volver al inicio
Título: LA REFORMA EDUCATIVA Y SU IMPACTO EN LA ESTRUCTURA DE LA DIRECCIÓN GENERAL DE ESCUELAS DE MENDOZA
Autora: Mgter. Hilda Narrillos

Institución: Facultad de Ciencias Políticas y Sociales, Universidad Nacional de Cuyo

El propósito de esta ponencia es analizar el impacto de la reforma educativa en la estructura de la Dirección General de Escuelas de Mendoza, ya que a lo largo del tiempo sus funciones no sólo han aumentado en número, sino que también lo han hecho en complejidad.

Antecedentes:

La Dirección General de Escuelas de Mendoza es una figura emblemática en lo que a educación se refiere. Fue creada en el año 1897 por la Ley Nº 37 de Educación Común, pero es la Constitución Provincial de 1916 la que la institucionalizaría al incorporarla como órgano responsable del gobierno y administración del sistema escolar. Transcurre el tiempo sin que se implanten mayores cambios, hasta que en la década de 1970 se crea el Ministerio de Educación Provincial, repartiéndose las competencias entre la DGE (a quién se encarga la educación primaria) y el Ministerio (con facultades en educación media y superior). Esta decisión en la práctica originó innumerables problemas debido a desencuentros entre los responsables de ambas carteras. Recién en 1991 se modificaría la Ley de Ministerios y toda la competencia en educación volvería a ser resorte de la DGE.

Reforma Educativa:

La descentralización e implementación de la Ley Federal Educación reconoce tres momentos: el primero en 1978, cuando se transfieren las escuelas primarias nacionales a la órbita provincial; el segundo en 1992, época de la transferencia de las escuelas secundarias; y el último en 1993, cuando se produce la transferencia de los institutos de educación superior.
Todo ello implicó que la DGE debió enfrentar tres problemas a la vez: la gestión de un importante número de escuelas que antes no dependían de ella, un gran incremento de la matrícula como consecuencia de la mayor cobertura de la educación general básica, y la transformación curricular y organizacional que aparejaba la reforma.
Es decir, que para el gobierno escolar, los años noventa producirían una serie de hechos importantes que impactarían directamente en su estructura organizativa: en 1991 debe hacerse cargo de las funciones del eliminado Ministerio de Educación; en 1992 incorpora numerosos establecimientos transferidos por la Nación; en 1993 se sanciona la Ley Federal de Educación; en 1994 se firma el Pacto Federal Educativo; y en 1995 comienza la implementación de la reforma.
En 1992, la Ley Provincial Nº 5891 otorga rango ministerial al Director General de Escuelas, definiendo una estructura con dos esferas de competencias denominadas “Direcciones Adjuntas”, ambas con rango de subsecretarías: 1)- Dirección Adjunta Técnico-Pedagógica, que entiende en todos los aspectos sustantivos del servicio educativo; y 2) Dirección Adjunta de Administración, encargada de los servicios de apoyo. Posteriormente se elimina la denominación “Dirección Adjunta” y la estructura se conforma con las “Subsecretarías” de:

1) Educación, de la que dependen en forma directa todas las unidades de línea que atienden funciones sustantivas: Dirección de Educación Inicial y Primaria; Dirección de Educación Especial; Dirección de Educación Permanente; Dirección de Educación Media; Dirección de Educación Superior; Dirección de Educación Privada; Dirección de Planeamiento; Dirección de Programas Especiales (Parque de la Ciencia; Informática Educativa; Feria de Ciencias); las Unidades Coordinadoras de Proyectos con financiamiento externo (Banco Mundial; BID) y nacional (Pacto Federal, programas compensatorios, etc.) ; y
2) Administración, de la cual dependen direcciones con funciones de apoyo: Administración; Recursos Humanos; Infraestructura y Recursos Físicos.

Se delimitan así, dos ámbitos que tienen que ver con la gestión pedagógica y la gestión administrativa del servicio educativo: la Subsecretaría de Educación que se ocupa de planificar, efectuar cambios, definir innovaciones, ejecutar políticas, adecuar normativa, y de modificaciones curriculares para los distintos niveles educativos y modalidades; y la Subsecretaría de Administración que presta apoyo a las funciones sustantivas gestionando los recursos humanos y materiales.

