuela en su contexto
local, es el centro de la política educativa y del ejercicio pleno del derecho a una educación de
calidad y equidad. La escuela autónoma es, finalmente, el espacio dinámico donde se relacionan
los aprendizajes significativos, tanto para la generación de saberes, el desarrollo de capacidades y
actitudes, el involucramiento de la comunidad y la democratización de las decisiones que a ella le
afectan.

En ese sentido, la gestión educativa encuentra su centro instituc ional más complejo en la gestión
escolar, donde el rol del director de la IIEE es el más importante. Si bien la participación de la
comunidad organizada favorece un clima institucional de gobernanza en la gestión escolar, no es
posible obviar el hecho de que el liderazgo del gestor de la escuela, el director (o el director -
docente en el caso de las escuelas unidocentes) es fundamental para la marcha institucional y su
relación con la comunidad.

Desarrollar competencias, condiciones y procesos de gestión escolar significa en el Director de la
escuela y su comunidad organizada (a través de CONEI) anticiparse a los cambios no esperados y
estar en mejores condiciones de innovar, de proponer mejoras para la organización y mostrarse
dispuesto a aprender: en ese sentido, una institución educativa que no es proactiva y que no
aprende del cambio no ha implementado aún la gestión educativa estratégica que se plantea
como modelo en la actualidad y, por ello, será incapaz de articularse a un sistema descentralizado
de educación nacional.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

 46

}Directores que carecen de habilidades para la gestión pedagógica, para el diseño y la
implementación de modelos educativos complejos (supone articular la formación docente en
servicio, con la adecuación de materiales, con el diseño curricular y de las sesiones de aprendizaje,
con las mejoras en equipamiento), para la resolución de conflictos en la escuela, en el aula y con la
comunidad; son escollos en la mejora de la gestión de la escuela y pueden entorpecer los procesos
de cambio locales.

Por ello, es necesario potenciar aquella dimensión institucional, administrativo -financiera y
pedagógica de la gestión que muchas veces es evadida en los proyectos de desarrollo de
capacidades, y es aquella ligada a la gestión directiva y al lidera zgo estrictamente del director bajo
un modelo de calidad de la gestión. Un modelo de calidad como el que aquí se presenta 24:

La gestión de los procesos de mejora de la calidad, la misión y la planificación estratégica, y la
orientación y perfeccionamiento de las competencias directivas y docentes son los pilares del
modelo de gestión escolar, vinculados todos a resultados en los aprendizajes de los estud iantes.

En general, las escuelas no cambian sustantivamente porque esa delegación de funciones muchas
veces no les alcanza, y ello ha devenido en una expectativa cada vez más explícita de otorgarle
mayor grado de autonomía a las escuelas en sistemas trad icionalmente centralizados.

La Institución Educativa en nuestro país tiene una tradición más sostenida de ser operadora de
servicios pero aún no cuenta con las condiciones, las capacidades y con el soporte institucional
necesario para que asuma su rol social en el desarrollo intrainstitucional, así como en el desarrollo
comunal y/o local y menos en el regional y nacional.

24 Modelos de gestión de la calidad escolar. Extraído de: Área de Educación de Fundación Chile. Sitio web:

http://www.educarenpobreza.cl

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

Orientación a
estudiantes,

padres y
comunidad

COMPETENCIAS
PROFESIONALES

Liderazgo
Directivo

Competencias
Docentes

MISIÓN Y
PROYECTO
EDUCATIVO

Plan estratégico
de mejoramiento

Sistema de
evaluación

y seguimiento

GESTIÓN DEL
PROCESO

Curricular
Administrativo

Financiero

Seguimiento
y monitoreo

RESULTADOS

DIAGNÓSTICO PLANIFICACIÓN IMPLEMENTACIÓN EVALUACIÓN

 47

“En los últimos años, la Institución Educativa ha centrado su
actuación poniendo énfasis en el tratamiento curricular, mostrando
una actitud más de reproductores que productores del currículo
para que sea más pertinente. No recupera las fuentes locales
existentes en determinados contextos que tienen una riqueza
implícita y explícita para el desarrollo de capacidades,
conocimientos y actitudes como elementos curriculares claves en el
proceso de aprendizajes de las/os estudiantes25”/

Existe la necesidad que la Institución Educativa se abra a la comunidad, y para ello, necesita grados
más significativos para la toma de decisiones.

En virtud de esa necesidad, se entenderá autonomía escolar como la transferencia de
competencias y responsabilidades desde el nivel de gobierno regional y local a la escuela, la misma
que debe venir acompañada de condiciones institucionales, técnicas y financieras necesarias para
implementar estas nuevas funciones. Estas funciones -y esta es la particularidad del enfoque de
gestión local que aquí trabajamos- alcanzan también a la comunidad dado que algunas de las
competencias que dan autonomía a la escuela deberán ser transferidas a la sociedad organizada
alrededor de ella.

Ahora bien, ¿bajo qué supuestos un enfoque de gestión local de cara a la autonomía de sus
escuelas cobra sentido?

• Que existe una propuesta pedagógica en marcha en las escuelas, que les ha pe rmitido
apropiarse de una forma de gestionar los elementos claves que la componen, y donde los
actores directores-docentes-padre-madres de familia-estudiantes-comunidad se involucran
en la implementación de la misma. Es desde una propuesta pedagógica concreta, en marcha y
con resultados evidentes en sus logros de aprendizaje, que tiene sentido adoptar un nuevo
modelo de gestión escolar y a nivel local, dado que habrá elementos suficientes y actores
empoderados con los cuales desarrollar esos modelos.

• Que los actores locales son quienes mejor conocen las condiciones que necesitan los
alumnos / sus hijos para aprender, por lo tanto, gastarán de mejor manera los recursos
asociados a la escuela para lograr el mejor resultado. Es decir, la comunidad movilizada en
torno a la escuela y empoderada en su rol de gobernanza con las autoridades del nivel local y
regional, constituye un primer factor que debe consolidarse para implementar un enfoque de
autonomía de esta índole.

• Que los padres pueden ejercer un control más directo sobre los profesores para que su
trabajo produzca mejores resultados educativos.

• Que en la medida en que los padres y las autoridades comunales se involucren en los
procesos de gestión y de aprendizaje en la escuela, estarán más dispuestos a contribuir
financieramente y a responsabilizarse y comprometerse con los resultados que allí se trazan.

• Que la participación más activa de los docentes en decisiones de la escuela elevará su moral
y motivación para trabajar, si se sienten acompañados pe rmanentemente por un equipo
local.

25 Gamboa, César. Estado de la gestión escolar en Piura. Una mirada desde las escuelas. CIPCA, 2011.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

 48

• Que la disponibilidad de recursos y el dar cuenta a actores locales bajo una modalidad de
rendición de cuentas incentivará a los directores y a sus CONEI a idear soluciones más
creativas y a ser más eficientes, es decir, a ser más innovadores en la gestión escolar.

La autonomía, facultad que no ha sido desarrollada en el marco normativo peruano con la debida
profundidad, puede ser abordada desde 3 materias de gestión interna:

- autonomía pedagógica, caracterizada por la apropiación y transferencia de los saberes
escolares y la gestión de los factores de calidad educativa: el diseño curricular
institucional, los materiales y textos escolares, la organización del tiempo escolar, la
infraestructura física y el equipamiento, la formación y perfeccionamiento docente. Una
escuela será cada vez más autónoma si en el transcurso del tiempo va adoptando mayor
grado de decisiones en el diseño y en la implementación de estos factores de calidad, con
el respaldo institucional, normativo y administrativo de los órganos intermedios del nivel
regional y local;

- autonomía institucional o administrativa , caracterizada por la titularidad de las decisiones
para la gestión de los recursos en la escuela: los recursos estratégicos (la visión, la
planificación a mediano y corto plazo), los recursos humanos (selección, evaluación y
seguimiento a los directores y docentes), los recursos de tiempo (gestión de la jornada
escolar, del año y de las sesiones de clase), los recursos comunitarios (participac ión de la
comunidad organizada, rendición de cuentas, vigilancia y transparencia);

- autonomía económica o financiera, caracterizada por la facultad de la institución
educativa de captar fuentes de financiamiento y gestionar sus recursos a favor de su
planificación educativa.

Lograr la asociación entre los grados más elevados de esta autonomía por parte de nuestras
escuelas y la mejora de sus resultados en razón de aprendizajes y formación integral de los
educandos es la gran tarea que le toca a la academia y a la práctica de la gestión educativa: dicha
vinculación no puede aún establecerse como una cadena de resultados tan visible.

5.5. Descentralización y Desconcentración de la gestión educativa

Los modelos de gestión educativa en el sector público se enfrentan a otro de los grandes debates
institucionales al respecto del fortalecimiento y la eficiencia del aparato estatal : la relevancia y la
eficacia de modelos descentralizados o desconcentrados en el sector públicos, y su
correspondencia con niveles más eficientes de entrega de los servicios con calidad, con la
generación de valor público y la equidad de las políticas.

La descentralización hace referencia a los cambios en las relaciones de poder entre el Estado en su
nivel central, los Gobiernos Regionales y los Gobiernos Locales, surgiendo el concepto de
autonomía como componente central de la discusión de este proceso. Este concepto nos remite a
la transferencia de poder en términos administrativos y de gestión del gobierno central hacia los
gobiernos regionales y locales. El supuesto es que a partir de la Descentralización se tiende a la
autonomía de las instituciones responsables de los servicios públicos.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

49

Recordemos que en el marco del proceso de descentralización se genera una demanda de
democratización de la educación y consecuentemente, cambios en las políticas educativas. Ello
pone énfasis en fomentar y facilitar las capacidades de decisión y ejecución de acciones al interior
de las instituciones educativas; es decir, capacidades de gestión ant es que mejoras de
infraestructura, transferencia de partidas presupuestarias o de atribuciones. La descentralizaci ón
educativa pretende efectivizar tanto el poder de decisión como la responsabilidad de la calidad del
servicio a los gobiernos regionales, y en un escenario futuro a los gobiernos locales, con el fin de
dotar a sus instancias mayores derechos, libertades y competencias, a través de un proceso por el
cual las instancias descentralizadas del sector (de las cuales depende la escuela) pueden contar
con grados significativos de autonomía26 y poseen la capacidad de definir sus propias políticas de
gestión pedagógica, organización, participación y coordinación de cara a las necesidades de las
escuelas.

Sin embargo, en diversas investigaciones educativ as en Latinoamérica27 se registraron resultados
ambiguos en cuanto al logro de la autonomía a partir de la Descentralización. Estas investigaciones
concluyeron que para el logro de la ansiada autonomía se debe fomentar las iniciativas y la
autogestión. Con ello, se pone énfasis en fomentar y facilitar las capacidades de decisión y
ejecución de acciones dentro de las instituciones educativas; es decir, capacidades de gestión antes
que mejoras de infraestructura, transferencia de partidas presupuestarias o de atribuciones.

Bajo esta nueva perspectiva estratégica de la gestión educativa, la descentralización y la
desconcentración de funciones tienen como columna vertebral –la misma que las enlaza con una
misma visión y direccionalidad- a un sistema de planificación integral que constituye una pieza
clave para concretar los objetivos planteados por el sector y por cada uno de sus componentes, y
con ello, optimizar la capacidad de las instituciones de ubicarse en el t iempo con un criterio
eficiente:

- La descentralización, en el sentido de que los niveles de gobierno deben ejercer
fehacientemente su rol en la generación de políticas pero no igualmente en la gestión de
los procesos de implementación, donde sí se necesita definir roles y competencias
específicas de cada unidad descentralizada. Esa descentralización debe llevar hacia las
escuelas redimensionando su jurisdicción y su ligazón funcional con alguno de estos
niveles de gobierno (escuelas nacionales, regionales o municipales?) que le permitan
ubicar las responsabilidades en los resultados que allí se esperan.

