

La Educación Particular Subvencionada en Chile: Mitos y Realidadesi

Carlos Williamson B

Investigador Clapes UC

Resumen Ejecutivo:

El análisis empírico sobre rendimiento académico de la educación particular subvencionada (PS) y

Municipal (M) y los niveles de gasto total de dichos colegios deja de manifiesto varios resultados

interesantes:

1. La gran heterogeneidad en los resultados.

Para un mismo conjunto de colegios, los resultados promedios en las pruebas SIMCE y PSU

de los estudiantes muestran una dispersión enorme lo cual refleja que se trata de un

sistema muy diverso producto de la multiplicidad de variables que entran en juego.

2. El gasto por alumno del 2012.

Las diferencias en el gasto por alumno entre colegios M y PS es de un 7% en favor de los

municipales. La diferencia mayor se da al comparar corporaciones municipales y

particulares con fines de lucro: 19,4% de mayor gasto de las corporaciones.

3. Los colegios particulares no obtienen importantes excedentes

Los excedentes totales de los colegios particulares fueron U$ 106 millones el año 2012 y

de los colegios con fines lucro U$ 56 millones, de modo que el excedente mensual en

pesos por alumno a nivel global alcanzó a $ 2.442 y en el caso de los con fines de lucro a $

2.396. El sistema no exhibe grandes excedentes para reinversión.

4. Las subvenciones del estado financian básicamente la actividad educacional.

Las subvenciones en los colegios particulares financian básicamente gastos necesarios

para el proyecto educativo. El total de subvenciones recibidas como ingresos por los

colegios particulares subvencionados, fue de U$ 2.146 millones. Por otro lado, si se suman

los gastos al personal por U$ 1.931, más U$ 126 para pagar servicios básicos y U$ 78 para

gastos de recursos de aprendizaje, se llega a U$ 2.135, o sea, prácticamente el total de

subvenciones se gastaron en actividades del rubro escolar. No se fue a arriendos u otros

gastos que fueron financiados con otras fuentes de recursos. Lo mismo se comprueba con

el gasto de los colegios particulares con fines de lucro: las subvenciones recibidas fueron

por U$ 1054, que financiaron remuneraciones, servicios básicos, asesorías y recursos de

aprendizaje.

5. En la educación subvencionada, los colegios que gastan más no aseguran tener mejores

resultados académicos.

Si bien no hay diferencias sustantivas en la estructura de gastos, sí hay enormes

variaciones en los resultados promedios de las pruebas SIMCE de básica y media para

niveles similares en los gastos por alumno. Las diferencias pueden ser de hasta 100 puntos

en el SIMCE. Es decir, la escasa correlación de gastos por alumno con los resultados

académicos para el conjunto de colegios analizados, da cuenta que la disparidad

académica no se cierra o se reduce simplemente gastando más; hay que ver cómo se

gasta, o sea, qué se hace con los recursos. ii

6. Hay evidencia robusta de que la educación particular subvencionada exhibe mejores

resultados respecto a la municipal en las pruebas estandarizadas SIMCE segundo medio y

PSU sin ajustar por condición socioeconómica

La comparación en los resultados de las pruebas SIMCE 2 medio y PSU por categoría de

colegios, de una muestra de colegios diurnos científico-humanista, con un total de

1.176.000 estudiantes, revela diferencias importantes.

En concreto la educación particular exhibe en promedio mejores resultados académicos:

-Los colegios particulares subvencionados exhiben puntajes promedios significativamente

más altos que los colegios municipales. En SIMCE +28 pts ; PSU +37pts

-Los colegios particulares subvencionados con financiamiento compartido muestran

mejores resultados que los municipales. En SIMCE + 30,2 pts; PSU +39,4 pts.

- Los colegios particulares subvencionados con financiamiento compartido muestran

mejores resultados que sin copago. En SIMCE + 16,7 pts; PSU +29 pts.

-Los colegios particulares con fines de lucro exhiben mejores resultados en las pruebas

que los municipales. En SIMCE, +22 pts; en PSU + 26 pts.

- Los colegios particulares sin fines de lucro exhiben mejores resultados que aquellos con

fines de lucro. Al considerar la muestra completa la diferencia en favor de los primeros es:

SIMCE +16pts; en PSU +28 pts.

Al ampliar la muestra incorporando colegios técnicos profesionales y vespertinos se

mantienen las brechas en favor de los colegios particulares.

7. Los estudiantes prioritarios

En Chile ha habido una importante incorporación de estudiantes vulnerables en colegios

particulares subvencionados lo que debilita el argumento de que este subsistema es

profundamente segregador y que es necesaria una reforma para promover una mayor

inclusión.

En efecto, del total del registros de estudiantes llamados prioritarios, o sea, vulnerables

por su condición socioeconómica, estudiantes que el Mineduc clasifica de acuerdo a la

ficha de protección social u otras características de pobreza y que sumaban 1.570.182 el

2012, el 50%, es decir, 768.841 estudiaban en colegios particulares subvencionados. Y de

los PS sobre 500 mil estaban en colegios con financiamiento compartido y/o con fines de

lucro. La alta integración refleja que la ley SEP creada precisamente para romper la barrera

de la restricción monetaria del copago, puesto que los colegios adscritos no pueden

cobrar, y el incentivo económico del propio subsidio preferencial, ha cumplido

eficazmente su tarea.

8. La selección y el efecto par.

Cuando los prioritarios están en minoría en los respectivos colegios, o sea, son entre un 15

a 25% del total de estudiantes del establecimiento, el desempeño es 20 puntos superior

en el Simce de segundo medio, que cuando están en mayoría, 70 a 80% del total. Esto

sugiere como hipótesis plausible que el efecto par se puede desvanecer cuando la masa

crítica de los "aventajados" se reduce, por tanto, nada garantiza que una asignación

aleatoria sea mejor para los estudiantes vulnerables que una selección que se planifica

para lograr un mejor aprendizaje del grupo de estudiantes vulnerables.

9. Seguimiento solo a estudiantes prioritarios: sin distinción por tamaño de colegio

- Simce Cuarto Básico:

 Cuando se compara los PS con fines de lucro y distinguiendo por tipo de colegios, los

alumnos prioritarios en colegios con fines de lucro en calidad de autónomos obtienen en

en promedio +13 y +11 puntos más que sus equivalentes corporaciones municipales y

municipales Daem respectivamente. La brecha se reduce a la mitad al comparar con las

corporaciones municipales en colegios emergentes y es todavía menor en los colegios en

recuperación.

- Simce Segundo medio:

Los colegios PS obtienen + 22 puntos con respecto a los municipales y al considerar solo a

los colegios con fines de lucro las brechas en favor de estos últimos respecto a los

municipales es de +15 y la brecha aumenta a 35 puntos respecto a los colegios sin fines de

lucro.

Las diferencias de medias son estadísticamente significativas

10. Seguimiento solo a estudiantes prioritarios: con distinción por tamaño de colegio +500

y -500 alumnos por establecimiento

- En cuarto básico el rendimiento promedio general de los colegios de más de 500 alumnos

fue +11,7 puntos mas alto y en segundo medio la diferencia en favor de los de mayor

tamaño fue de +14,9 puntos.

-Al comparar los PS en cada segmento + y - de 500 alumnos, y los M con + y - de 500

alumnos, se mantienen apreciables diferencias en favor de los colegios de mayor tamaño.

Sin embargo las diferencias son mayores en el caso de los PS: + 14,7 en básica y +17,3 en

media, en tanto en los municipales: +4,3 en básica y 12 en media.

-Por otra parte, al interior de cada segmento: con +500 alumnos, los colegios PS

mantienen una diferencia apreciable con respecto a los M, +15 en cuarto básico y 21,3 en

segundo medio. Asimismo, con menos de 500 alumnos, los PS superan +6 en cuarto básico

y +16 en media a los Municipales.

11. Seguimiento solo a estudiantes prioritarios con acceso a Ley SEP (Subvención

Preferencial Especial),

De total de estudiantes prioritarios que rindieron el SIMCE de cuarto básico un 88,8% su

colegios tenía acceso a la Ley SEP. Los resultados prácticamente no varían respecto al total

de prioritarios. Se mantienen las brechas en favor de los colegios particulares

subvencionados

12. Finalmente, para evitar el sesgo de selección asociado a no estar contrastando niños y

colegios con exactamente las mismas características socioeconómicas del hogar del niño,

características de los padres o características del colegio, se establecen comparaciones

relativamente homogéneas. Al hacerlo se concluye lo siguiente:

Con respecto al análisis del financiamiento compartido, los resultados para cuarto básico

indican que el efecto estimado de cambiarse de un establecimiento municipal a un

establecimiento PS sin FC es un mejoramiento en el resultado equivalente a 0,08

desviaciones estándar en el Simce de Lenguaje y 0,06 en el Simce de Matemáticas, siendo

este efecto significativamente distinto de cero. Cambiarse, por otro lado, de un

establecimiento municipal a un PS con financiamiento compartido tiene efectos de 0,18 o

0,21 D.E en lenguaje y matemática respectivamente.

Dichos efectos para 2do medio son aún mayores. Por ejemplo, asistir en 2do medio a un

colegio PS con FC versus un colegio municipal tiene un efecto de 0,21 D.E en el Simce de

lenguaje-que equivale a tener del orden de 12 puntos más en la prueba- y 0,34 en

matemática-que equivale a 21 puntos más en la prueba.