Evolución de la estructura:
En el diseño de las formas organizativas pueden reconocerse dos momentos, que tienen como punto de inflexión la reforma del Estado Provincial realizada en 1996. Hasta esa fecha la estructura se define por ley distinguiendo esferas de actuación en forma generalizada; luego se lo haría mediante decretos- acuerdo, detallando misión, objetivos, funciones, productos y destinatarios. La estructura de la DGE de 1992 corresponde al primer momento, de manera tal que la Ley crea dos direcciones adjuntas con rango de subsecretarías, la Técnico-Pedagógica y la de Administración, sin proporcionar más detalles. Para conocer las unidades organizativas debe recurrirse al Presupuesto 1992, identificando los cargos de nivel jerárquico, entre los que aparecen: Enseñanza Inicial y Primaria; Enseñanza Media; Instituto Becario; Planificación Docente y Educativa; Orientación y Apoyo Pedagógico; Educación Privada; Educación Permanente; Educación Especial; y los proyectos EMER y EMETA. A los que deben agregarse las unidades organizativas de apoyo (administración, recursos humanos y recursos físicos).

El segundo momento corresponde a 1996 –bajo la gobernación de Arturo Lafalla- cuando dos decretos (167 y 889), posibilitarían la reforma del Sector Público Provincial, reforma que en lo específicamente referido a estructuras organizativas consiste en:
· El primero (167), crea el Comité Ejecutivo para la Reforma Administrativa y Modernización del Estado que, entre otras funciones, tiene la de “evaluar y promover la reelaboración y aprobación de las estructuras organizativas, eliminando la superposición de funciones y garantizando la coordinación entre funciones afines y complementarias”
.

· El segundo (889), fija un plazo de 120 días para que ministerios y organismos descentralizados eleven al Comité de Reforma una propuesta de estructura organizativa que contendrá: objetivos y funciones; destinatarios y resultados en términos de bienes y servicios de cada función; organigramas; dotación cuantitativa y cualitativa de personal con descripción y perfil de cargos, programas y sus prioridades; enumeración detallada de las instancias donde se producen demoras en la tramitación de los expedientes en su jurisdicción y sugerencias de solución
.

A partir 1997, consecuencia directa de la reforma del Estado Provincial, las estructuras organizativas de los ministerios y de la DGE se aprobarían mediante decretos-acuerdo no requiriendo el dictado de ninguna ley.
Son diversos los decretos por los que se modifica la estructura organizativa de la DGE: 749/97; 101/00; 863/01; 540/04, 1867/04, 127/05 y 1331/06. En los mismos se aprueba la misión, objetivos y funciones de las distintas unidades organizativas hasta el nivel de Dirección. Cada uno de ellos implica modificaciones, ya sea en la denominación de las unidades o en sus competencias; y en algunos casos cambios radicales en la relación “unidades sustantivas” y “unidades de apoyo”; en otros casos, simplemente se adiciona, transfiere o elimina una unidad.

La DGE funciona conforme lo dispuesto por el art. 212, inc. 2, de la Constitución Provincial, que textualmente dice: “La dirección técnica de las escuelas públicas, la superintendencia, inspección y vigilancia de la enseñanza común y especial, estará a cargo de un Director General de la Enseñanza …”. Director que para cumplir sus funciones requiere del auxilio de distintas unidades organizativas.

El análisis de las estructuras revela la utilización de distintas lógicas organizacionales: en unos casos se distingue entre funciones sustantivas y de apoyo, encargando cada una a distintas subsecretarías; y en otros se distribuye la función sustantiva entre dos unidades con rango de subsecretaría, para dejar las funciones de apoyo a nivel de Dirección General, pero con dependencia directa del Director General de Escuelas.

Las modificaciones en la estructura pueden apreciarse en los siguientes decretos-acuerdo:

a) Decreto-Acuerdo Nº 749, de fecha 11 de junio de 1997: aprueba la estructura organizativa de la DGE, incluyendo organigramas, objetivos, misiones y funciones en distintos anexos. Responde a la lógica organizacional de la distinción entre funciones sustantivas y de apoyo; definiendo dos subsecretarías con dependencia directa del Director General de Escuelas:

· Educación que se abre en las direcciones de: Educación Inicial y Primaria; Educación Media; Educación Superior; Educación Especial; Educación Privada; y Educación Permanente.