- La desconcentración, en el sentido de que muchos modelos de gestión pública conviven
con procesos traslapados entre niveles de gobierno e instancias de gestión que no
concuerdan en los territorios en los que se circunscribe su acción28. Modelos
desconcentrados de gestión permiten que los procesos no se atomicen en tantos

26

 La Torre, Carmen Luz; Núñez, Iván; González, Luis Eduardo y Ricardo Hevia. La descentraliza ción educativa
como problema de investigación: marco conceptual. En: Revista Tarea 29. p -20-25. Lima, Editorial Tarea,
1992
27

 Mariela Macri. Descentralización Educativa y Autonomía Institucional: ¿Constituye la Descentralización un proceso
abierto hacia la autonomía de las escuelas públicas de la ciudad de Buenos Aires? En http://www.campus-
oei.org/revista/
28 Ese es el caso del Perú, donde existen instancias descentralizadas y niveles de gobierno traslapad os, y donde se hace
necesario articularlos institucionalmente. Las Direcciones Regionales de Educación pertenecen a ambas dinámicas
(instancias de gestión del sector educación, y a la vez órgano del nivel de gobierno), lo que difumina sus mecánicas de
pertenencia estructural, funcional y administrativa. Igualmente con las UGEL y las escuelas.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

 50

procedimientos autónomos de toma de decisión, que no se obvie la línea de autoridad y
de jerarquía que en una gestión coordinada debe ex istir, y que se complementen recursos
de una sola institución en territorios diversos, contando con “brazos” para llegar a las
zonas más dispersas sin perder la visión institucional, las prioridades planificadas y los
recursos económicos.

En otras palabras, no basta con la descentralización sino que se debe promover la
desconcentración de la gestión igualmente, lo que permitirá asumir niveles de autogobierno y
autogestión sostenibles, y realmente articulados bajo una mirada compartida.

Un sistema educativo descentralizado con mecanismos de desconcentración traslapados tiene allí
el sentido de su desarrollo, y las políticas públicas de educación deben responder siempre y sólo a
esos procesos de autonomía institucional abiertos a su comunidad que redunden en la formación
integral de los sujetos que allí son convocados y atendidos educativamente.

En ese sentido, lo que se señala en este marco de referencia conceptual finalmente es el supuesto
de que las propuestas pedagógicas en escuelas deben perseguir ante todo su autonomía bajo
modelos de gestión democráticos y en diálogo con una práctica de gobernanza efectiva entre el
Gobierno Local, Regional y la comunidad, que impacten en dotarle de recursos suficientes a las
escuelas para la atención a las demandas escolares y sociales, con la capacidad para resolver
conflictos, y para la consolidación de la participación de la comunidad educativa: todo ello, en el
marco de modelos descentralizados y/o desconcentrados de la gestión educativa, y de la reforma
institucional de las relaciones entre los actores y de las estructuras al interior de sus
organizaciones.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

 51

6. Los enfoques y estrategias relevantes
Principios claves que pueden ser incorporados al modelo de

gestión

El diseño de un Modelo de Gestión (MG) Descentralizado de la Educación en la región Piura debe
basarse en ciertos principios que, desde las lecciones aprendidas de procesos similares en otras
regiones y de la experiencia internacional, así como desde las necesidades y oportunidades
propias de la región, sustentarían un proceso movilizador con mejores visos de legitimidad,
institucionalidad y sostenibilidad.

Los PRINCIPIOS SUSTANTIVOS que debieran ser tomados en consideración parten del supuesto de
la existencia inicial de condiciones políticas, técnicas e institucionales en la región para iniciar este
proceso (y que son presentadas en el Capítulo 10 del presente documento), son los siguientes:

1. El MG se construye desde una perspectiva prospectiva: La visión compartida de la educación
que requiere el país y la región.

Un modelo de gestión que responda a los fines de la educación y a la visión planteados en la Ley
General de Educación (LGE) y en el Proyecto Educativo Nacional (PEN) , así como en las
particularidades expresadas en el Proyecto Educativo Regional (PER).

La reflexión actual en torno al diseño de nuevos modelos de gestión educativa ya no se centra en
la información de diagnóstico o en el escenario de línea de base desde donde se parte -pues no se
trata de plantear una propuesta que solucione problemas existentes- sino se centra en la
aspiración al logro de una visión de la educación que se quiere, que implica la creación y la
reconstrucción de los arreglos institucionales y organizacionales necesarios para su concreción,
tanto en materia educativa como en los supuestos que ello implique en materia de
descentralización. Es, en ese sentido, un modelo de gestión que respalda una reforma educativa
regional, entendiendo que el PER no es posible de ser implementado sobre el armazón
institucional existente.

Por ello, el diseño del modelo debe responder a los fines de la educación que plantea la Ley
General de Educación, “formar personas capaces de lograr su realización ética, intelectual,
artística, cultural, afectiva, física, espiritual y religiosa (/) y contribuir a formar una sociedad
democrática, solidaria, justa, inclusiva, próspera, tolerante y forjadora de una cultura de paz (/) ”,
así como las dos dimensiones inseparables del desarrollo educativo del país que precisa el
Proyecto Educativo Nacional: por un lado, una educación para la realización personal de todos los
niños, niñas y adolescentes; y, por otro lado, una educación para la edificación colectiva de la
democracia y del desarrollo del país.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

 52

El PEN, como fundamento de la educación señalado en la LGE, entraña la visión compartida en
torno al desarrollo educativo del país y es considerado el marco ineludible para cualquier iniciativa
de reforma educativa nacional y regional.

2. El MG cobra sentido si otorga visible centralidad a la escuela.

Hace explícito que el sistema educativo descentralizado se inicia en la Institución Educativa
fortaleciendo gradualmente su autonomía, y que toda la armazón institucional y organizacional a
nivel local, regional y nacional responde directamente a sus necesidades.

El modelo de gestión educativa debe garantizar recursos, mecanismos y capacidades que
configuren el funcionamiento de todos los actores e instancias de la gestión alrededor de las
necesidades de las IIEE como células principales del sistema educativo; es decir, una gestión que
parta desde el sujeto.

Si bien la centralidad de la escuela constituye un rasgo manifiest o en el marco normativo vigente,
tal centralidad es subsumida por la rutina administrativa del MINEDU y de los órganos intermedios
del nivel regional. Los modelos de gestión planteados desde las regiones recuperan la centralidad
de la escuela y, por tanto, de lo pedagógico como ámbito sustantivo de la gestión. Eso implica que
el modelo de gestión conozca los posibles tipos de escuela que requiere la región, la
institucionalidad que se le exigirá a dichos centros educativos, los grados de autonomía y los
modelos organizacionales que se espera puedan ir desarrollando.

3. El MG debe partir de una gestión educativa democratizadora y orientada a la equidad.

Es una urgencia que el modelo de gestión se construya desde una visión democratizadora de la
gestión educativa y de la gestión escolar, que apunte a promover el desarrollo y reducir la
desigualdad.

El modelo de gestión planteado desde las regiones es concebido desde un enfoque sistémico (“El
sistema educativo”, como lo señala la LGE) donde la educación es gestionada tanto por el Estado –
que es responsable de preservar su unidad- como por la sociedad –que es responsable de
acompañar la gestión y vigilarla-. Ese clima de gobernanza es un escenario donde los compromisos
por la educación son asumidos por el Estado y la comunidad, donde las responsabilizaciones se
comparten porque la educación ese entendida como un derecho y no sólo como la prestación de
un servicio, y por ende, como una meta a ser alcanzada por el país y la región en su conjunto.

Así, que se efectivice esa gestión compartida garantiza que el sistema educativo se democratice y,
en tanto no es materia privativa del Estado si no responsabilidad compartida con la sociedad, se
resuelva la tensión entre la unidad nacional y el manejo de la diversidad, sobre todo en zonas
rurales y de carácter bilingüe e intercultural. En ese sentido, la gestión educativa debe apuntar no
sólo a mejorar la calidad sino a promover el desarrollo local, respetar la diversidad y reducir la
inequidad, atendiendo a las poblaciones vulnerables y conectar las áreas dispersas y alejadas del
Estado.

4. El MG se legitima desde el consenso amplio en la región en torno a la delimitación de roles y
funciones en educación de las IIEE y los niveles de gobierno: un marco institucional claro.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

53

Se trata de un asunto clave a ser desanudado, y de ser posible desde el nivel regional, impulsar su
concertación para entiende las competencias compartidas en educación como un escenario de
interrelaciones.

En tanto la educación es un sector de competencias compartidas (no sólo entre niveles de
gobierno, como precisa la LBD y la LOPE, sino entre Estado y sociedad, como precisa la LGE), se
exige que el marco normativo de la descentralización y del sector se articule y precise las
funciones de cada actor del sistema, en tanto dichas competencias compartidas se ejercen desde
roles diferenciados y, muchas veces, secuenciales.

Si bien el marco normativo presenta tensiones en materia de precisión funcional (duplicidad,
contradicciones, vacíos) y urge su simplificación, las regiones reconocen que la superposición y
contradicción de funciones se da también, y sobre todo, en la ejecución de la gestión cotidiana,
por lo que la precisión normativa debe acompañarse de una cultura institucional renovada y
acorde al nuevo modelo desde la región.

En ese sentido, el modelo de gestión debe buscar:

i) definir la responsabilidad de cada nivel de gobierno y gestionar adecuadamente la
educación evitando las contradicciones y duplicidades actualmente existentes mediante
un ejercicio participativo donde se involucren los estudiantes, la comunidad, los docentes,
los directores, los funcionarios y las autoridades de la región;

ii) incidir en el nivel nacional y por intermedio del Consejo Nacional de Educación y la
Asamblea Nacional de Gobiernos Regionales, que el Ministerio de Educación cumpla su rol
rector, que concentre sus esfuerzos en la formulación concertada de las políticas
nacionales, la elaboración y supervisión de estándares, la producción de normas, y la
asistencia técnica en coordinación con los gobiernos sub nacionales;

iii) fortalecer la gestión del servicio educativo desde un enfoque territorial gar antizando
mecanismos de coordinación y concertación dialogante con los gobiernos locales de la
región, permitiendo una complementariedad de las autonomías de cada nivel de gobierno
para fortalecer a la institución educativa como responsable directo de brindar el servicio
educativo;

iv) y, finalmente, efectivizar la transferencia de los recursos asignados al sector Educación
hacia el gobierno regional para el desarrollo de prioridades de política educativa que hoy
se encuentran concentrados en los programas na cionales de alfabetización, formación
docente, infraestructura y materiales; replanteando así sus recursos humanos, capacidad
de gasto y carga administrativa.

5. El MG es un sistema que clarifica las relaciones interinstitucionales; por ello, es medular
plantear estrategias para la efectiva c oordinación intergubernamental

Pone énfasis en fortalecer los mecanismos de coordinación y articulación para la ejecución
compartida de las funciones

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

54

En tanto la precisión de roles diferenciados para ejecutar las comp etencias compartidas no supone
ámbitos de gestión aislados de los otros actores y niveles de gobierno, es urgente efectivizar la
constitución y funcionamiento de consejos de coordinación intergubernamental en materia
educativa y de una secretaría a nivel nacional permanente que unifique el sistema y que garantice
el cumplimiento de los acuerdos.

La corresponsabilidad que la coordinación demanda, y no el mero intercambio de información,
debe ser el objetivo de una instancia de esta naturaleza, donde los re presentantes de todos los
niveles articulen esfuerzos en favor de la mejora de los aprendizajes. La coordinación no implica la
jerarquización ni la subordinación del nivel nacional con respecto a los demás niveles de gobierno,
sino la cooperación horizontal desde los roles asignados. Como señala Iguiñiz29, la lógica de la
coordinación no responde a un modelo de decisores (nivel nacional)- ejecutores (nivel regional y
local) sino a un modelo de liderazgo-cooperación.

Se trata de una efectiva coordinación intergubernamental que legitime el diseño y la
implementación de las políticas educativas nacionales, impidiendo que la autonomía de los niveles
de gobierno se convierta en ensimismamiento o aislamiento institucional, y sea un obstáculo para
la unidad del sistema educativo.

6. El diseño y la implementación del MG se sostiene en el ejercicio de la autonomía regional e
institucional del Gobierno Regional

Exige claridad en torno a la autonomía regional y cómo se asume desde el Gobierno Regional, así
como en la repercusión que tiene en el ejercicio de la autonomía de las escuelas.