En el caso del lucro, los resultados de las estimaciones indican que los alumnos que asisten

a colegios PS con y sin fines de lucro se desempeñan mejor en las pruebas Simce que

aquellos que asisten a colegios municipales. Con respecto a los colegios con fines de lucro,

las diferencias son estadísticamente significativas en favor de estos últimos en cuarto

básico, 0,1 y 0,11 desviaciones estándar en lenguaje y matemáticas respectivamente, y en

segundo medio, 0,07 y 0,17 en leguaje y matemáticas respectivamente. Además, los

alumnos que asisten a colegios PS sin fines de lucro se desempeñan mejor que aquellos

que asisten a colegios PS con fines de lucro.

INTRODUCCION

En Chile hemos asistido en los últimos años a un intenso debate sobre la calidad y la equidad de la

educación escolar. En el diagnóstico se ha discutido mucho sobre las causas de la baja calidad y ha

adquirido mucha fuerza el argumento de que la educación particular subvencionada presenta

fallas que deben corregirse. En particular, que el lucro y el financiamiento compartido han sido

factores que explican la segregación y que los colegios que presentan alguna de esas

características no exhiben mejor desempeño que los colegios municipales. También que la

educación es un derecho social que no puede negarse a nadie y es deber del estado asegurar su

adecuada provisión, para lo cual es preciso poner fin al lucro y al financiamiento compartido,

factores que han impedido una mayor integración social.

Lo más llamativo del sistema educacional chileno con financiamiento público es la heterogeneidad

de resultados, es decir, amplia dispersión de logros de aprendizaje en cada uno de los grupos o

categorías de colegios. Y otro aspecto distintivo es que el gasto por alumno es similar en las

diferentes categorías de colegios, con un leve mayor gasto en los colegios públicos.

Hay colegios buenos, regulares y malos en colegios públicos y privados, con copago y sin copago,

con fines de lucro y sin fines de lucro. Esto dificulta la comparación y, por cierto, dificulta el poder

establecer cánones sobre "el" mejor sistema. A la luz de los datos sobre resultados en las pruebas

SIMCE no existe "el" sistema. Menos todavía si añadimos como variable de calidad aspectos que

el SIMCE no capta, valores, cultura, hábitos etc , que pueden añadir "valor" a la educación que se

imparte en los colegios y que puede ser muy determinante en las preferencias de los padres.

Entonces una primera prevención es ser cuidadoso a la hora de hacer juicios categóricos sobre

calidad, asociando calidad a la naturaleza institucional o de propiedad.

En una discusión sobre los modelos efectivos de aprendizaje no podemos evadir el comparar el

desempeño por tipos de colegios en los cuales el lucro y el copago aparecen como prácticas

bastante extendidas en la educación particular subvencionada.

En Chile se ha aprobado una reforma educacional que pone fin al lucro al financiamiento

compartido y a la selección. Si alguien visita Chile y pregunta por las características de la

distribución de los estudiantes en la educación escolar subvencionada por el Estado, hallará como

respuesta que ha crecido la educación particular y que se ha reducido ostensiblemente la

educación pública. No necesitará que nadie le diga que este traslado se explica por la decisión de

los padres de buscar una mejor educación; bastará saber que hay libertad de enseñanza y que los

padres pueden elegir. Pero también, para formarse una idea precisa del modelo chileno habrá que

señalarle que la movilidad está limitada porque en algunos casos hay que pagar y en otros hay que

pasar pruebas de selección, lo que explica que algunos se muevan y otros no lo puedan hacer. Con

todo, las cifras indican que aun así los estudiantes vulnerables sin capacidad de pago han

comenzado a distribuirse uniformemente entre los colegios municipales y subvencionados, o sea,

de algún modo, la movilidad ha comenzado a materializase en virtud de políticas públicas que han

ido abriendo espacios para una mayor integración.

El actual gobierno puso como prioridad una reforma profunda a la educación particular

subvencionada que se tradujo en una ley aprobada en Enero del 2015, que pone cortapisas al

desarrollo del sector particular subvencionado, que hasta ahora ha crecido fuertemente y a

expensas de un traslado masivo de estudiantes desde colegios municipales. Por tanto, si

actualmente hay 1,8 millones de niños que estudia en la educación particular subvencionada, ¿qué

hay de cierto que una parte importante de ellos y especialmente de los sectores vulnerables, que

estudian en colegios que lucran, seleccionan y tienen copago, no han recibido una educación

mejor a la que podrían haber obtenido en la educación pública y que, en consecuencia, justifique

una reforma que pone freno a su desarrollo?

Este trabajo analiza la evidencia empírica sobre rendimiento académico de los colegios

subvencionados sean municipales o particulares subvencionados. Específicamente, realiza un

análisis comparativo de la educación subvencionada municipal y particular, en términos de los

resultados en las pruebas SIMCE de media y básica y la PSU, como medidas de rendimiento

escolar, buscando mostrar las diferencias en estos resultados según la naturaleza del sostenedor:

municipal vs particular con financiamiento compartido (CFC) y sin financiamiento compartido

(SFC), municipal vs particular con fines de lucro (CFL)iii y sin fines de lucro (SFL), municipal vs

particular, controlando por el efecto socioeconómico al observar a los alumnos vulnerables

agrupados en la categoría que prioritarios (CAP) y corrigiendo luego por sesgos de selección.

También se muestra el gasto por alumno según la naturaleza jurídica del establecimiento.

Se toma como referencia la base de datos sobre rendición de cuentas que hicieron todos los

establecimientos fiscalizados por la Superintendencia el año 2012, la información sobre los

resultados en la prueba SIMCE en la Agencia de Calidad, de la PSU en el DEMRE de la U de Chile y

la clasificación de alumnos prioritarios del MINEDUC.

1. Chile y los países de la OCDE: lo avances y las brechas

Los avances de Chile en cobertura en la educación escolar han sido importantes. Pero pese a los

avances en cobertura escolar, es sabido que nuestro país aún está a distancia del desempeño

promedio en la OCDE en las pruebas internacionales de aprendizaje. Así, por ejemplo, como se

muestra en el gráfico 1, en PISA matemáticas, Chile está en el tercio de los países de menor

rendimiento, a 71 puntos del promedio OCDE, a 96 puntos de Finlandia y a 58 de los EEUU,

aunque supera a los países de América Latina que rinden esta prueba. No obstante, Chile ha

tenido avances sustantivos en los últimos años con un aumento anualizado de 1,9 puntos desde la

primera medición el año 2003, lo que demuestra que no hay tal estancamiento. En tanto, países

como Finlandia, muchas veces destacado como un caso emblemático, ha caído en total 26 puntos

desde el 2003 y anualizado a una tasa de 2,8 puntos por año. Por su parte, EEUU, ha tenido una

caída anualizada de 0,3 puntos anual y el conjunto de la OCDE de 0,3 puntos al año, todos medido

desde el 2003.

Gráfico 1

Fuente: OCDE

Así, aunque con avances, la calidad de la educación escolar chilena medida por el rendimiento en

las pruebas estandarizadas es todavía baja si se la compara con países más avanzados. Pero ¿cuál

es la realidad al interior del sistema de educación escolar entre los colegios que reciben subsidios

públicos, que representan el 90% de la educación escolar, desde el punto de vista de su

desempeño relativo?

El propósito de este estudio es aportar antecedentes en la discusión sobre la realidad del sistema

subvencionado, comparando colegios municipales con particulares, especialmente a la luz de la

difundida tesis de que la educación subvencionada no se diferencia de la municipal y que ella está

colonizada por colegios que lucran o requieren de un copago para integrarse a ellos, lo que

conspira con una educación inclusiva y de calidad. El Gobierno de la Presidenta Bachelet ha hecho

un diagnóstico que se inspira en la idea de que la reforma debe partir por la educación particular.

Nada hay sobre la educación estatal. En ese contexto, el lucro y el copago adquieren una

connotación negativa, no solo porque no hacen diferencia por rendimiento con la educación

pública, sino además porque pueden ser fuente de segregación.

2. Colegios Municipales y Particulares Subvencionados: N°, tamaño relativo, ingresos y gastos

En esta primera parte, se muestran los niveles de gasto y se separa a los colegios subvencionados

de acuerdo a si cuentan con copago y si cuentan con sociedades comerciales como indicador de

lucro.

2.1 N° de establecimientos y matrícula

Para el análisis del gasto se trabajó con un universo 10.482 colegios que reportaron matrícula y

que rindieron cuenta al MINEDUC el año 2012.

Del total de 10.482 colegiosiv, como se ve en el cuadro 1, 5.492 son particulares subvencionados, ,

un 54,4% y 4.990 son municipales, es decir, un 47,6%. En matrícula, de un total de 3.026.790

estudiantes, los PS suman 1.807.399 alumnos, o sea, un 59,7% con un promedio de 329 alumnos

por establecimiento y los M una matrícula de 1.219.391, es decir, un 30,3% y un promedio de 244

alumnos por colegio.

En los PS, hay 2.082, o sea, un 38% que tiene financiamiento compartido y 3.279 un 60% sin

copago. Sin embargo, en el contexto del N° de alumnos hay 68% de ellos en colegios con copago,

con un promedio de 596 alumnos por establecimiento y un 30% sin copago con un promedio de

167 estudiantes por colegio. Desde otro punto de vista, el 36% de los colegios están organizados

como sociedades comerciales-con presunción de lucro-CFL, y 64 %, sin fines de lucro, SFL. Sin

embargo, a nivel de la matrícula, los colegios con fines de lucro representan un 54,4%, con una

matrícula promedio de 502 alumnos, y sin fines lucro, un 45,6% y un promedio de 239 estudiantes

por colegio. Es interesante advertir entonces que los colegios con copago y/o con financiamiento

compartido son significativamente de mayor tamaño que sus contrapartes.