· Administración con las direcciones de: Recursos Físicos; Recursos Humanos; y Administración.

También dependen del Director General el Honorable Consejo Administrativo de Enseñanza y de la Asesoría de Gabinete.

Las subsecretarías tienen como competencias generales: elevar la propuesta de presupuesto anual de la jurisdicción; proponer modificaciones y redistribuciones internas de las partidas presupuestarias; proponer medidas relacionadas con la organización administrativa y las transferencias de personal entre ministerios; autorizar las erogaciones del sector; la administración y control de fondos; proponer nombramientos y adscripciones; aplicar sanciones; autorizar transferencias de personal entre sus unidades dependientes; intervenir en licitaciones y contrataciones; aprobar propuestas de promoción y ascenso de empleados; y decidir en la selección del personal.

Las atribuciones generales de las direcciones son: comunicar la existencia de vacantes y las necesidades de personal de su área; autorizar las transferencias de personal; elevar partes de asistencia, puntualidad y novedades; elevar propuestas de promoción y ascenso; dictaminar las cuestiones referidas al régimen jurídico del personal; proponer sanciones disciplinarias; elevar informes sobre las necesidades de capacitación; decidir la extensión de la jornada de trabajo; autorizar desplazamientos y requerimientos de viáticos; decidir sobre pedidos de licencia; dictar las normas e instrucciones necesarias; otorgar permisos, autorizaciones, licencias y certificados; aplicar sanciones; y decidir sobre peticiones, recursos y reclamos. El decreto prevé la posibilidad de delegar las atribuciones en niveles jerárquicos inferiores, siempre con indicación clara de la atribución objeto de delegación, la autoridad delegante y la autoridad delegada.

b) Decreto-Acuerdo Nº 101, de fecha 24 de enero de 2000: define los lineamientos generales de la Política Educativa Provincial para el período 1999-2003; además de modificar parcialmente la estructura, mediante los siguientes cambios: crea la Subsecretaría de Educación Superior y Transformación Educativa, bajo cuya dependencia coloca la Dirección de Educación Superior; suprime la Subsecretaría de Administración; modifica el nombre de la Subsecretaría de Educación, reemplazándolo por el de Subsecretaría de Gestión Institucional. Es decir, que por esta disposición se incorpora una Subsecretaría cuyas funciones son sustantivas y se elimina una Subsecretaría cuyas funciones eran de apoyo y que pasan a depender de la Dirección de Administración. Esta modificación corrige uno de los problemas estructurales del Decreto 749/97, la excesiva cantidad de funciones y dependencias asignadas a la Subsecretaría de Educación. Los fundamentos consignados en el Decreto 101/00 hacen hincapié en la decisión del Gobierno Provincial de mejorar la calidad de la educación y hacer más eficiente el gasto público. En tal sentido se sostiene que “…es necesario desburocratizar las estructuras administrativas de la DGE mediante su redimensionamiento y refuncionalización, por lo que se suprime la Subsecretaría de Administración y sus funciones se asignan al nivel de Dirección; que se observa un crecimiento cuantitativo y mayor complejización de las funciones de los Institutos de Nivel Superior que hace conveniente jerarquizar la estructura organizativa, creando una Subsecretaría con dependencia directa del Director General de Escuelas”.
c) Decreto-Acuerdo Nº 863, de fecha 14 de mayo de 2001: deroga los decretos anteriores, alegando la necesidad de adecuar la estructura organizativa de la DGE a los requerimientos de la Política Educativa Provincial fijada para la gestión de gobierno 1999/2003 y “centrar los procesos de gestión en un eje que equilibre las estrategias más adecuadas para potenciar y optimizar los recursos humanos, materiales y financieros …”.