Las regiones conocen y entienden los alcances de la autonomía que el marco normativo de la
descentralización les otorga, pero no hacen uso efectivo de esa autonomía en la práctica por l a
dependencia política, técnica, procedimental o normativa que aún se mantiene con el Gobierno
Nacional. Este nuevo modelo de gestión cobra sentido a través de la ejecución de esa autonomía,
la misma que implica la participación directa en la formulación e implementación de la política
educativa nacional, y en su adecuación sobre la base de las necesidades y especificidades
regionales y locales.

Para ello, es necesario que se haga efectiva la transferencia de las 21 funciones asociadas a
educación sea complementada con los recursos necesarios para ello, y con la transferencia gradual
de los programas nacionales (PRONAMA, PRONAFCAP, Programa de Materiales Educativos, entre
otros).

El ejercicio de dicha autonomía tiene su desenlace y repercusión más concreta en la autonomía de
las Instituciones Educativas. Desde el espectro institucional, las regiones advierten que un nuevo
modelo de gestión educativa se tendría que sostener en la autonomía pedagógica, administrativa
y presupuestal de las escuelas30, bajo la asistencia técnica y el acompañamiento de las instancias
locales. No obstante, concebir la autonomía de las escuelas a ese nivel es percibida por las

29

 Iguiñiz, Manuel. La Ley de Organización y Funciones del Ministerio de Educación: Procesos y nudos críticos, Tarea
Asociación de Publicaciones Educativas. Lima, 2008. p.10
30

 En concordancia con la política 14 del Proyecto Educativo Nacional

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

55

regiones como una etapa posterior en el proceso de descentralización y apuestan por un
fortalecimiento institucional más gradual.

Una estrategia clave en este proceso es que el MG adopte una estrategia de fortalecimiento y
consolidación institucional de las Redes Educativas para superar las limitaciones presupuestales y
territoriales de muchas escuelas de zonas rurales o de difícil acceso31, el acompañamiento
pedagógico y el intercambio de experiencias, de manera que sirvan de bisagras articuladoras entre
el nivel institucional y el nivel distrital.

7. El MG regional tiene en la gestión local de la educación un punto neurálgico que resolver:
todos los niveles de gobierno hacen política educativa, hace falta concertar las dimensiones de
ese quehacer político.

Reivindica el rol de los actores locales en la gestión de la educación como articuladores de la
política educativa con el desarrollo territorial.

Es claro actualmente la importancia de incorporar los niveles de gobierno local en la formulación e
implementación de las políticas educativas, haciendo efectiva las funciones en educación que les
asigna la Ley Orgánica de Municipalidades. Hasta el momento, los Gobiernos Locales han
funcionado como apoyo eventual en la gestión educativa con escasos espacios y mecanismos de
coordinación con las UGEL y los Gobiernos Regionales; por otro lado, en el marco del intento del
Plan Piloto de Municipalización se abusó de las condiciones institucionales, técnico-pedagógicas y
presupuestales reales de los municipios para “delegarles” la administración del servicio educativo,
situación que no es viable en este momento del proceso de descentralización, por lo que el nivel
regional debe mantener el vínculo, las instituciones y la responsabilidad de la calidad del servicio
educativo.

En este escenario, las regiones han manifestado una posición crítica frente a la implementación de
la municipalización de la educación, pero no contra el fortalecimiento gradual del rol municipal en
la política educativa. Por ello, los modelos de gestión reubican al gobierno provincial y distrital
como actores protagónicos en la gestión educativa, no só lo como apoyo administrativo o
financiero sino como conductores de la política local y en permanente coordinación con las UGEL y
las Redes Educativas.

8. Una columna vertebral del MG es el fortalecimiento institucional de la participación
ciudadana desde la escuela hasta el sistema educativo regional .

La participación de la comunidad en la gestión escolar y en la vigilancia, transparencia y control de
la gestión educativa es uno de los componentes principales del MG

El nuevo modelo de gestión considera como una de la funciones clave del sistema educativo la
promoción de la participación, transparencia y vigilancia por parte del Estado y garantizando la
actuación de la sociedad. Esta función se dificulta ante la inexistencia de mecanismos de
coordinación institucionalizados entre las instancias de gestión educativa, los niveles de gobierno y

31

 En concordancia con la política 14 del Proyecto Educativo Nacional

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

56

los órganos de participación ciudadana, mecanismos y canales específicos que no han sido
previstos normativamente y que, actualmente, impide la permeabilidad al interior de las regiones.

Las regiones, por ello, subrayan la importancia de reforzar los roles de vigilancia, transparencia y
participación de la sociedad, reglamentando y poniendo en práctica esos roles para cada uno de
los Consejos de Participación Regional, Local e Institucional (COPARE, COPALE, CONEI)

9. El eje de cambio del MG se sostiene en el desarrollo de capacidades de sus actores.

El modelo de gestión planteado no se basa en una reforma de estructuras y procedimientos sino
en el desarrollo de capacidades de sus actores, que son los que gestionan, finalmente.

Se trata de un modelo de gestión que se sostiene en actores con capacidades desarrolladas y/o
fortalecidas, entendiendo que el papel del sujeto en la gestión del cambio es sustantivo y permite
generar condiciones reales para implementar mejores estructurales, tecnológicas o de cualquier
tipo.

El desarrollo de capacidades constituye uno de los pasos iniciales en la implementación de nuevos
modelos de gestión, dado que se reconoce que el desarrollo de capacidades en gestión tiene un
efecto directo en la mejora de los aprendizajes al vincular la gestión del sistema educativo con la
gestión de la escuela.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

57

7. Consideraciones políticas
Criterios políticos que deben ser identificados y asumidos en el

proceso

El diseño y la implementación de un Modelo de Gestión Descentralizada de la Educación pone en
evidencia que lo que se intenta reformar es la manera de concebir, de gobernar y de garantizar la
educación en un territorio con muchos actores y niveles de gobierno, y no sólo atañe el hecho de
gestionar un servicio. Su índole política es un sello que necesariamente no tiene por qué aparecer
con tanto protagonismo en otras políticas públicas en educación.

Es relevante concebir el proceso de diseño del Modelo de Gestión como uno donde se asumen
ciertos CRITERIOS que deben ser transversales a toda la ruta:

1) PRIMERO, la decisión de adoptar y construir un nuevo modelo de gestión educativa
descentralizada es una decisión sobre todo y, en primer lugar, política.

Antes que el proceso técnico y la argumentación que des de esa perspectiva se construya
en torno a las escuelas y el sistema educativo regional, abordar una política pública de esta
naturaleza implica efectos sustantivos en las cuotas de poder de los actor es: mientras unos
ganan poder en razón del aumento y el fortalecimiento de su autonomía y la delimitación
de sus funciones, otros pierden poder o su poder cambia de naturaleza y grado, de cara a
que el proceso de descentralización siga su curso de transfer ir competencias, recursos y
responsabilidades a los niveles más cercanos a la población. Esa redistribución del poder es
un factor del “juego” del rediseño del modelo que debe ser gestionado también, ya sea a
través de modelos desconcentrados o descentrali zados; a través de modelos públicos,
privados o mixtos: todo escenario debe ser evaluado como una posibilidad de ensayo .

En esa perspectiva, es necesario sincerar en las autoridades regionales que impulsarán y
liderarán este proceso, su interés, voluntad y disposición de asumir las tensiones, los
conflictos y las pugnas que la implementación de un nuevo modelo de gestionar la
educación detonará. Que esas situaciones se den lugar no debe ser entendido como una
resistencia técnicamente fundada por parte de estos actores, sino como una resistencia
natural al cambio que se da en todas las organizaciones y sistemas.

2) SEGUNDO, el desarrollo educativo sobre el que se basa el modelo de gestión debe
plantearse desde un enfoque territorial y no sectorial.

El modelo de gestión planteará el fortalecimiento del Gobierno Regional y los Gobiernos
Locales desde su rol de promotor y gestor de políticas de orden territorial, donde las
políticas del sector educación deben articularse con las de salud, nutrición, primera
infancia, desarrollo económico, entre otras.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

58

3) TERCERO, el diseño del modelo de gestión es un proceso movilizador, de la misma
naturaleza que lo fue la formulación del Proyecto Educativo Regional, y allí es donde
reside la importancia de abordarlo participativamente y bajo un enfoque de gobernanza.

Eso porque tanto desde el diseño hasta la validación y la implementación de la propuesta
intervienen los actores educativos regionales (la GDS del GR, la DRE, las UGEL, el Ministerio
de Educación y los representantes de los COPARE, COPALE, CONEI, Municipios, Redes y
asociaciones de maestros). Este proceso de construcción colectiva debe permitir que los
actores educativos reflexionen y discutan un modelo de gestión que les permita tener
claridad en torno a cómo organizar el sistema educativo regional para alcanzar los objetivos
propuestos en el PER y contar con una estructura organizacional que viabilice la autonomía
de la región.

4) CUARTO, estamos ante procesos graduales y de naturaleza flexible, en tanto implican

cambios progresivos y sustanciales teniendo como punto de partida las necesidades
organizacionales que plantea la gestión institucional cotidiana.

En ese contexto se plantea ir revisando y sugiriendo los cambios puntuales que se
requieren para generar mejores condiciones a la gestión de proyectos y programas
concretos, a partir de ello, ir abriendo camino a modificaciones normativas y
procedimentales de mayor alcance institucional en base al modelo de gestión discutido.

5) QUINTO, es vital que en la conducción y el desarrollo de esta ruta se conjuguen los

procesos técnicos con los ritmos políticos de la región.

Suponen procesos técnicos lo suficientemente rigurosos para viabilizar las aspiraciones del
modelo de gestión educativa de la región y plantear alternati vas coherentes con el marco
normativo y con el rol de cada instancia y nivel de gobierno; así como procesos políticos
que pueden entrañar negociaciones con las autoridades regionales y educativas para
agilizar estos procesos de cambio. Ambas racionalidades, política y técnica, son necesarias
de ser asumidas como dimensiones complementarias desde el inicio del proceso.

6) SEXTO, el impacto de un nuevo modelo de gestión gradualmente implementado necesita

un escenario concreto y focalizado donde ir probando, ens ayando y validando sus
propuestas: escuelas funcionando, mejorando los logros de aprendizaje de sus
estudiantes, y articuladas en red a su territorio local.

A nivel local donde se vayan configurando condiciones para fortalecer la gestión escolar de
mejores prácticas pedagógicas, que luego irradien hacia el nivel regional, sobre todo las
que dan atención a zonas rurales y con población intercultural . Esta decisión es de índole
política ya que las autoridades deben saber sustentar el porqué de esta focalizac ión como
parte de una etapa inicial, y no pretender generalizar la implementación del modelo por
igual en todas las provincias. Ese manejo político es un factor importante a considerar.

7) SÉPTIMO, la agenda de corto plazo del diseño del modelo de gestión implica la

articulación cotidiana con procesos regionales en curso, tales como los Programas
Estratégicos y los Proyectos de Inversión .

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

59

El modelo se diseñará pensando en cómo aportar a los programas, proyectos y procesos de
orden regional ya en marcha, articulando y complementando sus principales líneas de
acción. En ese sentido, el Programa Estratégico Logros de Aprendizaje PELA y los Proyectos
de Inversión Pública a nivel provincial son oportunidades para fortalecer la gestión
descentralizada, articularlo a los objetivos propuestos en el PER, y complementar los
distintos elementos de su propuesta integralmente con lo planteado en el modelo y la
Propuesta Pedagógica de la región.

En conclusión, con el objetivo de darle sostenibilidad e institucionalidad al nuevo modelo de
gestión regional, se coincide en pensar el proceso de formulación e implementación del mismo
sobre la base de la decisión y respaldo político del gobierno regional, la conducción del proceso
por parte de equipos técnicos representativos, y la reforma institucional del sistema educativo
regional que no se base únicamente en rediseños funcionales sino en cambios de índole
estructural, organizacional y actitudinal.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

60

8. La hoja de ruta sugerida
Dimensiones y acciones estratégicas para el desarrollo del

modelo de gestión

Un nuevo modelo de gestión supone un proceso permanente de reestructuración institucional del
sistema educativo regional con el fin de lograr nuevos y más eficientes sistemas de interacción y
organización entre sus actores y la comunidad; en función de ello, implica:

- refundar las condiciones y arreglos institucionales con las que sus actores interactúan,
desde roles y funciones concertadas y blindadas con un marco normativo e institucional
sólido,

- reestructurar la armazón organizativa de sus instancias, procesos, sistemas y canales de
acción y decisión interinstitucional e intergubernamental , y

- fortalecer y desarrollar nuevas capacidades para la gestión eficiente, de calidad y equidad
del servicio educativo, y sobre todo, centrado en los sujetos, su cultura y clima
institucional y la autonomía de sus instituciones, involucrando para ello a la comunidad
educativa y la sociedad civil en su conjunto

Se trata, pues, de 3 dimensiones de cambio:

a) reformas en los arreglos institucionales;

b) reformas en los arreglos organizacionales; y

c) reformas orientadas a desarrollar y fortalecer capacidades de los sujetos beneficiarios,
gestores y autoridades en materia educativa .