Por otro lado, de los liceos municipales hay 18,6% de ellos organizados como corporaciones y

81,4% municipales DAEMv y en términos de matrícula, un 30,7% de los estudiantes pertenecen a

corporaciones y 69,3% en municipales DAEM. En las corporaciones el promedio por alumno es de

403 estudiantes por establecimiento y 208 en los municipales DAEM.

Cuadro 1

	

Dependencia Establecimientos 		Matrícula	Total

CORPORACION	MUNICIPAL 929 375.348

FINANCIAMIENTO	COMPARTIDO 28 18.849

Sin	Lucro 28 18.849

TRADICIONAL 901 356.499

Sin	Lucro 901 356.499

MUNICIPAL	DAEM 4.061 844.043

FINANCIAMIENTO	COMPARTIDO 63 47.819

Sin	Lucro 63 47.819

TRADICIONAL 3.971 792.511

Sin	Lucro 3.971 792.511

S/I	TIPO	DE	FINANCIAMIENTO 27 3.713

Sin	Lucro 27 3.713

PARTICULAR	SUBVENCIONADO 5.492 1.807.399

FINANCIAMIENTO	COMPARTIDO 2.082 1.242.598

Con	lucro 1.302 782.512

Sin	Lucro 780 460.086

TRADICIONAL 3.279 549.924

Con	lucro 640 192.251

Sin	Lucro 2.639 357.673

S/I	TIPO	DE	FINANCIAMIENTO 131 14.877

Con	lucro 15 5.199

Sin	Lucro 116 9.678

Total	general 10.482 3.026.790

Fuente: Superintendencia de Educación Escolar y elaboración propia

2.2 Segmentación por tamaño:

Para los efectos de visualizar mejor cómo el tamaño hace una distinción importante entre los

colegios se muestra a continuación los establecimientos educacionales separando aquellos con

una matrícula mayor a 500 de los con matrícula inferior a 500. Esta separación es importante

además, porque la reforma educacional aprobada recientemente en el Congreso ha hecho una

diferencia en su aplicación entre colegios de más de 400 y menos de 400 estudiantes, con el

objeto de que se aplique inmediatamente solo a los colegios más grandes

Cuadro 2

	
a) ESTABLECIMIENTOS	CON	MATRÍCULA	DE	MENOS	500	ALUMNOS		N°	colegios,	N°	alumnos	y	

tamaño	2012		
	

	

TIPOS	DE	ESTABLECIMIENTOS	 ESTABLECIMIENTOS	 MATRÍCULA						 PROMEDIO	ALUMNOS	

MUNICIPAL		 4.132	 534.308	 129	

PARTICULAR	SUBVENCIONADO	 4.124	 622.569	 151	

FINANCIAMIENTO	COMPARTIDO	 1.097	 280.185	 255	

Presunción	de	Lucro	 710	 210.944	 297	

No	Lucro	 387	 69.241	 179	

TRADICIONAL	SIN	COPAGO	 3.027	 342.384	 113	

Presunción	de	Lucro	 534	 106.500	 199	

No	Lucro	 2.493	 235.884	 95	

Total	general	,	menos	de	500	 8.256	 1.168.070																															141	

	

b) ESTABLECIMIENTOS CON MATRÍCULA SOBRE 500 ALUMNOS Nº colegios, Nº alumnos y tamaño

2012

TIPOS DE ESTABLECIMIENTOS ESTABLECIMIENTOS MATRÍCULA
PROMEDIO
ALUMNOS

MUNICIPAL 858 685.083 798
PARTICULAR SUBVENCIONADO 1.237 1.169.953 946

FINANCIAMIENTO
COMPARTIDO 985 962.413 977

Con lucro 592 571.568 965
Sin Lucro 393 390.845 995

TRADICIONAL 252 207.540 824
Con lucro 106 85.751 809

Sin Lucro 146 121.789 834

Total general, más de 500 2.095 1.855.036 885

Había 8.256 colegios con menos de 500 alumnos y un promedio de 141 estudiantes por colegio y
2.095 con más de 500 alumnos y un promedio de 885 estudiantes por colegio. Como se puede
apreciar las diferencias de tamaño son significativas, los de más de 500 estudiantes, son en
promedio 6 veces de mayor tamaño que los de menos de 500 estudiantes. Respecto a los colegios
particulares subvencionados, hay un total de 5.361 colegios, y 1.792 522 estudiantes, y de ellos,
con menos de 500 alumnos, había 4.124 colegios con 622.569 alumnos, es decir, un promedio de
151 estudiantes y con más de 500 estudiantes, 1.237 colegios y 1.169.953 estudiantes y un
promedio de 946 estudiantes por colegio.

Los colegios con presunción de lucro con más 500 estudiantes eran 1.244 colegios con 317.444
estudiantes y con menos de 500 alumnos eran 698 con 657.319 estudiantes.

Las cifras muestran que en el segmento de PS un 23% de ellos tienen más de 500 alumnos y por
tanto, 77% de los PS tienen menos de 500 alumnos. Sin embargo, en número de alumnos la
relación se invierte, los de mayor tamaño representan un 66% y los de menor tamaño un 34%.

2.3 Ingresos y Egresosvivii

2.3.1 Ingresos

 Los ingresos totales anuales fueron en moneda 2012 de $ 2.256 mil millones equivalentes a US

4.513 millones dólares, de los cuales el 79% fueron subvenciones en sus distintas modalidades y

11% fueron aportes de los padres o apoderados y el resto aportes de los sostenedores,

municipalidades y otros ingresos.

Gráfico 1

Al comparar los colegios municipales (DAEM)viii con los PS, se puede constatar que en los primeros

la subvención es de un 86% y los aportes municipales de un 11%, en tanto que en los PS la

subvención es de un 77% y el financiamiento compartido alcanza a un 18%.

2.3.2 Gastos

Con respecto al gasto, éste correspondió a $ 2.321 mil millones, o U$ 4.643 millones de dólares,

siendo el pago al personal el 80% y el gasto en bienes muebles e inmuebles por compra o arriendo

de un 8%. Al comparar la distribución, se observa que en los Municipales el gasto en personal

representa el 91% mientras que en los PS este gasto representa un 72%. En este último caso, el

otro gasto importante es la adquisición de bienes muebles e inmuebles o arriendo que alcanza a

un 11%.

¿Hacia dónde se dirigen las subvenciones?

Uno de los argumentos más recurrentes para impugnar las decisiones de gastos de los

sostenedores privados es la premisa de que los subsidios públicos no se dirigen a la educación de

los jóvenes. El total de subvenciones recibidas como ingresos por los colegios particulares de este

universo, fue de U$ 2.146 millones. Si se suman los gastos al personal por U$ 1.931, más U$ 126

para pagar servicios básicos y U$ 78 para gastos de recursos de aprendizaje, se llega a U$ 2.135, o

sea, prácticamente el total de subvenciones se gastaron en actividades del rubro escolar. Más aún,

hay una diferencia de gasto no cubierto por la subvención que debe financiarse con otras fuentes,

particularmente, con ingresos por matrícula o copago y otros aportes. En efecto, hay aún U$ 550

millones en gastos no cubiertos con subvenciones, en particular, gastos en bienes muebles e

inmuebles por U$304 millones y U$ 238 millones en otros gastos operacionales, que se financian

con U$ 489 millones del pago por matrículas y U$ 65 millones con aportes de los sostenedores. En

consecuencia, la afirmación de que la subvención no se destina a la educación no tiene mucho

asidero: aunque lo fondos son fungibles, se puede afirmar que financian gastos necesarios para

generar educación y lo no cubierto por ellas son financiadas por ingresos de matrícula y aportes de

sostenedores.

Gráfico 2

2.3.3 Gasto por alumno.

El gasto mensual reportado por los sostenedores da cuenta de un gasto por alumno del sistema de

$ 63.912 de lo cual $ 50.618 fueron subvenciones. El gasto promedio de los municipales fue de $

66.500 y de los PS de $ 62.100, o sea, una diferencia solo de un 7% más de gasto mensual en los

municipales. El monto mayor de gasto por alumno correspondió a las corporaciones municipales

con $ 67.756 luego los colegios municipales DAEM con $ 65.944 a continuación los particulares sin

copago $ 64.203 y finalmente los con copago $ 61.182. Por otra parte si consideramos a los

colegios con presunción de lucro, el gasto por alumno se reduce a $56.750. Por lo tanto, tomando

los extremos, las corporaciones municipales gastaron en promedio un 19, 4% más que los colegios

con fines de lucro.

También, el gasto en personal por alumno varía en forma sustantiva. Mientras que en los colegios

municipales se gastan $60.300 por alumno, en los particulares alcanza a $44,500 por alumno. La

fuerte caída en la matricula en el sector municipal en los últimos años y la poca flexibilidad para

ajustar el N° de docentes y/o administrativos, explicaría en medida importante estas diferencias.

En efecto, el tamaño promedio de los colegios municipales es un 30% menor y el sector ha perdido

del orden de 500 mil niños en la última década. Ello en el marco de la inflexibilidad en la

contratación derivado de los trabajadores planta que gozan de protección en el marco del estatuto

docente, está seguramente entre las razones de la elevada importancia del gasto en personal, si se

considera además que el gasto por hora docente no debiera ser mayor en la educación municipal.

Simplemente, hay más docentes que los necesarios para educar a una cantidad de estudiantes

sustantivamente menor por la caída en la matrícula. Ello resta recursos para otros fines docentes

que podrían potenciar las capacidades de aprendizaje de los estudiantes.