La nueva estructura retoma la lógica de separación de funciones sustantivas y de apoyo, concentrando las primeras en la Subsecretaría de Educación Superior y Transformación Educativa; mientras las funciones de apoyo corresponden a la Subsecretaría de Gestión Institucional, respondiendo al siguiente esquema:

· dependiendo directamente del Director General de Escuelas figuran las subsecretarías de “Educación Superior y Transformación Educativa” y de “Gestión Institucional”; además de: Secretaría General, Secretaría Privada, Asesoría de Gabinete, Asesoría Letrada, Dirección de Salud Escolar y Orientación Psicopedagógica, Dirección de Recursos Humanos, Unidad Coordinadora de Programas con Financiamiento Externo

· de la Subsecretaría de Educación Superior y Transformación Educativa dependen las direcciones de: Educación Superior; Transformación Educativa; Educación Inicial y Básica (1º y 2º Ciclos); Educación Básica (3º Ciclo) y Polimodal; Educación Permanente; Educación Especial.

· de la Subsecretaría de Gestión Institucional dependen: Dirección de Administración; Dirección de Recursos Físicos; Dirección de Políticas Socioeducativas; Dirección de Educación Privada; Dirección de Evaluación e Investigación; Unidad Coordinadora de Tecnologías de Información; y Unidad Coordinadora Provincial de Programas Nacionales.

El decreto incorpora nuevas unidades bajo la dependencia directa de ambas subsecretarías: en la de Educación Superior y Transformación Educativa se crea una unidad específica que entiende en todo lo relacionado, precisamente, a “transformaciones educativas” que antes no existía. De igual modo, pero bajo la dependencia de la Subsecretaría de Gestión Institucional, se crean dos unidades que resultan novedosas: la “Dirección de Evaluación e Investigación” y la “Dirección de Políticas Socioeducativas”.

Si se tienen en cuenta la misión y funciones de las nuevas dependencias, especialmente de la última, se deduce que responden al momento de crisis que se vivía en el país por lo que se trató de garantizar el acceso a la educación de todos los sectores sociales.

d) Decreto-Acuerdo Nº 540, del 31 de marzo de 2004: reformula la estructura cambiando la lógica utilizada en el decreto anterior, dividendo la función sustantiva en dos subsecretarías (Gestión Educativa; Innovación y Transformación Educativa); además de elevar el nivel jerárquico de la Dirección General de Administración. Faculta al Director General de Escuelas para establecer la estructura orgánico-funcional de cada una de las áreas, a partir del nivel de Dirección. Bajo la dependencia directa del Director General, operan tanto unidades de línea como de staff, a saber: Subsecretaría de Gestión Educativa; Subsecretaría de Innovación y Transformación Educativa; Dirección General de Administración; Secretaría General; Secretaría Privada; Departamento de Prensa; Asesoría de Gabinete, Dirección de Asuntos Jurídicos; Unidad Coordinadora de Tecnología de la Información. La Dirección General de Administración –ahora bajo la dependencia directa del Director de Escuelas- crece en importancia, incorporando a las tradicionales direcciones de Recursos Humanos; Administración y Recursos Físicos; nuevas unidades coordinadoras de Monitoreo y Control Institucional; y Salud Laboral. La novedad más importante es la creación de la “Dirección de Educación Técnica y Trabajo”, dando respuesta a una sentida necesidad del aparato productivo provincial que reclamaba la preparación de personal con conocimientos técnicos, ya que existían puestos de trabajo que requerían ciertas destrezas que las otras modalidades educativas no brindaban.
e) Decreto-Acuerdo Nº 1867, del 16 de septiembre de 2004: los cambios introducidos por esta norma, no atañen a la misión y funciones de las unidades organizativas, sino a la dependencia de las mismas atendiendo a cuestiones de “funcionalidad, eficacia y practicidad” que tornan necesario modificar la pertenencia de diversos sectores de la DGE (específicamente se refiere a la dependencia de la Unidad Coordinadora de Programas con financiamiento externo y a la Dirección de Recursos Físicos). En tal sentido establece que dependerán de la Subsecretaría de Innovación y Transformación Educativa, las siguientes Direcciones y Unidades Coordinadoras:

· La Dirección de Educación Superior

· La Dirección de Educación Técnica y Trabajo

· La Dirección de Transformación Educativa

· La Dirección de Orientación Psicopedagógica Comunitaria

· La Dirección de Recursos Físicos;

· La Unidad Coordinadora Provincial de Programas Nacionales y de Programas con financiamiento externo