Además de ello, la hoja de ruta para el diseño y la implementación del modelo de gestión se da en
dos planos de cambio que atraviesan transversalmente el desarrollo de la misma :

1) Primero, desde las escuelas y sus entornos locales que necesitan ser reformados en aras
de lograr grados más consistentes de autonomía en climas d e gobernanza con los actores
y niveles de gobierno municipal y regional. Lograr esos escenarios fortalecidos en las
escuelas y sus contextos comunales y distritales otorga evidencias de la vinculación entre
una buena gestión escolar y la mejora de los aprendizajes.

2) Segundo, desde el sistema educativo regional configurado por el Gobierno Regional, sus
órganos especializados y descentralizados, que necesitan nuevos arreglos institucionales,
nuevos arreglos organizacionales y un sistema de desarrollo de capaci dades permanente,
sentando así condiciones favorables para el desarrollo del modelo de gestión.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

61

Ambas dinámicas necesitan engancharse y vincularse en algún momento, pero es en una etapa
inicial donde los esfuerzos del diseño del modelo de gestión deben darse en paralelo en ambos
planos, asegurando que las reformas planteadas se inicien en escuelas concretas y desde modelos
pedagógicos exitosos, y que mientras tanto se vayan generando condiciones y capacidades en las
instancias de gestión regionales.

La centralidad de la escuela debe evidenciarse en cómo se organiza la ruta, ese es un punto
neurálgico del proceso que se plantea. A diferencia de otros procesos regionales donde la
implementación del modelo y la reestructuración se ha planteado reformando las instancias
intermedias o modernizando la misma sede del Gobierno Regional, en este proceso es vital que los
cambios en los modelos de gestión se inicien desde las escuelas, alrededor de propuestas
pedagógicas integrales que tengan personal motivado para el cambio, estudiantes empoderados y
comunidad involucrada en la mejora de los aprendizajes.

La ruta tiene su desarrollo, entonces, en dos planos:

PLANO 1:
ESCUELAS FORTALECIDAS Y FOCALIZADAS (en plan de irradiación gradual)

La principal estrategia que aquí se propone es el fortalecimiento de las experiencias exitosas que
se estén realizando en escuelas de la región bajo una propuesta pedagógica integral, y desarrollar
modelos de gestión escolar de forma piloto que puedan ser irradiados y engancha rse
eventualmente con los avances en el diseño y la implementación del modelo de gestión educativa
regional/ Estas escuelas son “el cable a tierra” de aquello que se pueda diseñar como política
regional, permitirán su aplicación práctica, su validación y verificar el cambio visible en las mismas.

Las actividades sugeridas son:

- Identificación y focalización de escuelas con mejores condiciones para su fortalecimiento
en gestión, en el marco de la implementación de mejores prácticas en vivo.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

Otorga evidencias del efecto de la
gestión escolar en los aprendiza-
jes

Hace visible la importancia de la
gobernanza local en torno a la es-
cuela

Genera mejores condiciones polí-
ticas, técnicas e institucionales pa-
ra el fortalecimiento de las escue-
las

Consolida capacidades de ges-
tión y de buen gobierno para el
desarrollo del modelo de gestión
en las escuelas

Sistema
educativo
regional

reformado

Modelos de
gestión de
escuelas

fortalecidos

62

- Identificación y afinamiento de Propuesta Pedagógica o Modelo Pedagógico con probados
resultados exitosos que venga siendo implementado en escuelas (reconocidas como
buenas prácticas con un enfoque integral).

- Diseño de nuevos modelos de gestión escolar en dichas IIEE, tomando en consideración la
voz de los estudiantes, directores y docentes, así como de la comunidad. Considerar
escuelas con distintas particularidades y ensayar 3 ó 4 modelos escolares distintos.

- Fortalecimiento de las instancias de participación comunitaria en las escuelas (CONEI,
APAFA, ME), en aras de la cogestión. Es vital el desarrollo de capacidades en la
planificación escolar, en la captación de financiamiento, en su presencia en el Presupuesto
Participativo y en la formulación de Proyectos de Inver sión, su rol en la gestión de la
escuela.

- Consolidación de la articulación territorial bajo un enfoque de gestión colaborativa entre
Redes Educativas.

- Fortalecimiento y consolidación de las instancias de participación en la gestión para el

logro de mejores grados de autonomía. Delimitación participativa de roles y funciones de
Instituciones Educativas, redes y actores locales. Priorización de funciones sobre las cuales
hay que desarrollar capacidades.

- Captar fuentes de financiamiento, formular proyectos regulares y de inversión pública, y
articular esas necesidades de formación a los PEI, PAT, POI de las municipalidades y
actores locales.

- Constitución de Equipos de Gestión Local que articulen esfuerzos de las UGEL, de las
municipalidades provinciales y distritales involucradas, y las redes de escuelas que se
vayan consolidando.

- Alcance gradual de niveles de autonomía pedagógica, institucional y económica, a través
de transferencias o delegaciones de funciones, bajo convenios de colaboración con las
municipalidades y la región.

PLANO 2:
SISTEMA EDUCATIVO REGIONAL REFORMADO

El sistema educativo regional se reformará una vez que se diseñen e implementen nuevos arreglos
institucionales, nuevos arreglos organizacionales, y se haya coadyuvado al desarrollo y/o
fortalecimiento de capacidades de los actores.

Estos arreglos se refieren a nuevas maneras de concebir y hacer gestión educativa de cara a los
objetivos educativos regionales, al gobierno de las decisiones en materia educativa y a la calidad
de la prestación del servicio educativo.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

63

Las 3 dimensiones de cambio deben ser abordadas en simultáneo y en pared, de ser posible, de
modo que cada paso institucional que se pueda ir dando vaya acompañado de mejoras
organizacionales y propuestas de desarrollo de capacidades, y viceversa.

1. Nuevos arreglos institucionales

El ámbito institucional necesita ser una de las dimensiones a ser reformadas dado que se trata del
escenario donde se plantean las “reglas del juego” políticas, normativas e informales a través de
las cuales los actores educativos interactúan; conocerlo, innovarlo y reformarlo les permitirá
construir un nuevo marco institucional que sea sostenible en el tiempo.

1.1. Constitución de equipos técnicos regionales y locales que conducen el proceso y definen

ruta de acción.

La conformación de equipos técnicos es un primer paso potente para declarar la explícita
voluntad de poner en marcha este proceso: tiene un efecto institucional sustantivo
porque da cuenta del interés de ir generando masa crítica en torno a la temática de la
gestión pública en educación, además de del interés de otorgarle recursos humanos,
tiempo y presupuesto concreto a la ruta. Estos equipos regionales y locales deberán trazar
un plan de trabajo, un presupuesto y una propuesta inic ial de cómo incorporar estas
prioridades en los procesos regionales, además de ser oficializados por el Gobierno
Regional y la DRE.

1.2. Redimensionamiento de las escuelas: naturaleza, institucionalidad, tipificación, grados
de autonomía deseables.

Dado que el plano referido a las escuelas es el eje principal de la ruta, se debe trabajar una
propuesta de redimensionar el ámbito y la naturaleza de las escuelas: discutir qué es una

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

64

escuela, cómo se entenderá una escuela en el área rural y en el área urbana, mape ar la
tipología de escuelas en la estructura de la región, e imaginar cuáles son los grados de
autonomía que se buscan que estas alcancen, sus posibles efectos y condiciones
necesarias.

Teniendo claro qué clase de escuela la región Piura necesita y bajo q ué modelos de
gestión escolar y de redes es necesario fortalecerlas, cobrará sentido pensar cómo debe
reconstruirse el modelo de gestión del sistema regional.

1.3. Delimitación participativa de roles y funciones de Instituciones Educativas , instancias de
gestión, instancias de participación y niveles de gobierno.

Consideramos que esta acción puede ser abordada como uno de los pasos movilizadores
de todos los actores de la región en torno a la construcción del modelo de gestión, dado
que implicará un esfuerzo real y práctico de concertación de los roles, los compromisos,
las funciones específicas y las compartidas en materia educativa.

Esto supondrá:
i) convocar a una plataforma amplia de actores representativos de la educación en la

región, tal como fuera el proceso de formulación del PER en su momento, y que
ahora implicará pensar en el modelo estructural que permita su implementación;

ii) requiere un alto nivel participativo en el diseño de una matriz de roles y funciones,
que permitirá legitimar el proceso, darle cabida en la agenda pública e iniciar el
proceso con un evento que las autoridades regionales puedan liderar
explícitamente;

iii) supondrá basarse en el marco normativo pero también y sobre todo innovar a
partir de este;

iv) supondrá, también apostar por asumir roles y funciones que le den a las instancias
la autonomía necesaria para su abordaje, pero el compromiso y la
responsabilización necesaria para pensar también en las condiciones, los recursos
y las capacidades que se necesita como respaldo.

Esta matriz de delimitación de funciones debe partir de identificar los roles de autonomía
de la escuela, de sus instancias y las redes educativas, y a partir de ello, el rol político de
las municipalidades, y los roles y competencias de las UGEL, la DRE y la GDS en la gestión
de los procesos educativos. También las instancias de participación como el CONEI,
COPALE y el COPARE tendrán la tarea de definir y explicitar la naturaleza de sus roles en
este modelo.

1.4. Conceptualización de los principales principios, criterios y marcos analíticos del Modelo

de Gestión: “gestión”, “gestión educativa”, “autonomía”, “gobernanza”,
“descentralización”.

La formulación de un nuevo modelo de gestión educativa supone un proceso permanente
de reflexión acerca de qué implica renovar la gest ión pública en educación sobre la base
de un lenguaje de cambio común que permita la construcción teórica del nuevo modelo,
de una visión compartida por todos los actores involucrados en torno a la meta a la que se

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

65

aspira y de un acuerdo en las estrategias a través de las cuales se implementará el nuevo
modelo.

El diseño conceptual y teórico del modelo de gestión contiene tanto la definición y
justificación teórica del mismo, como el enfoque, la fundamentación proveniente de la
situación regional, el marco normativo e institucional donde se implementará, y los
objetivos y resultados planteados.

¿Cómo inicio la reflexión teórica sobre el modelo de gestión?32

Aquí, algunas preguntas orientadoras:

 ¿Por qué es urgente la implementación de un nuevo modelo de g estión educativa en la
región? ¿Qué oportunidades y desafíos implica el nuevo modelo en el marco de la
descentralización?

 ¿Qué supone renovar un modelo de gestión en la esfera pública? En ese sentido, ¿qué
entendemos por “gestión”, “gestión pública”, “gestión educativa”, “gestión pedagógica”, y
otros conceptos ligados al cambio propuesto?

 ¿Cuál es el soporte teórico, normativo e institucional sobre el que se sostendrá el nuevo
modelo de gestión planteado por la región Piura?

 ¿Cuáles son los resultados esperados de la implementación de este nuevo modelo? En
términos concretos, ¿en qué medida la mejora de la gestión educativa tiene una vinculación
directa con la mejora de los aprendizajes en la escuela?

 ¿Cuáles son las características sustanciales del modelo d e gestión educativa planteado por la
región Piura?

1.5. Planificación del diseño del modelo y ruta metodológica. Captación de fondos para
prioridades del modelo.

Luego de un trabajo inicial a nivel conceptual que sirva de marco analítico, el equipo
técnico debe desarrollar una ruta metodológica y de trabajo a corto y mediano plazo que
incluya las estrategias, los componentes del modelo, un plan de acción y el costeo de las
actividades. Ese plan de incluir plazos concretos, metas de cumplimiento, resultados
esperados y responsables a todo nivel. Este plan de trabajo de ser aprobado debe
incorporarse al Plan de Mediano Plazo de educación de la región, los POI de las instancias
de gestión y las municipalidades, los PEL a nivel local y en los programas y proyectos cada
año.