2.3.4 Excedente total y por alumno.

Los excedentes totales agregados anuales de todos los colegios fueron negativos en $ 65.000

millones de pesos o U$ 130 millones de dólares. Al considerar solo los colegios subvencionados se

puede constatar que el excedente total alcanza a $ 53.000 millones o U$ 106 millones, de los

cuales U$ 78 millones corresponden a los colegios con financiamiento compartido y U$25 millones

a los SFC. Al calcular el excedente por alumno de los PS se obtiene un monto de $ 2.442 mensual o

de U$ 4,9 dólares, es decir, los excedentes son un 3,9% del gasto mensual. Estas cifras contrastan

con las afirmaciones de excedentes cuantiosos en los colegios subvencionados.

Pero, ¿y los colegios con lucro?

2.3.5 El lucro

Los colegios que se supone retiran excedentes de acuerdo a la legislación vigente, o sea, se

constituyen como sociedades comerciales y pueden lucrar exhiben ingresos en las rendiciones de

cuenta por $ 695 mil millones o sea, U$ 1.391 millones, cuyas fuentes principales son las

subvenciones, con U$ 1.054, y las matrículas o copago, por U$ 295 millones.

Gráfico 3

En cuanto a los gastos, ellos suman U$ 1.336 con lo cual el excedente es de U$ 56 millonesix, neto

de aportes que los sostenedores hacen al colegio y que sumaron U$ 11 millones. El principal rubro

son los gastos en personal, con U$ 931 millones, U$ 57 millones en servicios básicos, U$ 36

millones en asesorías y recursos de aprendizaje, es decir, U$ 1024 millones, levemente por debajo

del total de subvenciones. Nuevamente, se constata que las subvenciones financian los gastos

esenciales en educación. Asimismo, hay U$ 136 millones en otros gastos y U$ 176 millones en

gastos en muebles e inmuebles, incluido los arriendos y pago de impuestos.

En consecuencia, uno de los argumentos para una reforma al lucro es que los colegios con fines de

lucro obtienen U$ 400 millones en utilidades al añox que se podrían invertir en educación, lo que

no parece tener mucha base. Primero, pensar que sin el incentivo económico estos sostenedores

igual estarían en esta actividad es un error conceptual, ya que muchos de ellos se retirarían de su

labor actual bajo otro esquema institucional. Además, los U$ 400 millones están sobreestimados;

lo que se deduce de las cifras anteriores es que los excedentes alcanzaron el 2012 solo a U$ 56

millones o sea $ 2.396 por alumno año. Es cierto que el ítem de otros gastos puede incluir el pago

a la administración interna o externa dependiendo de cómo se organiza el establecimiento. Pero

también es cierto que ello puede corresponder a un pago a la capacidad empresarial. Aun así, si

esto se considerara lucro no se llega a la cifra que reporta el Mineduc.

 Por otra parte, se dice que hay lucro encubierto por el pago de arriendos o compras de

inmuebles. Primero, el pago de un arriendo o compra de un inmueble es un gasto necesario para

generar la actividad educacional y no puede considerarse utilidad o lucro: como el caso de la

remuneración a la gestión escolar, el arriendo es parte del costo. Por lo tanto, solo podría

asociarse a lucro el sobre-precio que ciertamente es desconocido porque no hay base de análisis.

Lo segundo es que aún si todo el gasto en bienes muebles e inmuebles por adquisición y arriendos

se asociara a lucro, lo que es igual a decir que todo aquello es sobreprecio o lucro encubierto, lo

que ciertamente no es posible, se llegaría a la suma de U$ 232 millones, o sea, alrededor de la

mitad de la cifra que utiliza el MINEDUC.

Gráfico 4

2.4 Indicadores de rendimiento académico, SIMCE de básica y media matemática y lenguaje, y

gasto por alumno

Al considerar el SIMCE y el gasto por alumno se observa una amplia dispersión sin correlación
alguna. Para un mismo gasto promedio en los colegios, hay variaciones de 100 en el puntaje SIMCE
considerando el promedio s de básica y media. Con todo, se aprecia que el rendimiento promedio
en los colegios PS supera apreciablemente a los colegios municipales, +18 puntos, pese a que los
municipales gastan en promedio un 7% más que los particulares.

Gráfico 5

3. Evidencia Comparada sobre Rendimiento Académico: establecimientos municipales y

particulares subvencionadosxi sin distinción socioeconómica

Del universo anterior se seleccionó una muestra de colegios municipales y particulares

subvencionados diurnos y científico-humanista que representa a 1.176.000 estudiantes, para

observar indicadores de rendimiento académico en la prueba SIMCE de media y el test de ingreso

a la universidad, la PSU. Cada punto en el gráfico corresponde a un colegioxii. Además, en cada

caso las líneas verticales y horizontales muestran los promedios generales de puntajes en las

respectivas pruebas, ponderado por la matrícula respectiva.

3.1 General

La correlación entre las pruebas SIMCE de media y PSU es alta, especialmente en los colegios

particulares, del orden de un 70%. Si bien correlación no expresa causalidad y esta es una

fotografía de un año, es razonable esperar que colegios con SIMCE de media más alto tengan una

probabilidad mayor de exhibir un promedio PSU más alto. Por otra parte, como se aprecia en el

gráfico 6 si bien la nube de puntos es relativamente compacta, se aprecia una dispersión

importante, entre colegios que exhiben similares SIMCE, pero muy distintos PSU y viceversa. Se

aprecian diferencias significativas de resultados, entre municipales, con un SIMCE promedio de

248,8 frente a 277,1 de los particulares, y de PSU promedio de 489,1 en los municipales y de 526,4

de los particulares.

Similares resultados obtienen Chumacero y Paredes (2008)) en la educación básica, en la cual se

determina que las diferencias en el desempeño de los estudiantes de colegios particulares

subvencionados en el SIMCE 2005 de cuarto básico respecto a los municipales es en promedio de

21 puntos. Lo mismo obtiene Elacqua (2011) para los años 2002-2008 para cuarto y octavo básico,

en que el desempeño de los colegios particulares es significativamente superior a los municipales.

Gráfico 6

TIPOS DE ESTABLECIMIENTOS ESTABLECIMIENTOS MATRÍCULA ESTAB. N SIMCE N PSU

MUNICIPAL 471 311.078 45.619 25.881

PARTICULAR SUBVENCIONADO 1.089 854.259 70.188 53.518

Total general 1.560 1.165.337 115.807 79.399

Fuente: Elaboración propia en base a Agencia de Calidad, DEMRE y Superintendencia de Educación

Escolar

3.2 Financiamiento Compartido

Al comparar los colegios con financiamiento compartido y sin FC, se aprecia una alta y similar

correlación entre SIMCE y PSU, pero los colegios CFC tienen mejores promedios SIMCE, 279

puntos vs 262,3. Con relación a la PSU sucede lo mismo, los CFC tienen 528,9 frente a 500,1 de los

SFC.

Gráfico 7

TIPOS	DE	ESTABLECIMIENTOS ESTABLECIMIENTOS MATRÍCULA	ESTAB. 	N	SIMCE 	N	PSU

PARTICULAR	SUBVENCIONADO 1.051 830.998 67.963 51.729

FINANCIAMIENTO	COMPARTIDO 932 747.205 61.626 47.975

TRADICIONAL 119 83.793 6.337 3.754

Total	general 1.051 830.998 67.963 51.729

La comparación entre colegios CFC y Municipales muestra también una alta dispersión, no

obstante lo cual, los primeros exhiben mayor SIMCE y PSU por apreciables diferencias: en SIMCE

279 frente a 248,8 y en PSU 528,9 respecto a 489,5.

Gráfico 8

TIPOS	DE	ESTABLECIMIENTOS ESTABLECIMIENTOS MATRÍCULA	ESTAB. 	N	SIMCE 	N	PSU

MUNICIPAL 471 311.078 45.619 25.881

TRADICIONAL 471 311.078 45.619 25.881

PARTICULAR	SUBVENCIONADO 932 747.205 61.626 47.975

FINANCIAMIENTO	COMPARTIDO 932 747.205 61.626 47.975

Total	general 1.403 1.058.283 107.245 73.856

3.3 El lucro

En la discusión sobre la reforma educacional se ha planteado que el lucro resta cuantiosos
recursos a la educación subvencionada que podrían invertirse para mejorar la calidad en este
segmento. Este argumento, como se dijo antes, es débil. Desde luego, los excedentes anuales de
los colegios subvencionados fueron U$ 56 millones de dólares, lo que equivale a U$ 4,8 o $ 2.400

por alumno al mes. Incluso en la hipótesis de que todo el gasto en bienes muebles e inmuebles por
arriendo o adquisición fuera “lucro”, lo que sabemos no es así, la cifra aumentaría a $ 9.900 por
alumno/ mes. Una cifra que, aun así, no es extraordinariamente significativa.

Al comparar los colegios municipales y particulares con fines de lucro, sin controlar por

características socioeconómica de los estudiantes, en el gráfico 9, se puede apreciar que hay

diferencias significativas en favor de los segundos en los resultados en las pruebas PSU + 26

puntos y SIMCE + 22 puntos.

En el trabajo de Chumacero y Paredes (2008)xiii considerando el SIMCE de cuarto básico, la

diferencia en favor de los colegios con fines de lucro es de 25 puntos y de 29 a los sin fines de

lucro. Asimismo, Elacqua (2011)xiv encuentra que en las pruebas de matemáticas y lenguaje el

rendimiento de los colegios con fines de lucro es más alto y estadísticamente significativo con

respecto a los municipales.