También incluye cambios en las unidades dependientes de la Dirección General de Administración, quedando las siguientes:

· Dirección de Recursos Humanos

· Dirección de Administración

· Unidad Coordinadora de Monitoreo y Control Institucional;

· Unidad Coordinadora de Salud Laboral

f) Decreto-Acuerdo 127, del 1 de febrero de 2005: otra vez se utiliza el criterio de separación de funciones: las sustantivas se adjudican a la Subsecretaría de Transformación y Gestión Educativa; y las de apoyo a la de Administración y Gestión Institucional. Con dependencia directa del Director General de Escuelas, aparecen las unidades: Subsecretaría de Administración y Gestión Institucional; Subsecretaría de Transformación y Gestión Educativa; Dirección de Orientación y Apoyo Psicopedagógico Comunitario; Jefatura de Gabinete; Unidad Coordinadora de Delegaciones Regionales; Secretaría Privada; Secretaría General; Dirección de Asuntos Jurídicos; Departamento de Comunicación Social e Institucional; Asesoría de Gabinete. Con dependencia de la Subsecretaría de Administración y Gestión Institucional, aparecen: Dirección de Administración, de la que depende Contaduría General; Dirección de Recursos Físicos; Dirección de Recursos Humanos; Unidad de Tecnologías de la Información; y Unidad de Planeamiento Económico, de la que dependen: Monitoreo y Control Institucional, además de la unidad Programas Nacionales y Programas con Financiamiento Externo. Con dependencia de la Subsecretaría de Transformación y Gestión Educativa, aparecen: Dirección de Educación Inicial y Básica (1º y 2º Ciclos); Dirección de Educación Básica (3º Ciclo) y Polimodal; Dirección de Educación Especial; Dirección de Educación de Jóvenes y Adultos; Dirección de Educación Privada; Dirección de Educación Superior, y de ésta la Unidad de Transformación Educativa y Coordinación Pedagógica; Dirección de Educación Técnica y Trabajo.
g) Decreto-Acuerdo Nº 1331, de fecha 30 de Junio de 2006: los cambios que registra la estructura son:

· creación de la Subsecretaría de Infraestructura Educativa, de la cual dependen tres direcciones nuevas: “Ampliación y Construcción”, “Equipamiento Escolar” y “Mantenimiento y Reparaciones”; fundamentada en la necesidad de resolver graves problemas edilicios vinculados a los servicios de gas, agua y electricidad en las escuelas.

· Dirección General de Administración con dependencia directa del Director General de Escuelas y ubicada al mismo nivel que las dos subsecretarías; de la que dependen: D. Financiero-Contable, y de esta Contaduría General; D. de Recursos Humano; Unidad Coordinadora de Tecnologías de la Información; Unidad de Planeamiento y Reforma; Unidad Coordinadora de Programas Nacionales y Proyectos con Financiamiento Externo.

· Concentración de las funciones sustantivas en la Subsecretaría de Planeamiento y Gestión Educativa: D. de Educación Inicial; D. de Educación Básica (1º y 2º Ciclos); D. de Educación Básica (3º Ciclo) y Polimodal; D. de Educación Especial; D. de Educación de Jóvenes y Adultos; D. de Educación Superior, D. de Educación Técnica y Trabajo; D. de Educación Privada; D. de Planeamiento y Evaluación Educativa; D. de Orientación y Apoyo Psicopedagógico.
Conclusiones:

De lo señalado precedentemente, puede concluirse que:

1) La década de los noventa, con la descentralización de los servicios educativos de la Nación a la Provincia y la implementación de la Ley Federal de Educación, constituye una época de cambios importantes para el Gobierno Escolar, cambios que se reflejan en las formas que toma la Organización o estructura.

2) A lo largo del tiempo, las funciones de la DGE no sólo han aumentado en número, sino que también lo han hecho en complejidad. La comparación de la estructura de 1992, con sólo dos Direcciones Adjuntas y unas pocas unidades de línea, y la última estructura del 2006, una gran cantidad de unidades organizativas avocadas a distintas actividades, da cuenta de ello.