Este diseño técnico y metodológico debe ser un proceso permanente por parte del equipo
técnico durante la etapa de formulación del modelo, y debe considerar estrategias de
consulta con otros actores que comprometa a la región en la reflexión del proceso y no
sólo en su implementación. Así, para su validación se pueden organizar Mesas de Trabajo
con la participación de actores políticos, autoridades regionales y locales, universidades e
institutos superiores, expertos y sociedad civil en general.

32

 Extraído del Módulo “Contribuyendo a la descentralización educativa”/ Guía 4. Hacia un nuevo modelo de gestión
educativa. Autores: José Luis Gargurevich y Flor Pablo. Lima, 2009.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

66

1.6. Formulación y/o actualización del diagnóstico funcional y situacional del sector
educación en la región.

Si bien el modelo de gestión ha sido planteado en términos prospectivos y orientado a
cumplir una visión de la gestión escolar y regional deseable, es preciso ya ubicado ese
horizonte de logros y de composición preliminar, abordar la situación real de las IIEE, las
redes, los CONEI, las UGEL y la DRE en la región, recogiendo data en torno a las
limitaciones que tienen en el cumplimiento de sus funciones, de presupuesto y su uso, de
información y su uso, de los procesos de planificación, evaluación y monitoreo, del
personal asignado a cada una de ellas, de los incentivos y situación legal de sus contratos,
del equipamiento e infraestructura en la que se desenvuelven, entre otros datos
relevantes.

1.7. Elaboración de la versión preliminar del Modelo de Gestión, socialización y oficialización

Ya recogida y elaborada la propuesta preliminar, el plan de trabajo y su costeo, una matriz
inicial de delimitación de roles y funciones, un marco conceptual y una base normativa
discutida, y avanzado el diagnóstico situacional y funcional, es posible y necesario
consolidar la información en un documento de trabajo publicable, a efectos de ser
socializado, presentado en espacio público y oficializado por norma regional como una
prioridad explícita del Gobierno Regional.

El documento debe ser socializado y usado para sensibilizar a todos los funcionarios de las
instancias de gestión descentralizada en el uso de un mismo lenguaje y en la concertación
de un mismo horizonte de gestión eficiente al mediano plazo.

1.8. Reformas y modificaciones normativas necesarias para formalizar los cambios.

Las reformas y primeras modificaciones que el modelo de gestión vaya proponiendo
deben ser traducidas en propuestas normativas; es preciso por ello trabajar de cerca con
el Consejo Regional, la Oficina de Asesoría Jurídica y los regidores en educación de las
municipalidades, para poder realizar análisis de viabilidad de ciertas modificaciones
normativas que vayan facilitando y blindando los pasos realizados y las mejoras
propuestas.

Algunas de estas modificación pasarán por hacer formales los procesos de delegación o
transferencia de funciones desde el nivel regional a las municipalidades o a las escuelas
directamente en el marco de la autonomía que vayan alcanzando, de modo tal que
puedan ejercerlas amparadas legalmente.

2. Nuevos arreglos organizacionales

Los arreglos organizacionales son las mejoras estructurales del modelo de gestión, normalmente la
parte visible de estas reformas y que comúnmente han sido relacionadas con la reestructuración,
la reorganización y la reingeniería de las instancias de gestión. El esqueleto del modelo, sus
canales de coordinación y articulación, sus procesos y flujos de información y sus estamentos
orgánicos son algunos de los elementos de estos arreglos.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

67

Así, poner en marcha el proceso de reestructuración (de los procesos), de reorganización (del
personal) y de reingeniería (de la administración y el funcionamiento) supone poner en marcha
nuevos procesos, nuevos procedimientos, nuevas instancias, nueva infraestructura y nuevos
instrumentos de gestión que respalden el diseño funcional elaborado.

2.1. Adecuación para articular el MG con el proceso de reestructuración del Gobierno
Regional.

A medida que se vaya definiendo el modelo de gestión descentralizada de educación, esta
propuesta debe dialogar con el esquema de reestructuración del Gobierno Regional de
Piura, y alinear ambos procesos en una lógica territorial de gobierno de las políticas
sociales y económicas.

2.2. Identificación de procesos claves y mejora de procesos y sistemas regionales.

Una vez que se haya definido el rol, la competencia específica y la compartida, y el grado
de responsabilización de cada actor en el modelo de gestión, será necesario pasar de un
modelo funcional a un modelo basado en procesos, que permita abordar la complejidad
del sistema educativo en sus diferentes subsistemas y canales de acción transversales,
donde cada actor tiene una cuota de agencia y aporte en cada procesos, donde estas
funciones no inician ni terminan en dichas instituciones sino que se pertenece a un
conglomerado de actores más extenso.

Los procesos claves deben ser mapeados, auscultados con precisión y vueltos a diseñar
con participación de los actores expertos e involucrados en los mismos. Así, iniciar con los
siguientes procesos y trabajarlos en sistemas regionales puede ser una primera etapa:

2.2.1. Sistema regional de planeamiento y financiamiento educativo PDCR-PER-PEI-

POI-PAT .
2.2.1.1. Proceso de planeamiento educativo regional
2.2.1.2. Proceso de presupuesto y financiamiento educativo regional

2.2.2. Sistema regional de seguimiento a la gestión educativa (monitoreo, evaluación,

uso de la información educativa)
2.2.2.1. Proceso de monitoreo y seguimiento a la gestión educativa y a la calidad de los

resultados
2.2.2.2. Proceso de evaluación de la gestión del PER
2.2.2.3. Proceso de generación, uso y difusión de la información educativa para la toma de

decisiones

2.2.3. Sistema regional de formación docente continua
2.2.3.1. Proceso de diseño y diversificación curricular regional
2.2.3.2. Proceso de formación inicial del docente
2.2.3.3. Proceso de formación en servicio y acompañamiento del docente

2.2.4. Sistema regional de evaluación y selección de personal docente y directivo de la

región

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

68

Estos sistemas regionales basados en procesos pueden ser implementados de manera
piloto en las escuelas focalizadas y con el involucramiento de los actores locales y las
municipalidades y UGEL de dicha jurisdicción, consolidando la propuesta del modelo para
luego irradiarlo a más provincias y generalizarlo en el largo plazo.

2.3. Puesta en marcha de estrategias y canales de coordinación intergubernamental.

Ya definidos los roles y funciones de los actores, y la mejora de los procesos claves de la
gestión educativa regional traducidos en diseño de nuevos sistemas, será necesario que se
establezcan con claridad los mecanismos de coordinación y de toma de decisiones de
política regional entre dichas instancias; los mecanismos y espacios de coordinación
intergubernamental que permitan articular lo avanzado con el nivel y la visión nacional; y
los canales de articulación entre los actores de la región que impida la duplicidad de
funciones y garantice un clima concertado de implementación de las políticas.

Un resultado concreto de esta acción debe ser la conformación y el desarrollo de una
Junta de Coordinación Intergubernamental que permita ir validando el modelo de gestión
de la región.

2.4. Implementación de propuestas de mejoramiento y simplificación administrativa

De los procesos se debe pasar a la simplificación, integración y modernización de los
procedimientos administrativos asociados a las funciones delimitadas por los actores
regionales.

La tarea de renovación administrativa supone ya un nivel de reestructuración y
reingeniería de los procesos rediseñados, que escapa del ámbito estricto del sector
educación en el territorio regional, sino que aborda las reglas de los sistemas nacionales
de administración del personal, de contabilidad, de adquisiciones, etc. por lo que el Equip o
Técnico Regional deberá relacionarse con los actores nacionales necesarios para solicitar
los cambios necesarios.

2.5. Actualización de instrumentos de gestión (CAP, ROF, MOF, PAP, TUPA)

Una manera de ir generando cambios más estructurales, institucionaliza dos y sostenibles
en lo avanzado por el modelo de gestión, es definiendo y ajustando los instrumentos de
gestión asociados con dicho modelo, tanto de la DRE y las UGEL, como de las redes
educativas y las Instituciones Educativas de la región:

- Reglamento de Organización y Funciones
- Manual de Organización y Funciones
- Cuadro de Asignación de Personal
- Presupuesto Analítico de Personal
- Texto Único de Procedimientos Administrativos
- Planes Operativos Institucionales, Planes Anuales de Trabajo
- Presupuesto Institucional y Modificado
- Informes de Gestión Anual

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

69

- Otros instrumentos.

2.6. Rediseño organizacional en base a nuevos perfiles por competencias y unidades
orgánicas de acuerdo al MG.

El momento del rediseño de estructuras orgánicas llega luego de avanzadas las accio nes a
nivel institucional y organizacional: se tiene que repensar bajo qué modelo orgánico se
montará la propuesta diseñada, qué relaciones de jerarquía y/o de coordinación se
establecerán, qué relevancia tendrán las áreas de línea con respecto a las áreas de apoyo o
asesoría, con el fin último de que la tarea pedagógica sobresalga y recobre su primacía en
los procesos de gestión al interior de dichas instancias e instituciones , desde la GDS, la
DRE, las UGEL, las municipalidades y las escuelas.

Asimismo, no será posible empezar este rediseño organizacional sin antes no contar con
los perfiles por competencias del personal en función de la delimitación de competencias
ya realizada.

2.7. Implementación de mejora en infraestructura y TICS acordes a las necesidade s de las
IIEE, instancias de gestión y niveles de gobierno.

Tanto por intermedio de la información recogida en el diagnóstico funcional como por la
delimitación de funciones y la nueva estructura organizacional formulada, los actores que
laboran en las instancias descentralizadas necesitarán para el ejercicio de sus
competencias de un mobiliario, equipamiento e infraestructura idóneos, y con acceso a las
Tecnologías de la Información y la Comunicación como forma de modernizar los procesos
de toma de decisiones, de coordinación y gestión de la información del sistema regional.

Asimismo, desde las escuelas y sus planes de mejora curricular y autonomía escolar, se
necesitará complementar recursos del gobierno regional y el nivel central con las
municipalidades para mejorar el equipamiento y la infraestructura de los centros
escolares, dotándoles de condiciones acogedoras, infraestructura cálida para mejorar el
clima institucional del aula, y los servicios higiénicos, zonas productivas y espacios de
esparcimiento necesarios para la formación integral de los estudiantes.

2.8. Reorganización y evaluación del personal

La última acción de esta dimensión estructural supone adoptar medidas necesarias para la
redistribución del personal en las instancias descentralizadas del sistema regional, no sin
antes considerar con especial relevancia y cuidado que se trata de sujetos con sus propios
intereses, aspiraciones y percepciones de su rol en la gestión educativa.

Por ello, sugerimos tener especial cuidado en la puesta en marcha de procesos de
reorganización, que respondan siempre a procesos informados, de criterios concertados
con las partes, a estudios comprobados de la necesidad de aumentar o reducir personal en
alguna de las instancias, y a no romper con el clima institucional de los equipos. Otra
recomendación técnica en este paso es que la reorganización se haga en virtud de criterios
meritocráticos, luego de que los agentes hayan pasado por procesos de desarrollo y
fortalecimiento de sus capacidades y por los procesos de autoevaluación y evaluación

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

70

externa pertinentes. Ello asegurará un criterio justo en la redistribución de sus posiciones
y sus zonas de trabajo.

3. Capacidades en gestión desarrolladas y/o fortalecidas

3.1. Elaboración de perfiles de competencias y plan de desarrollo de capacidades en gestión

educativa descentralizada.

Una vez definidas y delimitadas las funciones de cada instancia de gestión y nivel de
gobierno en educación, es propicio el escenario para definir técnicamente los perfiles
deseables de los agentes que las ejercerán: la formulación de un documento de perfiles
por competencias (conocimientos, habilidades, actitudes) que pueda ser registrado en el
ROF de las instituciones y que permita la elaboración de un Plan de Desarrollo de
Capacidades en Gestión Educativa, señalando:
- Los objetivos y resultados esperados
- Los perfiles deseables
- Las competencias a ser fortalecidas / desarrolladas
- El enfoque metodológico
- Las estrategias y componentes
- Un plan de financiamiento
- Los contenidos desagregados.