Gráfico 9

TIPOS	DE	ESTABLECIMIENTOS ESTABLECIMIENTOS 	MATRÍCULA	ESTAB. 	N	SIMCE 	N	PSU

MUNICIPAL 471 311.078 45.619 25.881

Sin	fines	de	lucro 471 311.078 45.619 25.881

PARTICULAR	SUBVENCIONADO 701 513.286 42.005 31.410

Posible	fin	de	lucro 701 513.286 42.005 31.410

Total	general 1.172 824.364 87.624 57.291

Por otro lado, al comparar los colegios con y sin fines de lucro se observa que los segundos
exhiben mejores resultados promedios en el SIMCE y la PSU. Ver gráfico 10

Gráfico 10

TIPOS	DE	ESTABLECIMIENTOS ESTABLECIMIENTOS 	MATRÍCULA	ESTAB. 	N	SIMCE 	N	PSU

PARTICULAR	SUBVENCIONADO 1.078 848.723 69.457 52.995

Posible	fin	de	lucro 701 513.286 42.005 31.410

Sin	fines	de	lucro 377 335.437 27.452 21.585

Total	general 1.078 848.723 69.457 52.995

3.4 Visión Gráfica

La evidencia anterior pone de manifiesto que la educación particular subvencionada ha exhibido

mejores resultados académicos que la municipal, medido por los promedios en las pruebas SIMCE

de básica, media y la PSU. Como se aprecia en el gráfico 11 haciendo un corte en la PSU de 505

puntos- la línea horizontal- y de la prueba SIMCE de 268 puntos- la línea vertical- los colegios

particulares están en el cuadrante superior y los municipales en el inferior

Gráfico 11

El puntaje en la PSU no solo es un antecedente relevante para definir el acceso a las universidades
según rendimiento académico, sino además, es determinante para verificar la capacidad para
acceder a financiamiento. El puntaje mínimo en la PSU para tener acceso al financiamiento de
ayudas estudiantiles, es para crédito 475 puntos y becas 500 puntos. Como se muestra en el
gráfico anterior los resultados muestran con dramatismo que un vasto N° de estudiantes, en
especial, de los colegios municipales, no tienen acceso al financiamiento estudiantil para el ingreso
a las universidades. El 75% de los colegios municipales tiene en promedio puntaje menor a 475
puntos, lo que contrasta con los PS en que la tasa es significativamente menor, de solo 27%. Y para
tener otro punto de referencia, en el caso de los particulares pagados, la tasa general de colegios
con promedios inferiores a 475 puntos es solo de 3%.

4. Indicadores de rendimiento académico con distinción socioeconómica: alumnos prioritariosxv

4.1 La distribución de los estudiantes prioritarios

Una de los argumentos para reformar el sistema particular subvencionado es ser poco inclusivo y

que segrega, especialmente, en los colegios con fines de lucro o con copago, porque selecciona a

los estudiantes según su nivel socioeconómico, prefiriendo los estudiantes con un mayor capital

cultural o que pueden aportar al colegio mediante el copago.

La realidad muestra que hay más integración que la supuesta al analizar la distribución de

estudiantes prioritarios. Los estudiantes prioritarios son los que el propio MINEDUC señala como

aquellos que por su condición socioeconómica, lo que debe acreditarse por la ficha de protección

social u otros indicadores de pobreza, deben ser apoyados de manera especial.

 El total de colegios que rindieron cuenta el 2012 a la Superintendencia, fueron 10.351xvi con un

total de 3.023.106 alumnos. Como se aprecia en el Anexo 7 del total del registros de estudiantes

prioritarios o sea vulnerables con asignación conocida por tipo de establecimiento, que sumaban

1.570.182 el 2012, el 50%, es decir, 768.841 estaban en colegios particulares subvencionados. Y de

los PS sobre 500 mil estaban en colegios con financiamiento compartido y/o con fines de lucro.

Un posible motivo de porqué hay tantos alumnos en los colegios subvencionados y en particular

en colegios con copago y/o con fines de lucro es que el pago de una subvención especial por la Ley

SEP desde el 2008, comienza a dar sus frutos al incentivar a una mayor integración de estudiantes

con diferentes capitales culturales, lo que prueba que una política social bien diseñada puede

alcanzar los fines de una mayor integración sin necesidad de cambios refundacionales de dudosos

resultados.

Para efectos de visualizar de qué manera el rendimiento académico de los sectores desventajados

por su condición socioeconómica se asocia al tipo de colegios que imparte su educación se hace un

seguimiento de los alumnos prioritarios.

4.2 La distribución de estudiantes prioritarios y el efecto par

Una de las razones para promover un esquema sin selección de ninguna índole por parte de los

colegios es que la selección impide la integración, y la integración fortalece el efecto par, que se

refiere al mayor potencial de aprendizaje de los estudiantes vulnerables cuando se integran con

alumnos con ventajas; habría por así decirlo una "externalidad positiva" desde los "aventajados"

hacia otros, los "desventajados". Así, la tesis de quienes se oponen a la selección es que dado que

los colegios segregan por distintas razones: por mérito, para quedarse solo con los más alumnos

más aventajados, sea por prestigio o por un menor costo del aprendizaje, o porque buscan admitir

solo a quienes adhieren a su proyecto educativo, por ejemplo, por razones de formación religiosa,

entonces la integración es menor y se pierde el efecto par.

La evidencia en la literatura sobre una asignación no guiada o ciega, es decir, sin selección, que sea

óptima y mejor que una selección planificada desde el punto de vista de su impacto sobre pares

no es concluyente (Ver Fontaine y Urzúa 2014)xvii. En efecto, quienes abogan por eliminar la

selección esperan que en una asignación de cupos aleatoria entre colegios con demanda mayor a

la oferta de cupos, garantizará una mejor integración y un mayor efecto par. No necesariamente

es así.

Un ejercicio que se muestra en el cuadro siguiente compara el desempeño de los alumnos

vulnerables o prioritarios con distinta composición de "otros pares", tomando el SIMCE de cuarto

básico del 2012 sin distinguir por el colegio de procedencia. Cuando los prioritarios están en

minoría, o sea, son entre un 15 a 25% del total, el desempeño es 20 puntos superior en el Simce

de segundo medio, que cuando están en mayoría, 70 a 80% del total. Por cierto, es necesario

analizar con mayor detención los resultados y controlar por otras variables, pero es una señal

interesante. En el fondo, el efecto par se puede desvanecer cuando la masa crítica de los

"aventajados" se reduce, por tanto, nada garantiza que una asignación aleatoria sea mejor para

los estudiantes vulnerables que una selección estudiada para lograr un mejor aprendizaje del

grupo de estudiantes vulnerables.

Cuadro 3

ESTABLECIMIENTOS CON % DE SU MATRÍCULA TOTAL PRIORITARIOS ENTRE 15% Y 25%

TIPO DE ALUMNOS ALUMNOS PROMEDIO LENG-MAT
PRIORITARIOS 3.504 293,83

NO PRIORITARIOS 14.752 296,08

Total general 18.256 295,65

ESTABLECIMIENTOS CON % DE SU MATRÍCULA TOTAL PRIORITARIOS ENTRE 70% Y 80%

TIPO DE ALUMNOS ALUMNOS PROMEDIO LENG-MAT
PRIORITARIOS 5.631 273,07

NO PRIORITARIOS 16.035 290,82

Total general 21.666 286,21

4.3 Rendimiento académico de estudiantes prioritarios

El análisis que se hace a continuación solo focaliza la comparación de resultados académicos entre

PS y M en base a los alumnos prioritarios. La comparación entre colegios y el rendimiento de sus

alumnos prioritarios se hace inicialmente tomando al grupo en su conjunto sin distinguir por otras

características socioeconómicas. Luego se controla por tales factores.

4.3.1 Alumnos prioritarios sin distinguir por otros factores socioeconómicos

4.3.1.1 SIMCE de cuarto básico y segundo medio por tipo de colegio autónomo, emergente y en

recuperaciónxviii, con y sin fines de lucro.

a) Simce de cuarto básico:

El cuadro siguiente muestra una clasificación de los colegios solo en base a las pruebas rendidas
SIMCE por los alumnos prioritarios según su calidad de colegios emergentes, autónomos y en
recuperación. Los alumnos prioritarios son aquellos que el MINEDUC define como tales por su
condición de vulnerabilidad socioeconómica. Interesa mirar el desempeño de estos estudiantes en
los colegios según su dependencia, municipal vs particular.

Como se aprecia, en el caso de las pruebas SIMCE de cuarto básico, los alumnos prioritarios en
colegios con fines de lucro en calidad de autónomos obtienen en promedio +13 y +11 puntos más
en el SIMCE que sus equivalentes corporaciones municipales y municipales Daem
respectivamente. Al considerar solo los prioritarios en colegios emergentes los establecimientos
con fines de lucro superan a las corporaciones por +6,5 puntos y a los municipales Daem por +1,7
puntos respectivamente. Asimismo, al considerar a los alumnos en colegios en recuperación las
diferencias en favor de los colegios con fines de lucro es 2,4 y 3,8 puntos. Las diferencias se
amplían si se los compara con particulares sin fines de lucro. En efecto, en ese caso en los colegios
autónomos, los estudiantes prioritarios en establecimientos particulares sin fines de lucro
obtienen +14,5 y +12 en el SIMCE con respecto a las corporaciones y municipales Daem
respectivamente y en los colegios emergentes los particulares obtienen +15 y +10,2 puntos con
respecto a las corporaciones y municipales Daem.