3) El análisis de las estructuras revela la utilización de distintas lógicas organizacionales: en unos casos se distingue entre funciones sustantivas y de apoyo, encargando cada una a distintas subsecretarías; y en otros se distribuye la función sustantiva entre dos unidades con rango de subsecretaría, para dejar las funciones de apoyo a nivel de Dirección General, pero con dependencia directa del Director de Escuelas.
4) El pase de una lógica a otra en sucesivas reformas, no sólo constituye un comportamiento errático, sino que revela una tensión no resuelta entre funciones sustantivas y de apoyo; tensión en la que -en ocasiones- parece predominar la función sostén sobre la sustantiva.

5) El cruce de las reformas con la fecha de su realización, sugiere que el Gobierno actúa en forma espasmódica, corrigiendo la estructura cuando se presenta un problema, en vez de usar la estructura como lo que es: una herramienta de gestión que debe responder a las necesidades de la organización y mantenerse permanentemente actualizada.

6) Por último, se considera conveniente efectuar una revisión de la actual estructura organizativa a fin de que la misma responda a las políticas, objetivos y estrategias definidas para el sector educación y no efectuar ajustes parciales cada vez que los problemas de la coyuntura lo exijan.
Bibliografía:
FERNÁNDEZ de CALOIRO y otros: Reforma del Estado y Estrategia de Desarrollo: el proceso de reforma en Mendoza a partir de 1996; 1ra Parte; FCPYS; Mendoza 1999

FRIGERIO, G., POGGI, M. y TIRAMONTI, G.: Las instituciones educativas Cara y Ceca. Elementos para su comprensión, Troquel educación, Buenos Aires, 1992

GALLART, M. A.: La escuela técnica industrial en la Argentina ¿un modelo para armar?, CINTERFOR/OIT; 2006

GOBIERNO DE MENDOZA- DIRECCIÓN GENERAL DE ESCUELAS; La educación en Mendoza. Aportes para la reflexión; Mendoza 1999
GOBIERNO DE MENDOZA- DIRECCIÓN GENERAL DE ESCUELAS: Informe de Gestión 1999-2003; Mendoza 2003

-------------: Administración de Estructuras Organizativas; Biblioteca Virtual TOP

LOPEZ, A. : Indicadores de Gestión para el Monitoreo de las Políticas de Modernización en el Sector Público: Revisión teórica y propuesta para su elaboración; INAP Dirección de Investigaciones; Buenos Aires 2005

OSZLAK, O.: De menor a mejor: el desafío de la segunda reforma del Estado; Biblioteca Virtual TOP; www.top.org.ar
 ---------------El mito del Estado mínimo. Una década de reforma estatal en Argentina; Biblioteca Virtual TOP

 ----------------El Estado transversal; Biblioteca Virtual TOP

PROVINFO: Unidad de Información Provincial Integrada; Secretaría de Provincias del Ministerio del Interior; Gobierno Nacional

REVISTA Iberoamericana de Educación, Número 3: Descentralización Educativa; Septiembre - Diciembre 1993; Biblioteca Digital OEI

REVISTA de la CEPAL 68; agosto 1999: Los modelos de descentralización educativa en América Latina; E. Di Gropello

SEMINARIO Iberoamericano de gestión eficiente de los sistemas educativos; Querétaro, México, noviembre-diciembre de 1999

SIDICO: Sistema de Información Contable; Provincia de Mendoza

SUBIRATS, J: Análisis de Políticas Públicas y Eficacia de la Administración; Ministerio de las Administraciones Públicas; Madrid 1989

TEDESCO, J. C.: Estrategias de Desarrollo y Educación: El Desafío de la Gestión Pública; Santiago de Chile; OREALC; 1991
VILAS, C.: Descentralización de Políticas Públicas: Argentina en la Década de 1990; INAP; Dirección de Estudios e Información; Buenos Aires 2003
Normativa: Constitución Nacional; Constitución de la Provincia de Mendoza; Leyes Provinciales Nros. 37 y 5891; Decretos-Acuerdo Nros. 167/96, 889/96, 749/97, 101/00, 863/01, 540/04, 1867/04, 127/05 y 1331/06.
volver al inicio

� Decreto 167/96 art.3 inc.b

� Decreto 889/96 art.32

PAGE
12