Este Plan debe articularse con el Plan Regional de Desarrollo de Capacidades en Gestión
Pública liderado por la Presidencia del Consejo de Ministros. Si es necesario complementar
recursos con proyectos de inversión pública o con presupuestos regulares de las
municipalidades, debe articularse también.

3.2. Desarrollo de capacidades para el diseño y la implementación de nuevos Sistemas de
Gestión descentralizada (planeamiento, financiamiento, monitoreo y evaluación,
formación docente).

La implementación de estos procesos de fortalecimiento y desarrollo de capacidades se
realiza a nivel regional y local en base al Plan formulado y los proyectos en los que se
respalda para financiarse. Esta es una estrategia de mediano plazo, que implicará módulos
graduales de desarrollo de capacidades en base al diseño y la ejecución de los principales
sistemas regionales diseñados en una anterior etapa: planeamiento y presupuesto;
monitoreo, evaluación y gestión de la información; gestión de la formación docente inicial
y en servicio; gestión de los recursos humanos, etc.

Estas actividades deben servir también para tener mayores argumentos al momento de
definir las decisiones de incentivos y de reorganización del personal.

3.3. Reactivación y fortalecimiento de espacios y mecanismos de partici pación social y
vigilancia a nivel regional y local (COPARE, COPALE, CO PRED).

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

71

El subsistema de participación necesita ser reconfigurado de cara a reactivar, fortalecer e
institucionalizar el funcionamiento de las instancias de participación de la comunidad en la
gestión educativa.

En ese sentido, de la misma forma que se fortalecen los CONEI a nivel de las escuelas, es
menester de la región abocarse a consolidar a los COPARE y los COPALE, definir junto con
ellos capacidades, procesos, mecanismos de toma de decisiones y espacios donde la voz
que ellos representan pueda efectivamente llegar a las autoridades y cumplir su rol de
vigilancia. Desde esa misma dinámica entre comunidad y Estado, esta práctica debe
formalizar los espacios y mecanismos de las autoridades para rendir cuentas de los logros
de la región, donde el primer catalizador es el COPARE.

3.4. Implementación de mecanismos para reducir la corrupción y permitir la resolución de
conflictos desde las IIEE.

El Gobierno Regional debe pasar a implementar procesos de sensibilización con el
personal de sus instancias de gestión y las escuelas de forma que el modelo de gestión los
incentive a transparentar el ejercicio público de la función educativa. Para ello, es vital
ejecutar mecanismos, proyectos y estrategias para la reducción de la corrupción a nivel
regional, local e institucional, fortalecer la acción de los CADER y de los Comités de
Investigación, Sanciones y Estímulos en la DRE, UGEL y IIEE, y atacar frontalmente las
prácticas de clientelaje que están enquistadas en muchos nodos del sistema público
alrededor de las adquisiciones y las contrataciones de personal; de ser posible, la escuela
debe retomar su función autónoma de resolver conflictos en su institución con el respaldo
de la comunidad, y permitirle así ser parte activa de la reducción de la corrupción en sus
instancias.

Debe ser esta acción estratégica ligada a una política anticorrupción del gobierno regional
y las municipalidades, dado que afecta y se desarrolla en ámbitos más amplios que e l
sector educación.

3.5. Estrategias de mejoramiento del clima actitudinal y la cultura organizacional orientada a
resultados.

Al mismo tiempo que se va implementando el proceso de desarrollo y fortalecimiento de
capacidades, es necesario idear estrategias para renovar el clima institucional de las
instancias involucradas con la educación, romper con los paradigmas tradicionales de la
gestión por productos, acompañar cambios sustantivos en la cultura organizacional de los
grupos al interior de la DRE, las UGEL y las redes educativas, y consolidar así un nuevo
escenario institucional que vaya de acorde al nuevo modelo de gestión.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

72

9. ¿Quiénes deben participar?
Actores claves y sus roles a ser considerados en el diseño

El universo de actores que deben estar involucrados en el diseño del Modelo de Gestión debe ser
entendido como un sistema de engranajes, con actores asumiendo tanto roles y competencias en
la ruta, así como responsabilidades específicas y compartidas desde los nuevos arreglos
institucionales que se vayan concertando.

En ese sentido, es preciso identificar cuáles son los actores institucionales, sus equipos claves y sus
roles en este proceso de diseño:

- los actores de la comunidad y la sociedad civil;
- los actores de las instancias de gestión;
- los actores de los niveles de gobierno; y
- los equipos técnicos y políticos que conducen el proceso.

Los actores de la comunidad educativa y la sociedad civil:

a. Los estudiantes a través del Municipio Escolar, colectivo institucional en las IIEE que

agrupa a los estudiantes para acompañar la gestión de las actividades de la escuela.

En tanto el modelo los coloca como el centro del cambio, es desde sus demandas y sus
roles en la gestión de sus escuelas que se debe involucrar a los Municipios Escolares en la
primera fase del diseño, recogiendo sus expectativas y sus compromisos. La renovación de
los modelos de gestión escolares deben estar conducidos tanto por el director como por el
CONEI y el ME.

b. La comunidad educativa a nivel local (docentes, directores, autoridades comunales y

padres de familia) en la gestión de la Institución Educativa a través del Consejo Educativo
Institucional – CONEI y, de ser el caso, de los COPALE .

Igualmente, deben ser convocados en la primera fase del diseño participativo del mode lo,
haciéndoles notar la importancia de su compromiso en la gestión escolar de cara al
desarrollo territorial.

c. La sociedad civil a nivel regional (ONG, instituciones de concertación, agencias de
cooperación internacional, empresa privada, organismos consu ltores, líderes de opinión)
organizada a través del COPARE , que deben ser los acompañantes permanentes en la
reflexión, la validación y la socialización del modelo de gestión diseñado. Así como lo fue
en el caso de la formulación del PER, el COPARE bien po dría ser quien lidere la etapa de
convocatoria preliminar de este proceso.

- Mesa de Concertación de Lucha contra la Pobreza

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

73

- Plan Internacional Piura
- Centro de Investigación y Promoción del Campesino CIPCA
- Centro IDEAS
- Programa de Desarrollo Rural Sostenible PDRS GTZ
- Programa de Mejoramiento de la Educación Básica Regular PROMEB / Agencia

Canadiense de Desarrollo Internacional ACDI
- Centro Ecuménico de Promoción y Acción Social Norte CEDEPAS
- Centro de Reflexión Loyola
- Red Nacional de Promoción de la Mujer
- Red de Municipalidades Rurales de Piura REMURPI
- Radio Cultivalú
- Núcleo Educativo Regional NER
- Agenda Educativa Regional
- Cooperacción
- Ñari Walac
- Propuesta Ciudadana
- Colegio de Profesores del Piura
- Asociación de APAFAS de Piura
- Asociación de Directores de IIEE de Piura
- Dirección Regional de Salud
- Dirección Regional de Trabajo y Promoción del Empleo
- Otras instituciones

Las instancias de gestión descentralizada:

a. La Institución Educativa representada por el director y los docentes. En el caso de las IIEE
polidocentes, procurar involucrar al subdirector y a miembros del Consejo Académico. En
cualquiera de los casos, los docentes no pueden estar aislados del proceso y deben ser
convocados.

Siendo el modelo de gestión un modelo esencialmente basado en las escuelas, el rol del
Director en este proceso es crucial ya que se necesita su compromiso y liderazgo para
echar a andar una Institución Educativa autónoma y vinculada a la comunidad.

b. Las Redes Educativa, instancias de coordinación y cooperación entre las instituciones
educativas de un distrito y en algunos casos entre CONEIs, para mejorar los aprendizajes y
la gestión, intercambiando experiencias y recursos. Liderada por un Consejo Participativo
de Red (COPRED) y una Asamblea que, al estar representada por todos los actores
vinculados a la escuela, da así continuidad a la movilización social por la educación
generada. Sus funciones en un modelo de gestión reformulado pueden dirigirse a
cogestionar la educación distrital con el Gobierno Local, insertar iniciativas de mejora
educativa en los procesos de presupuestos participativos y planificación concertada, y
propiciar la articulación con intervenciones de otros sectores a favor del desarrollo
territorial.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

74

c. La Unidad de Gestión Educativa Local - UGEL, en cuyo caso deben participar los
Directores, sus Jefes de Gestión Pedagógica, Gestión Institucional y Gestión
Administrativa, y sus especialistas de planificación.

Las UGEL serán ratificadas como instancias descentralizadas y/o desconcentradas de la
DRE, y por ende, del Gobierno Regional, según el modelo que finalmente se defina, y
concentrar su tiempo y recursos económicos y esfuerzos humanos en el acompañamiento
pedagógico e institucional a las escuelas, cercanamente a sus territorios y relacionarse con
los actores de gobierno municipal y las redes educativas.

Los niveles de gobierno:

a. El Gobierno local distrital, conductor de la política educativa local, definiendo prioridades
y metas educativas en su territorio, no gestiona o administra los recursos educativos sino
vincula el desarrollo educativo con la visión de desarrollo territorial, dando para ello el
soporte institucional al proceso de cambio en el marco del PER y el PGME en lo
concerniente a su jurisdicción, a partir de su PDCD, el PEL y el Presupuesto Partic ipativo
como complemento a sus recursos ordinarios.

Las experiencias de gestión educativa local en el país proponen que el Gobierno Distrital
no administre los recursos educativos sino articule el desarrollo educativo con otros
programas sociales a favor del desarrollo de su comunidad. Que cuente con un
Comité/Oficina de Educación, como órgano de gestión del Gobierno Local, que estaría
integrado por el Alcalde -quien lo presidiría-, el regidor de educación, cultura y deporte y
otros miembros designados por el GL, y donde participarían interinstitucionalmente los
representantes de las Redes Educativas y de la UGEL, como asesor técnico.

La municipalidad distrital, conjuntamente con la UGEL y la Red, orienta las políticas
educativas del distrito definiendo metas de desarrollo, promueve la elaboración e
implementación de un Plan Educativo en su PDCL, la aplicación de la propuesta
pedagógica en las IIEE definida conjuntamente con el Gobierno Regional y sus instancias
de gestión; y la gestión de proyectos de inv ersión pública y el presupuesto regular para el
desarrollo de capacidades de la comunidad educativa. Convoca y preside la Mesa
Intersectorial que coordina y concerta acuerdos con los sectores públicos como Salud,
Agricultura, el PRONAA, el Programa de Vaso de Leche y organizaciones de la sociedad
civil, que ayude a mejorar las condiciones de educabilidad de los estudiantes.

Los propios alcaldes deben ser convocados en las etapas de diálogo y concertación de
roles en el diseño del modelo de gestión, sin excepción.

b. La Dirección Regional de Educación –DRE, con la participación del Director de la DRE, los
planificadores, el responsable de Control Institucional y Asesoría Jurídica, y los Jefes de las
Direcciones de Gestión Pedagógica, Institucional y Administrativa.

La DRE debe ratificarse como el órgano especializado del Gobierno Regional en un
escenario donde este ha logrado reestructurarse y modernizarse; la DRE es el rector
normativo, planificador y diseñador de políticas educativas regionales, articulad as al PER y

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

75

al PDCR, así como a la política educativa nacional, supervisando y acompañando
técnicamente a sus instancias UGEL y a las IIEE en su quehacer pedagógico. Su equipo
debe estar abocado a estas tareas y no ya a las labores administrativas o de
acompañamiento directo a las IIEE que debe estar descentralizado en las UGEL.

c. La Gerencia de Desarrollo Social, siendo la instancia directamente relacionada en el
Gobierno Regional de definir y articular las políticas educativas con enfoque multisectorial
y hacer seguimiento a las políticas públicas y evaluarlas, implementar el Proyecto
Educativo Regional desde una perspectiva de articulación con el Plan de Desarrollo
Regional Concertado, y constantemente rindiendo cuentas a la población de sus logros y
limitaciones. Con la coordinación efectiva que se realice con la Gerencia de Planeamiento
y Presupuesto, la GDS tiene un rol fundamental en el blindaje al presupuesto educativo
para los programas, planes y proyectos en educación.