Cuadro 4

Puntajes SIMCE promedio cuarto básico alumnos año 2012
Estudiantes Prioritarios

TIPOS	DE	ESTABLECIMIENTOS ALUMNOS PROMEDIO	MAT. PROMEDIO	LENG. PROM.	MAT-LENG

Corporación	Municipal 14.696 241,18 247,46 243,87

SIN	CLASIFICACIÓN 8 246,78 283,69 257,52

AUTONOMO 3.112 254,15 259,73 256,73

EMERGENTE 10.545 238,66 245,14 241,43

EN	RECUPERACION 1.031 227,08 233,36 229,8

Municipal	Daem 34.514 245,9 253,08 249,09

SIN	CLASIFICACIÓN 13 240,27 243,03 238,44

AUTONOMO 9.910 257,67 261,17 259,1

EMERGENTE 23.036 242,23 250,89 246,19

EN	RECUPERACION 1.555 224,61 233,68 228,47

Particular	Subvencionado 46.723 257,37 263,83 260,25

SIN	CLASIFICACIÓN 10.724 264,5 271,3 267,58

Posible	fin	de	lucro 7.199 263,9 270,77 266,98

Sin	fines	de	lucro 3.450 266,08 272,66 269,12

AUTONOMO 15.194 269 272,36 270,48

Posible	fin	de	lucro 8.219 268,89 271,24 269,82

Sin	fines	de	lucro 6.971 269,14 273,66 271,26

EMERGENTE 19.477 246,17 254,87 250,16

Posible	fin	de	lucro 14.032 244,12 252,43 247,91

Sin	fines	de	lucro 5.285 251,86 261,54 256,34

EN	RECUPERACION 1.328 228,92 237,03 232,23

Total	general 95.933 250,77 257,46 253,73

b) SIMCE segundo medio

En el caso de segundo medio en el cuadro 5 se advierte que las brechas se mantienen en favor de
los colegios particulares subvencionados. Solo se muestran los totales sin distinguir su autonomía
al haber un N° elevado de colegios que no tienen clasificación. En este caso, las diferencias en el
SIMCE son de alrededor de 22 puntos en favor de los particulares, que se reduce a 15 puntos al
considerar solo a los colegios con fines de lucro y aumenta a 35 puntos respecto a los colegios sin
fines de lucro.

Cuadro 5
Puntajes SIMCE promedio segundo medio alumnos prioritarios año 2012

DEPENDENCIA ALUMNOS
PROMEDIO
MATEMÁTICA

PROMEDIO
LENGUAJE

PROMEDIO
MAT-LENG

Corporación Municipal 5.865 242,45 241,71 241,93

Municipal Daem 17.859 238,32 244,98 241,58

Particular Subvencionado 26.346 266,23 261,02 263,55

Posible fin de lucro 16.720 258,29 254,36 256,24

Sin fines de lucro 9.316 281,13 273,71 277,38

Sin Información 4 317,43 299,67 308,55

#N/A 306 243,42 239,68 241,34

Total general 50.070 253,51 253,04 253,18

Fuente: Elaboración propia en base a Agencia de Calidad, Superintendencia de Educación,

Mineduc y SII

c) Distribuciones muestrales:

A continuación se exhiben las distribuciones muestrales de cuarto básico y segundo medio

para colegios municipales y particulares con fines de lucro. Las desviación estándar son

similares y las diferencias de medias favorecen a los colegios particulares subvencionados y

son estadísticamente significativasxix

Gráfico 20

0

.0
0

2
.0

0
4

.0
0

6
.0

0
8

100 200 300 400

Municipales PS con Fin Lucro

Dist. Municipales Dist. PS con Fin Lucro

Distribución Promedio SIMCE 4b

Variable N° Media

Desviación
Estandar Min Max

Municipales 49210 247,5329 46,31564 102,12 377,25

PS 30374 257,958 45,81353 110,55 376,61

Gráfico 21

0

.0
0

2
.0

0
4

.0
0

6
.0

0
8

100 200 300 400

Municipales PS con Fin lucro

Dist. Municipales Dist. PS con Fin lucro

Distribución Promedio SIMCE 2m

Variable Obs Mean Std. Dev. Min Max

Mun 23724 241,6702 50,18121 124,205 405,77

Variable Obs Mean Std. Dev. Min Max

PS 16720 256,2384 49,53023 126,175 407,975

4.3.1.2 Análisis del SIMCE de cuarto básico y segundo medio, promedio matemática y lenjuage,

según tamaño de los colegios

Como se aprecia en el cuadro 6 de un total de 95.747 estudiantes prioritarios que rindieron cuarto
básico el rendimiento promedio general de los colegios de más de 500 alumnos fue +11,7 puntos
mas alto en el SIMCE cuarto básico y de los 77.866 estudiantes en segundo medio la diferencia en
favor de los de mayor tamaño fue de +14,9 puntos. Al comparar los PS en cada segmento + y - de
500 alumnos, y los M con + y - de 500 alumnos, se mantienen apreciables diferencias en favor de
los colegios de mayor tamaño. Sin embargo las diferencias son mayores en el caso de los PS: + 14,7
en básica y +17,3 en media, en tanto en los municipales: +4,3 en básica y 12 en media. Por otra
parte, al interior de cada segmento: con +500 alumnos, los colegios PS mantienen una diferencia
apreciable con respecto a los M, +15 en cuarto básico y 21,3 en segundo medio. Asimismo, con

menos de 500 alumnos, las diferencias se mantienen pero se reducen: los PS superan +6 en cuarto
básico y +16 en media a los Municipales.

Cuadro 6

TAMAÑO	ESTABLECIMIENTOS	 	ALUMNOS	 	Prom	SIMCE	4B		 	Prom	SIMCE	2M		

más	de	500	 111.383	 259,2	 250,0	

Municipal		 50.901	 250,7	 239,0	

Particular	Subvencionado	 60.482	 265,7	 260,3	

menos	de	500	 62.230	 247,5	 235,1	

Municipal		 36.227	 245,0	 227,0	

Particular	Subvencionado	 26.003	 251,0	 243,0	

Total	general:	N°	de	alumnos	que	rindieron	
la	prueba.	95.747	en	cuarto	básico	y	77.866	
en	segundo	medio		 173.613	 253,7	 246,8	

	

4.3.1.3 Estudiantes prioritarios con acceso a la Ley SEP

Dentro del conjunto de estudiantes prioritarios, aquellos colegios que reciben la subvención
preferencial de la ley SEP, que al año 2012 se asignaba hasta la educación general básica, son los
establecimientos que suscriben un convenio con el MINEDUC que en síntesis supone:

"Presentar al Ministerio de Educación y cumplir un Plan de Mejoramiento Educativo elaborado con
la comunidad del establecimiento educacional, que contemple acciones en las áreas de gestión del
currículum, liderazgo escolar, convivencia escolar o gestión de recursos en la escuela".

"Establecer y cumplir las metas de efectividad del rendimiento académico de sus alumnos, y en
especial de los prioritarios, concordadas con el Ministerio de Educación, Destinar la subvención y
los aportes que contempla esta ley a la implementación de las medidas comprendidas en el Plan
de Mejoramiento Educativo, con especial énfasis en los alumnos prioritarios, e impulsar una
asistencia técnico- pedagógica especial para mejorar el rendimiento escolar de los alumnos con
bajo rendimiento académico."

Además, se exige para recibir el subsidio que el colegio no cobre pago alguno, con lo cual los
colegios con financiamiento compartido deben eximir al estudiante del copago respectivo.

A continuación en el cuadro 7 se muestra los resultados del SIMCE de 4 básico solo para aquellos
estudiantes cuyos colegios eran receptores de la ley SEP. Rindieron la prueba 85.010 estudiantes
prioritarios con ley SEP de un total de estudiantes prioritarios de 95.747, es decir, un 88,8%.
Supone entonces que solo un 11,8% de los estudiantes eran prioritarios sin SEP. Los resultados
prácticamente no varían respecto al total de prioritarios. Se mantienen las brechas en favor de los
colegios de mayor tamaño y en favor de los colegios particulares subvencionados. Al comparar los
colegios municipales con los particulares subvencionados con copago y con lucro y acceso a la ley
SEP, se mantiene los resultados favorables a los particulares.

 Cuadro 7

BENEFICIARIOS LEY SEP

TAMAÑO ESTABLECIMIENTOS N° SIMCE 4B

Promedio

SIMCE 4B

más de 500 42.876 257,0

Municipal 21.409 250,1

Particular Subvencionado 21.467 263,6

menos de 500 42.134 246,8

Municipal Daem 27.675 245,3

Particular Subvencionado 14.459 249,7

Total general 85.010 251,9

Al respecto, conviene mencionar el trabajo de Neilson (2013)xx que presenta evidencia de que la
política tras la Ley SEP ha sido un vehículo importante para mejorar el rendimiento académico del
40% más pobre de los estudiantes al aumentar los resultados en 0,2 desviaciones estándar y
contribuir a cerrar las brechas con el resto de sus compañeros. La alta participación de estudiantes
prioritarios en colegios particulares con acceso a este subsidio y con mejores resultados
académicos que sus contrapartes municipales ha sido seguramente un factor positivo en las
ganancias de aprendizaje.

4.3.2 Alumnos prioritarios controlando por factores socioeconómicos

En el trabajo de Chumacero y Paredes (2008) al controlar por variables de ingreso y gasto de las
familias y la educación de la madre la brecha en favor de los colegios con fines de lucro en el
SIMCE 2005 de cuarto básico se reduce, pero es significativa. Asimismo, el trabajo de Elacqua
(2011) después de controlar por carácterísticas socioeconómicas de los estudiantes y por sesgos
de selección, concluye que: hay evidencia de que los colegios sin fines de lucro tienen mejores
resultados en lenjuage (0.08 desviaciones estándar) y matemáticas (0,06 desviaciones estándar)
que los municipales en cuarto básico y levemente mayores en octavo básico. En tanto que los
colegios con fines de lucro tienen una pequeña aunque significativa diferencia en su favor
respecto a los municipales, en cuarto básico, pero no hay diferencias en octavo básico.