Los equipos técnicos y políticos que conducen el proceso:

Desde el campo técnico, es preciso constituir un Equipo Técnico Regional del Modelo de Gestión

Educativa que lidere el proceso de diseño e implementación del Modelo de Gestión.

Este equipo técnico regional puede estar conformado por personal estable (6 a 8 personas):

- 1 representante de la Gerencia de Desarrollo Social - GDS
- 1 representante de la Dirección Regional de Educación
- 1 representante de las Unidades de Gestión Educativa Local - UGEL.
- 1 representante del Consejo Participativo de Gestión Educativa Regional - COPARE
- 1 representante de las municipalidades de la región (a través de AMPE o REMURPE)
- 1 representante de los Directores de las IIEE
- 1 representante de los Docentes (SUTEP ó Colegio de Profesores)
- 1 representante del Sindicato de Trabajadores de la DRE y UGEL

Con las siguientes funciones:

- Elaborar su Plan de Trabajo para desarrollar el modelo de gestión educativa regional ,
el plan de financiamiento en coordinación con el GR y la captación de fuentes de
instituciones regionales, privadas y de la sociedad civil.

- Proponer a la GDS y a la DRE el marco teórico y metodológico del modelo de gestión
educativa regional, así como desarrollar los lineamientos técnicos del proceso de
reestructuración y reorganización que se defina.

- Proponer a la GDS y a la DRE los mecanismos de consulta en el proceso de elaboración
del modelo de gestión educativa regional.

- Establecer las coordinaciones necesarias para obtener asesoría técnica especializada
que coadyuven al logro de los objetivos del Plan de Trabajo del Equipo Técnico.

- Elaborar y producir los principales contenidos del diseño del modelo de gestión, a ser
validados por los actores de la región.

- Socializar la propuesta de nuevo modelo de gestión ante las instancias de gestión del
sector educación en la región y actores nacionales pertinentes (ANGR, MINEDU, PCM).

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

76

Del mismo modo, es clave que el proceso se acompañe y valide permanentemente con una
plataforma de actores e instituciones más extensa, que permita ir legitimando los paso s
alcanzados; ello puede lograrse constituyendo una Comisión Ampliada del Modelo de Gestión.

La Comisión Ampliada puede estar conformada por un grupo de 25 a 30 personas, convocadas en

los hitos más importantes de la ruta:

- 2 representantes de las gerencias de Planeamiento y Presupuesto, y de la Gerencia de
Desarrollo Social del GR Piura.

- 3 jefes de las Direcciones de DGI, DGA, DGP de la DRE, y su planificador.
- 2 especialistas de DGP de la DRE
- 2 representantes de cada UGEL
- 6 a 8 representantes del COPARE
- 2 representantes de los Consejos Participativos Locales de Educación – COPALES

activos
- Un representante del Sindicato Único de Trabajadores de Educación – SUTE Regional.
- 2 líderes de opinión y/o periodistas de la región.
- 4 a 6 representantes de las autoridades y funcionarios de las municipalidades

provinciales.
- 2 representantes de las Oficinas de Apoyo a la Administración de la Educación y de la

Oficina de Coordinación Regional del Ministerio de Educación.
- 2 representantes de la Presidencia del Consejo de Ministros
- 1 representante de la Asamblea Nacional de Gobiernos Regionales

Con las siguientes funciones:

- Opinar, sugerir y validar recomendaciones a los avances que le presente el Equipo
Técnico Regional, así como presentar propuestas acordes a la especificid ad de cada
instancia.

- Participar en las reuniones o talleres de consulta que organice el Equipo Técnico
Regional.

En el terreno político, y en base a la experiencia de otras regiones que han organizado la decisión
política en agentes institucionales con representación variada (como es el caso de San Martín), se
sugiere que la región cuente con una Comisión de Alto Nivel en Educación para la región Piura.

Ha podido evidenciarse en muchas regiones la dificultad que existe para hacer visible la voluntad
política en materia educativa en los procesos técnico pedagógicos en marcha en cada región, y
sobre todo, en las escuelas y sus resultados. Si bien son denodados los esfuerzos de los actores
políticos por blindar ciertas prioridades, muchas veces en el desarrollo del gobierno las decisiones
políticas van perdiendo fuerza a medida que los mandos medios y los actores más ligados a las
escuelas no logran hacerlas posibles dada la carga administrativa de sus funciones u otras
contingencias institucionales.

Es clave contar con un mecanismo que permite la ligazón entre la decisión política y la decisión
técnica; para ello, sugerimos iniciar un proceso de incidencia con el Presidente Regional y las
autoridades educativas para la constitución y funcionamiento de una Com isión de Educación de

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

77

alto nivel que vincule la decisión política a la agenda educativa de la región en el campo técnico,
blinde las prioridades y haga seguimiento permanente a su gestión.

Esta comisión debe poner orden en la agenda de cambios, a resolver nudos críticos y a impulsar las
acciones iniciadas por actores claves. Da cuenta con regularidad del avance directamente al
presidente regional y hace incidencia en las gerencias.

La ruta para su constitución considera cinco pasos que pueden simplificars e a sólo tres,
dependiendo del nivel de compromiso o voluntad política que se encuentre en la región.

1. VOLUNTAD POLÍTICA, Es fundamental conocer y buscar evidencias de una voluntad
manifiesta del gobierno regional, a través del Presidente o de la Gerencia R egional de
Desarrollo Social, a partir de esa expresión generar las condiciones para una convocatoria.

2. SOCIALIZACIÓN DE LA PROPUESTA, para generar dichas condiciones (en el caso que no
existieran), es importante concertar una reunión (con el Presidente re gional, su
vicepresidente, el GDS, el DRE, el consejero delegado del CR) para explicar la propuesta y
convencer de su utilidad.

3. PASANTÍA A OTRAS REGIONES CON SIMILARES EXPERIENCIAS (por ejemplo, SAN MARTÍN),
esta opción reforzaría el conocimiento y conven cimiento con de algunos miembros de otra
experiencia regional donde la Comisión Regional de Educación de esta naturaleza funciona
y viene dando resultados eficaces en el seguimiento del PER.

4. CONVOCATORIA Y CONFORMACIÓN, como corolario del proceso se convo ca a los
miembros y se constituye la comisión, se encarga a una subcomisión el proyecto de
reglamento.

5. ACTO RESOLUTIVO E INSTALACIÓN, implica la formalización de la comisión a través de una
ordenanza o resolución ejecutiva, que implica el inicio de su funcionamiento.

La Comisión de Alto Nivel en Educación se configura así como un actor político técnico que puede

estar conformada por 7 u 8 personas:

- Vice-presidente Regional
- Gerente Regional de Desarrollo Social
- Sub Gerente de Educación
- Director Regional de Educación
- Presidente del Consejo Regional
- Asesor Presidencial en temas educativos
- Representantes de la sociedad civil (02)

Dependiendo de la agenda a tratar en las sesiones de la Comisión, se puede considerar tener la
presencia de algunos actores claves para los procesos más importantes de la región, como:

- Gerente de Planeamiento y Presupuesto del GR
- Planificador de la DRE
- Director de DGP de la DRE
- Coordinadores de Programas y Proyectos Regionales (PELA, PIPs en educación)

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

78

- Directores de una UGEL focalizada por estos Programas y Proyectos

Con las siguientes funciones:

- Promover las condiciones necesarias a través de la Gerencia de Desarrollo Social y de
la Dirección Regional de educación para la implementación de políticas educativas
priorizadas en el marco del Proyecto Educativo Regional y el Plan de Mediano Plazo en
Educación.

- Apoyar la ejecución de las acciones adecuadas para llevar a cabo planes específicos y
proyectos orientados al efectivo cumplimiento de las políticas contenidas en el
Proyecto Educativo Regional.

- Apoyar las gestiones ante el MINEDU en el proceso de implementación de las
funciones y competencias transferidas

- Proponer a las instancias respectivas la adecuación del marco técnico -normativo y
presupuestal que asegure la asignación oportuna de los recursos para el cumplimiento
de las metas de corto plazo.

- Vigilar el cumplimiento de los acuerdos y a las responsabilidades que asume cada
instancia representada en la Comisión.

- Promover la articulación y concertación para la implementación de los proyectos y
programas con los organismos públicos y privados competentes.

- Establecer las coordinaciones necesarias para obtener asesoría técnica especializada
que coadyuven al logro de los objetivos del Plan de Trabajo del Equipo Técnico.

- La Comisión, da cuenta periódicamente de los resultados de su gestión, al Presidente
del Gobierno Regional y retroalimentar el proceso.

- Establecer un canal directo de comunicación con los niveles de implementación de
políticas regionales en educación.

Para el caso de estos 3 equipos o comisiones, se sugiere su oficialización a través de Resoluciones
Directorales y Resoluciones Ejecutivas que les permitan blindar la permanencia de sus miembros,
la representatividad de sus instancias y el compromiso de los tiempos que estas personas
necesitará para cumplir estas funciones.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

79

10. Recomendaciones del estudio:
Condiciones previas y concurrentes para el diseño e

implementación del Modelo de Gestión

El diseño e implementación gradual del Modelo de Gestión Descentralizada de la Educación en la
región Piura requiere, además de los principios, criterios y pasos sugeridos, la generación y
sostenibilidad de ciertas condiciones de índole política, institucional y técnica para lograr que su
desarrollo favorezca efectivamente la gestión descentralizada de la educación, la gestión
autónoma de las Instituciones Educativa y, con ello, la mejora de la formación y los aprendizajes
de los niños y niñas de la región.

Aquí, algunas de las condiciones que deben garantizarse tanto para el inicio del proceso, como
durante su diseño e implementación ya en curso :

CONDICIONES DE ORDEN POLÍTICO:

1. Voluntad política y respaldo explícito a los procesos de reforma que implicará el diseño y
la implementación del modelo de gestión, sobre todo aquellos refe ridos en una etapa
subsecuente a la reestructuración de las instancias de gestión educativa y la
reorganización del personal.

2. Promoción y apertura para reconocer un rol primordial a los gobiernos locales en la
política educativa, involucrándolos desde el inicio en este proceso. En tanto las
municipalidades son niveles de gobierno y tienen un rol articulador de las políticas sociales
y económicas en su territorio, es vital que desde el inicio se les invite a concertar con ellos
el modelo de gestión descentralizado del servicio educativo.

3. Fortalecer vínculos de coordinación intergubernamental hacia los niveles locales y el
nacional a través de la operación de una Junta de Coordinación Intergubernamental que le
permita a la región hacer más visibles y transparentes las decisiones de formulación y
gestión de sus políticas en un espacio de coordinación con los demás niveles de gobierno y
la escuela.

4. Constituir y consolidar una Comisión Regional de Educación de Alto Nivel, un colectivo de
autoridades educativas que hagan seguimiento y articulen las prioridades de política
educativa, que blinden las decisiones de los equipos técnicos para no paralizar ni reducir el
liderazgo de los procesos claves, y que tengan decisión vinculante en el curso de las
políticas educativas que afecten el marco descentralizado .

5. Articulación de la política educativa con otros sectores y actores de la sociedad civil.
Constitución de Juntas o Mesas Intersectoriales con participación de las Redes educativas
en los Gobiernos Locales. Hay una importancia particular en lograr sentar precedente
sobre la articulación intersectorial en un territorio específico, y es la importancia de
abordar el tema educativo desde su complejidad de orden territorial y no sólo sectorial.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

80

6. Formulación de un Plan de Mediano Plazo en educación para la región (2011-2014)

Desde las Instituciones Educativas y sus demandas, se requiere pensar en un sistema de
planificación que enlace la mirada estratégica, la programática y la operativa. La
formulación de un Plan Programático o un Plan de Mediano Plazo en educación permite
orientar y articular el desarrollo de las políticas priorizadas en el PER, y concretarlas a nivel
de estrategias, metas, responsables, costos y fuentes de financiamiento donde todos los
actores del territorio están involucrados.

Las medidas que se sugieren son:

- Constituir un equipo técnico representado por los diferentes niveles de gobierno,
instancias de gestión e instancias de participación que, respaldado por la voluntad
política de las autoridades regionales, lidere el proceso de formulación del Plan de
Mediano Plazo.