Al respecto, es interesante señalar el estudio de Kutscher (2014)xxi que también encuentra una

asociación positiva en variables de desempeño educacional en los estudiantes que asisten a

colegios con financiamiento compartido respecto a colegios públicos en resultados SIMCE,

matemáticas, lenguaje e inglés (0,11, 0,19 y 0,33 desviaciones estándar respectivamente) y en

indicadores de autoeficacia, formación valórica, acoso escolar y consumo de drogas. Dicho

efectos, son causales y no responden a diferencias en características socioeconómicas.

En nuestro análisis se toma como referencia los estudiantes clasificados como prioritarios por el

Mineduc, por lo tanto hay un primer filtro de selección de homogeneidad de acuerdo a las

características socioeconómicas o condición de pobreza. Luego se toma a este conjunto de

estudiantes distinguiendo colegios con y sin financiamiento compartido y con y sin fines de lucro,

para comparar su desempeño con respeto a los municipales, aislando los efectos socioeconómicos

que pudieran persistir. En efecto, parte de la diferencia en puntaje Simce presentadas en las

secciones anteriores sobre estudiantes prioritarios podría estar aun explicado por características

socioeconómicas del hogar del niño o características de los padresxxii. Por lo tanto, es necesario

utilizar métodos estadísticos que eliminen el sesgo de selección asociado a no estar contrastando

niños y colegios con exactamente las mismas características. xxiii

Se realizan dos análisis. En el primero se consideran tres niveles de comparación o “tratamientos”:

1, asistir a un colegio municipal; 2, asistir a un colegio particular subvencionado sin financiamiento

compartido; y 3, asistir a un colegio particular subvencionado con financiamiento compartido. En

el segundo análisis también se consideran tres casos: 1, asistir a un colegio municipal; 2, asistir a

un colegio particular subvencionado sin fines de lucro; y 3, asistir a un colegio particular

subvencionado con fines de lucro.

Los resultados se presentan a continuación:

a) Financiamiento Compartido

1: Asistir a un colegio municipal

2: Asistir a un colegio particular subvencionado sin FC

3: Asistir a un colegio particular subvencionado con FC

 4to Básico 2do Medio

Variables 2 vs. 1 3 vs. 1 3 vs. 2 2 vs. 1 3 vs. 1 3 vs. 2

Simce Lenguaje 0,08*** 0.18*** 0.10*** 0,11*** 0.21*** 0.11***
 (0.01) (0.01) (0.01) (0.02) (0.01) (0.02)

Simce Matemática 0,06*** 0,21*** 0,16*** 0,11*** 0,34*** 0,23***
 (0,01) (0,01) (0,01) (0,014) (0,10) (0,02)

a) Lucro

1: Asistir a un colegio municipal

2: Asistir a un colegio particular subvencionado sin lucro

3: Asistir a un colegio particular subvencionado con lucro

 4to Básico 2do Medio

Variables 2 vs. 1 3 vs. 1 3 vs. 2 2 vs. 1 3 vs. 1 3 vs. 2

Simce Lenguaje 0,2*** 0.10*** -0,10*** 0,32*** 0.07*** -0.25***

 (0.01) (0.01) (0.01) (0.01) (0.01) (0.01)
Simce Matemática 0,2*** 0,11*** -0,09*** 0,4*** 0,17*** -0,23***

 (0,01) (0,01) (0,01) (0,01) (0,10) (0,01)

En primer lugar, con respecto al análisis del financiamiento compartido, los resultados para cuarto

básico indican que el efecto tratamiento promedio estimado de trasladarse de un establecimiento

municipal a un establecimiento PS sin FC es de 0,08 desviaciones estándar en el Simce de Lenguaje

y 0,06 en el Simce de Matemáticas, siendo este efecto significativamente distinto de cero.

Moverse, por otro lado, de un establecimiento municipal a un PS con financiamiento compartido

tiene efectos de 0,18 o 0,21 desviaciones estándar en lenguaje y matemática respectivamente.

Dichos efectos para 2do medio son aún mayores. Por ejemplo, asistir en 2do medio a un colegio PS

con FC versus un colegio municipal tiene un efecto de 0,21 desviaciones estándar en el Simce de

lenguaje (que equivale a 12 puntos más en la prueba aprox.) y 0,34 en matemática (que equivale a

21 puntos más en la prueba aproximadamente.)

En el caso del lucro, los resultados de las estimaciones indican que los alumnos que asisten a

colegios PS con y sin fines de lucro se desempeñan mejor en las pruebas Simce que aquellos que

asisten a colegios municipales, y que los alumnos que asisten a colegios PS sin fines de lucro se

desempeñan mejor que aquellos que asisten a colegios PS con fines de lucro. Las diferencias son

significativas y de mayor magnitud en el caso de los alumnos de segundo medio.

 5. Conclusiones finales

Se sabe que el desempeño de la educación subvencionada, municipal o particular es, en general,

de regular calidad y muestra brechas importantes al compararla con estándares internacionales y

también comparativamente inferior a la educación que imparten los colegios particulares pagados.

El gasto por alumno en colegios con subvención estatal muestra que el 2012 hubo un gasto

promedio de $ 64 mil de los cuales la subvención cubrió $ 51 mil. La mensualidad en colegios

particulares pagados es 4 o 5 veces más. Este promedio de gasto oscila entre $ 68 mil en las

corporaciones municipales y $ 57 mil en los colegios particulares con fines de lucro. Estos niveles

son ostensiblemente más bajos que el gasto en la educación particular pagada.

Sin embargo, también hay un problema de asignación del gasto y organización interna. El debate

actual, más que enfrentar el tema de la calidad global del sistema, se ha centrado en una crítica a

la educación particular subvencionada como si ella no hubiese destacado por sus aportes a

mejorar el rendimiento promedio y fuera “la” responsable del regular desempeño. Por ello el

propósito de este trabajo ha sido comparar categorías de colegios, con muestras representativas,

en términos del desempeño en las pruebas estandarizadas SIMCE y PSU y visualizar las diferencias

entre la educación particular y municipal en general y también controlando por factores

socioeconómicos.

Una adecuada política pública sobre educación escolar debe poner énfasis en la identificación de

buenas prácticas en colegios exitosos y escalar esos modelos educativos hacia otros colegios para

ponerlos en marcha y elevar la calidad. La heterogeneidad que hemos visto sugiere que para una

misma categorías de colegios hay algunos que obtienen mejores resultados, y no por contar con

mayores recursos, sino porque hacen mejor las cosas.

Una política razonable es poner hincapié en aquellos colegios que tienen bajos resultados o sea

focalizar las fuerzas y fiscalizar aquellos proyectos educativos mediocres más que concentrar las

fuerzas en acabar con estructuras jurídicas que, en el caso de los particulares subvencionados, no

solo exhiben mejores resultados globales al compararlos al referente público que son los colegios

municipales, sino además, porque muchos de los colegios estigmatizados por su condición jurídica

son definitivamente buenos proyectos educativos que debieran mantenerse. Olvidar esta premisa

es actuar con una mirada miope y pensar ideológicamente antes que actuar y pensar con

pragmatismo y poniendo foco en los estudiantes.

¿Qué explica que cualquiera sea la segmentación que se haga, a los colegios subvencionados

particulares les va mejor en promedio que a los municipales? Recursos? Hemos visto que no.

Profesores? Directores? Incentivos? Flexibilidad? Motivación? Posiblemente sean esas y muchas

otras razones las que explican estos resultados, lo cierto es que poner hincapié en la calidad

jurídica o propiedad como origen de los problemas es llevar adelante una mala política pública que

acabará con parte de la educación particular subvencionada y hacer crecer la educación estatal sin

garantías de resolver los problemas de calidad. Es el riesgo de un debate público y de una reforma

educacional que ha apostado a intervenir en el mundo privado con consignas de dudosa

veracidad. De acuerdo a la evidencia que aquí se presenta, un vasto número de colegios que han

operado bajo un modelo de lucro y/o copago exhiben buenos resultados y como grupo tienen

mejores resultados que la educación municipal aún controlando por factores socioeconómicos.

i Agradezco la eficaz colaboración de Fernanda Vicuña en el procesamiento de la información y el manejo de la base de
datos de las distintas fuentes, así como la construcción de los distintos indicadores y gráficos. A Raimundo Morales por
su ayuda en las gráficas sobre distribuciones muestrales. Asimismo, mi agradecimiento a Macarena Kutscher por su
trabajo estadístico de modelar una comparación homogénea de rendimiento en las pruebas Simce por tipos de colegios,
eliminando sesgos de selección.