- Poner en marcha el proceso de formulación del Plan, priorizando políticas articuladas
al PER, al PDCR, a los Acuerdos de Gobernabilidad y a la Agenda Común de Regiones;
definiendo estrategias y lineamientos de política; trazando metas de proceso y de
resultado; sus responsables de acuerdo a las funciones concertadas, y el tiempo y los
recursos necesarios para ello.

- Articular la planificación concertada a nivel provincial y distrital, así como la
planificación operativa de la DRE, las UGEL y las Redes Educativas de IIEE, al Plan de
Mediano Plazo.

- Acompañar el Plan de Mediano Plazo de un Plan de financiamiento que organice los
recursos ordinarios y de inversión que estarían abocados a la imple mentación del
mismo, así como la captación de otras fuentes de financiamiento externas, de
sociedad civil, sector privado y Cooperación Internacional.

CONDICIONES DE ORDEN INSTITUCIONAL:

7. Oficializar procesos claves (Proyecto Educativo Regional, Diseño Curricular Regional,
Modelo de Gestión, Programa de Formación Docente en Servicio) y designar formalmente
a los Equipos Técnicos Regionales a cargo de ellos, y de su formulación. Los equipos
técnicos deben contar con planes de trabajo formalizados, presupuest os asignados,
tiempos reservados para su trabajo, asistencia técnica y acompañamiento permanente de
expertos y de la Comisión Ampliada.

8. Esclarecer y concertar los roles de los niveles de gobierno e instancias de gestión
concertadamente. Este ejercicio es un paso contundente en el diseño del modelo y puede
impulsarse desde el inicio de la ruta, de modo que se va sensibilizando e involucrando a la
comunidad educativa en general alrededor de la necesidad de definir roles y funciones .

- Esclarecer concertadamente los roles de la DRE y las UGEL en un modelo descentralizado
de la gestión, y no sólo desconcentrado.

- Definir roles de las municipalidades en la gestión educativa local, respetando su nivel de
gobierno en la política local, sus recursos y sus capacidades existentes.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

81

9. Involucrar al colectivo que acompaña el Acuerdo de Gobernabilidad 2011-2014 en el
seguimiento de las metas y las políticas en articulación al PER, propiciando el diálogo con
actores políticos.

10. Garantizar políticas de estabilidad de los cuadros técnicos en los que se invierte
desarrollo de capacidades y conducen procesos claves del PER, para que en una lógica de
sostenibilidad, sean ellos los que potencien e irradien las capacidades en otros actores y
acumulando en las instituciones.

11. Promoción de la participación de la comunidad local y regional (COPALE, COPARE) en el
seguimiento y la vigilancia al desarrollo de la ruta del Modelo de Gestión, facilitándoles
procesos, mecanismos y espacios para la toma de decisiones, el acompañamiento, y la
concertación.

12. Articulación de la planificación concertada regional, los presupuestos participativos, los
POI, los PIP y los Presupuestos Institucionales con la ruta finalmente trazada del Modelo
de Gestión para los próximos años.

13. Identificación y organización de fuentes de financiamiento regulares y de inversión
alrededor de las prioridades de formación en desarrollo de capacidades para la gestión
educativa.

14. Asistencia técnica bajo un estilo de acompañamiento directo al Equipo Técnico Regional
y la Comisión Ampliada del Modelo de Gestión por parte de las instituciones de la
sociedad civil, la Cooperación Internacional interviniente en la región o de otras
instituciones.

CONDICIONES DE ORDEN TÉCNICO:

15. Impulsar la formulación de un Plan o Programa de Desarrollo de Capacidades en Gestión
Educativa Regional, con fuentes de financiamiento blindadas en el Presupuesto Regular y
de Inversión que respalde el trabajo de equipos técnicos que movilicen y fortalezcan a las
instituciones educativas, las UGEL, la DRE y la GDS.

16. Contar con una Propuesta Pedagógica de la región de carácter integral , imaginando qué
tipo de escuela planteamos en la región, y qué tipo de ciudadanos aspiramos promover,
las capacidades fundamentales a desarrollar, el sentido de las estrategias y lo s contenidos
curriculares acordes a las particularidades de la región.

17. Complementación y articulación de enfoques, estrategias y metas con un Sistema
Continuo de Formación Docente, para docente, formadores/acompañantes y especialistas
de la UGEL.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

82

Anexo.

Bibliografía y referencias

Arie De Geus

Planning as learning/ En. Harvard Business Review (1988)/ Citado por. “Cuadernos de
Gestión” PROEDUC! – GTZ (2002).

César Gamboa

Estudio “Estado de la gestión educativa en Piura, una mirada desde la Institución
Educativa”. Centro de Investigación y Promoción del Campesinado CIPCA, 2011 (aún no
publicado).

Consejo Nacional de Educación

I Reporte del Sistema de Seguimiento e Información sobre la Implementación del Proyecto
Educativo Regional Piura. Comisión de trabajo del SSII PER, Mesa Interinstitucional de
Gestión y Descentralización. Extraído del Reporte Nacional apoyado por ACDI, 2010.

Donald R. Winkler

Mejoramiento de la gestión y de los resultados de enseñanza a través de la
Descentralización: la experiencia de América Latina - Research Triangle Institute , RTI.

Emanuela Di Gropello

Los modelos de descentralización educativa en América Latina. Revista CEPAL #68. Agosto,
1999.

Freemon Kasz y James E. Rosenweig.

El enfoque moderno: conceptos y sistemas de contingencies. En: Bobadilla, Percy
(compilador). Desarrollo organizacional de las ONGs. PACT/PERU, 1997.

Gobierno Regional de San Martín – Dirección Regional de Educación de SM

Nuevo Modelo de Gestión Educativa Regional. Publicado y presentado en evento públi co
el 30 de mayo de 2010 en la ciudad de Moyobamba. Equipo Técnico Regional del Modelo
de Gestión Educativa Regional, conducido por José Natividad Linarez (Director de la DRE) y
José Luis Díaz Callacná (Presidente del ETR)

Henri Fayol

Administration industrielle et generale: prevoyance, organisation, commandement,
coordination, controle. París: Gauthier Villards, 1916, Edición 1982.

Jaime Niño Díez

Hacia una Nueva Educación. 1998. Bogotá, Colombia.

Jorge Hermida y Roberto Serra

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

83

Administración y estrategia. (3ra edición). Capítulo III La escuela clásica (1900-1925) y
Capítulo. IV La escuela de relaciones humanas (1925-1935) Ediciones Machi. 1991.

José M. Hartasánchez

Perfil dinámico de la cultura organizacional de los directivos públicos en México. En : VII
Congreso Internacional del CLAD sobre la Reforma del Estado y de la Administración
Pública, Lisboa, Portugal. Octubre 2002.

Juan Cassasus

Marcos conceptuales de la gestión educativa en la gestión. En J. CASASSUS (ed.), La gestión
en busca del sujeto. Santiago de Chile: OREALC/UNESCO, 1999.

La escuela y la (des)igualdad. Santiago de Chile: LOM, 2003.

La gestión educativa en América Latina: problemas y paradigmas. En: La democratización
de la gestión educativa: modelos de gestión, procesos de participación y descentralización
educativa. ACDI, AECI, DFID, GTZ y USAID; editado por Ricardo Cuenca, Estela Gonzáles y
Fanni Muñoz. Lima, 2005.

Manuel Iguiñiz

La Ley de Organización y Funciones del Ministerio de Educación: Procesos y nudos críticos,
Tarea Asociación de Publicaciones Educativas. Lima, 2008.

María del Carmen Sandoval

Concepto y Dimensiones del Clima Organizacional. Hitos de Ciencias Económico
Administrativas. 2004.

Mariela Macri.

Descentralización Educativa y Autonomía Institucional: ¿Constit uye la Descentralización un
proceso abierto hacia la autonomía de las escuelas públicas de la ciudad de Buenos Aires?
En http://www.campus-oei.org/revista/

Mesa de Agencias Bilaterales de Cooperación Internacional en Educación.

La democratización de la gestión educativa: modelos de gestión, procesos de participación
y descentralización educativa. ACDI, AECI, DFID, GTZ y USAID. Editado por Ricardo Cuenca,
Estela Gonzáles y Fanni Muñoz. Lima, 2005

Michael Hammer y James Champy
 Reingeniería. Editorial Norma. Lima, 1994.

Peter Drucker

Managing the Non-Profit Organizations: Practices and Principles. Harper Collins. Nueva
York, 1990.

La sociedad postcapitalista. Editorial Norma. Lima, 1994

Peter Senge

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

84

La quinta disciplina: cómo impulsar el aprendizaje en la organización inteligente.
Barcelona: Juan Granica, 1993.

Pilar Pozner de Weinberg

El directivo como gestor de aprendizajes escolares. Editorial Aique, Buenos Aires. 1995.

Pilar Sanz, Fanni Muñoz y Claudia Canchaya

Indicadores Educativos por Departamento. Agencia Canadiense para el Desarrollo
Internacional ACDI. Lima, noviembre 2010.

Proyecto de Mejoramiento de la Educación Básica PROMEB

Memoria institucional. PROMEB, Agencia Canadiense para el Desarrollo Internacional
ACDI. Piura, diciembre 2008.

Sonia Lavín

Gestión integral y gestión participativa: dos orientaciones para una gestión eficaz.
Documento interno, PIIE, Santiago. 1998

Trinidad Larraín Hudson.

!ctualización del documento de “Hacia una gestión más autónoma y centrada en lo
educativo. Propuesta del programa de las 900 escuelas 1998 -2000. En: MINEDUC - Carpeta
Gestión Educativa. Biblioteca del profesor. Santiago de Chile, 1999.

USAID/Aprendes

Factores claves que transforman la escuela rur al multigrado. Sistematización de la
Experiencia del Proyecto AprenDes. USAID Perú, AED. Lima 2009.

Módulo “Contribuyendo a la descentralización educativa”/ Guía 4. Hacia un nuevo modelo
de gestión educativa. Autores: José Luis Gargurevich y Flor Pablo. USAID Perú, AED. En
coordinación con Secretaría de Descentralización de la Presidencia del Consejo de
Ministros. Lima, 2009.

Opinión técnica en torno a la elaboración de la Ley de Organización y Funciones del
MINEDU”. Documento de trabajo del Proyecto USAID/AprenDes. Componente de Políticas.
Autores: José Luis Gargurevich y Flor Pablo. Lima, 2009.

Marco de referencia para el diseño del Modelo de Gestión Descentralizada de la Educación en la región Piura

Esta publicación ha sido posible a través del apoyo del Gobierno del País Vasco, de la
Fundación ALBOAN España y de la Diputación Foral de Bizkaia en el marco del Programa
“Empoderamiento de la democrática en el marco del
proceso de descentralización, en Piura, Moquegua y Cuzco-Perú”.

sociedad civil para la gobernanza

CIPCA

BFA
DFB

Biskaiko Foru
Aldundia

Diputación
Foral de Bizkaia

	Página 1
	Página 2
	Página 3
	Página 4
	Página 5
	Página 6
	Página 7
	Página 8
	Página 9
	Página 10
	Página 11
	Página 12
	Página 13
	Página 14
	Página 15
	Página 16
	Página 17
	Página 18
	Página 19
	Página 20
	Página 21
	Página 22
	Página 23
	Página 24
	Página 25
	Página 26
	Página 27
	Página 28
	Página 29
	Página 30
	Página 31
	Página 32
	Página 33
	Página 34
	Página 35
	Página 36
	Página 37
	Página 38
	Página 39
	Página 40
	Página 41
	Página 42
	Página 43
	Página 44
	Página 45
	Página 46
	Página 47
	Página 48
	Página 49
	Página 50
	Página 51
	Página 52
	Página 53
	Página 54
	Página 55
	Página 56
	Página 57
	Página 58
	Página 59
	Página 60
	Página 61
	Página 62
	Página 63
	Página 64
	Página 65
	Página 66
	Página 67
	Página 68
	Página 69
	Página 70
	Página 71
	Página 72
	Página 73
	Página 74
	Página 75
	Página 76
	Página 77
	Página 78
	Página 79
	Página 80
	Página 81
	Página 82
	Página 83
	Página 84
	Página 85
	Página 86
	Página 87
	Página 88