ii Al hacer la correlación entre gasto por alumno en recursos de aprendizaje y asesorías tampoco se halla alguna
correlación

iii La definición de los colegios con fines de lucro se hizo tomando del listado aquellos que exhiben sociedades
comerciales
iv Hay algunos de estos colegios que no tienen registro y por ello las cifras no suma 100%
v SE refiere a los colegios administrados directamente por los municipios con Jefes de Educación Municipal para
distinguirlos de los colegios administrados por Corporaciones Municipales con personalidad jurídica propia

vi Se consideran los gastos en moneda del año 2012 y el tipo de cambio en $ 500
vii Para el detalle ver anexos 1 y 2
viii SE refiere a los colegios administrados directamente por los municipios con Jefes de Educación Municipal para
distinguirlos de los colegios administrados por Corporaciones Municipales con personalidad jurídica propia
ix Algunos colegios aparecen con flujos anuales negativos, pero en el promedio el excedente total es de U$ 56 millones
x “Oportunidades para la calidad y equidad con el fin del lucro en el sistema escolar” Gonzalo Muñoz S Jefe de División
Escolar, Mineduc, Seminario U Católica julio 2014
xi Las sub muestras de los colegios considerados para las correlaciones y los promedios están disponibles a
requerimiento al autor cwilliam@uc.cl
xii El análisis también se hizo para colegios vespertinos y técnicos profesionales, los niveles absolutos de puntaje bajan en
todas las categorías pero se mantienen las brechas que se describen a continuación en todas las categorías que se
comparan
xiii Chumacero Rómulo, Paredes, Ricardo, “ Should for Profit Schools be Banned”, Reunión Anual de la Sociedad Chilena
de Economistas, Septiembre 2008. “
xiv Elacqua, Gregory, “ For Profit Schooling and the Politics of Education Reform in Chile when Ideology Trumps Evidence”
Documento de Trabajo N°7 Instituto de Políticas Públicas Universidad Diego Portales, Julio 2001
xv Se considera prioritario a los estudiantes quienes deben:

a) Pertenecer al Sistema de Protección Social Chile Solidario o al Programa de Ingreso Ético Familiar.

b) Si no cumple con el criterio anterior, debe estar dentro del tercio más vulnerable según la Ficha de Protección Social
(FPS). Para el año 2014 el puntaje de corte de la FPS es de 6.652 puntos.
c) Si no cumple con los criterios anteriores, debe estar clasificado en el Tramo A del Fondo Nacional de Salud (FONASA).
d) Si no cumplen con ninguno de los tres criterios anteriores, se consideran los ingresos familiares del hogar, la
escolaridad de la madre (o del padre o apoderado), y la condición de ruralidad de su hogar y el grado de pobreza de la
comuna.
xvi Hay una pequeña diferencia con el cuadro inicial porque hubo colegios que no se pudieron identificar
xvii Fontaine, Arturo, Urzúa, Sergio: “Selección, Diversidad y Libertad de Enseñanza” Documento de Trabajo N° 9 Clapes
UC
xviii Base de Datos: alumnos de cuarto básico y segundo medio que rindieron la prueba SIMCE 2012 y que pertenecen a la

categoría de estudiantes prioritarios y estudian en colegios calificados por el MINEDUC como autónomos, emergentes y

en recuperación.

Definiciones:

Se definen como colegios:
a) Autónomos (Desempeño Alto): Han mostrado sistemáticamente buenos resultados educativos, de acuerdo con las
mediciones que efectúa el MINEDUC.
b) Emergentes (Desempeño Medio o Medio Bajo): No han mostrado sistemáticamente buenos resultados educativos, de
acuerdo con las mediciones que efectúa el MINEDUC. Además, se clasifican en esta categoría a los establecimientos
nuevos, los que cuenten con menos de 2 mediciones del SIMCE (de las 3 últimas que se hayan aplicado a nivel nacional),
y aquellos cuya matrícula sea insuficiente para efectos de realizar inferencias estadísticas confiables acerca de sus
resultados educativos (menos de 20 alumnos que rinden SIMCE).
c)En Recuperación (Desempeño Insuficiente): Han mostrado resultados educativos reiteradamente deficientes, de

acuerdo con las mediciones que efectúa el MINEDUC. También son clasificadas en esta categoría los Emergentes que no

presenten el PME dentro del plazo.

xix Nota: Test t en que la hipótesis nula es que las medias son iguales. Las diferencias son significativas en los dos casos
para SIMCE cuarto básico y segundo medio.

Two-sample t test with equal variances
--
Variable | Obs Mean Std. Err. Std. Dev. [95% Conf. Interval]
---------+--
 a | 23724 241.6702 .325797 50.18121 241.0316 242.3088
 b | 16720 256.2384 .3830471 49.53023 255.4876 256.9892
---------+--
combined | 40444 247.6928 .2507395 50.42544 247.2014 248.1843
---------+--
 diff | -14.56817 .503999 -15.55602 -13.58032
--
 diff = mean(a) - mean(b) t = -28.9052
Ho: diff = 0 degrees of freedom = 40442

 Ha: diff < 0 Ha: diff != 0 Ha: diff > 0
 Pr(T < t) = 0.0000 Pr(|T| > |t|) = 0.0000 Pr(T > t) = 1.0000

xix Debo la metodología y resultados empíricos de esta parte a Macarena Kutscher
xix En esta sección se utiliza un enfoque doblemente robusto, conocido como estimador AIPW (augmented inverse

probability weighted), ver Tsiatis (2206) y Tan (2010). Este método consiste en estimar una regresión ponderada de la

variable de resultado sobre variables explicativas y la variable de tratamiento. Cada “peso” o weight es el inverso de la

probabilidad estimada de que el individuo reciba un nivel de tratamiento. Individuos que reciben un nivel de

tratamiento “probable” obtienen un peso cercano a uno e individuos que reciben un tratamiento “poco probable”

obtienen un peso mayor a uno, constituyendo de esta forma una comparación más homogénea entre grupos, y

limpiando en mejor medida las potenciales diferencias que emanan de las características individuales de los alumnos.

xix Neilson, Christopher: “Targeted Vouchers, Competition Among Schools, and the Academic Achievement of poor
Students” Yale University, Noviembre 2013
xix Kutscher, Macarena: “Financiamiento Compartido y su Efecto en Diferentes Indicadores de Calidad Educativa”
Documento de Trabajo N° 9 Clapes UC Octubre 2014

BIBLIOGRAFIA:

Chumacero Rómulo, Paredes, Ricardo, “ Should for Profit Schools be Banned”, Reunión Anual de la Sociedad
Chilena de Economistas, Septiembre 2008. “

Elacqua, Gregory, “ For Profit Schooling and the Politics of Education Reform in Chile when Ideology Trumps
Evidence” Documento de Trabajo N°7 Instituto de Políticas Públicas Universidad Diego Portales, Julio 2001

Oportunidades para la calidad y equidad con el fin del lucro en el sistema escolar” Gonzalo Muñoz S Jefe de
División Escolar, Mineduc, Seminario U Católica julio 2014

Neilson, Christopher: “Targeted Vouchers, Competition Among Schools, and the Academic Achievement of
poor Students” Yale University, Noviembre 2013

Kutscher, Macarena: “Financiamiento Compartido y su Efecto en Diferentes Indicadores de Calidad
Educativa” Documento de Trabajo N° 9 Clapes UC Octubre 2014

Fontaine, Arturo, Urzúa, Sergio: “Selección, Diversidad y Libertad de Enseñanza” Documento de Trabajo N° 9
Clapes UC

ANEXO 1

Ingresos y Gastos Municipales y Particulares con y sin fines de Lucro

(CIFRAS	EN	MILLONES	DE	PESOS)

TIPOS	DE	ESTABLECIMIENTOS Subvención	Escolar
	Aportes	Municipales	

[Sólo	Municipalidades]

	Donaciones	-	Aportes	

Comunidad	Escolar

Matrícula,	

Mensualidades,	
Escolaridades

	Aportes	del	

Sostenedor
Otros	Ingresos 	Total	Ingresos

Nº	de	

Establecimientos
Matrícula	Total

CORPORACION	MUNICIPAL 209.219																																				 25.082																										 14.793																																									 683																									 3.163															 13.817																 266.758																		 929 375.348
Sin	lucro 209.219																																				 25.082																										 14.793																																									 683																									 3.163															 13.817																 266.758																		 929 375.348

MUNICIPAL	DAEM 503.933																																				 67.099																										 1.044																																											 803																									 1.248															 14.822																 588.949																		 4.061 844.043

Sin	lucro 503.933																																				 67.099																										 1.044																																											 803																									 1.248															 14.822																 588.949																		 4.061 844.043
PARTICULAR	SUBVENCIONADO 1.073.122																																	 949																															 4.110																																											 244.309																		 32.676													 45.741																 1.400.907															 5.492 1.807.399

Con	lucro 526.545																																				 830																															 702																																														 147.424																		 5.523															 14.443																 695.468																		 1.957 979.962

Sin	lucro 546.577																																				 120																															 3.407																																											 96.885																				 27.153													 31.298																 705.440																		 3.535 827.437

Total	general 1.786.275																																 93.130																										 19.947																																									 245.795																	 37.088													 74.380																 2.256.614														 10.482 3.026.790

(CIFRAS	EN	MILLONES	DE	PESOS)

TIPOS	DE	ESTABLECIMIENTOS

Gastos	en	Personal	

[Remuneraciones,	Bonos,	

Finiquitos	y	Otros]

	Gastos	en	Servicios	

Básicos

Gastos	en	Bienes	Muebles	e	

Inmuebles	[Adquisición	y/o	

Arriendo]

	Gastos	en	

Recursos	de	

Aprendizaje

	Gastos	en	As.	

Técnicas	y	

Capacitación

	Otros	Gastos
	Impuestos	

Pagados
Total	Gastos

CORPORACION	MUNICIPAL 259.378																																				 8.983																												 19.623																																									 2.061																						 796																		 14.125																 219																									 305.186
#N/A 259.378																																				 8.983																												 19.623																																									 2.061																						 796																		 14.125																 219																									 305.186

MUNICIPAL	DAEM 623.717																																				 22.653																										 2.869																																											 1.784																						 830																		 15.467																 595																									 667.915

#N/A 623.717																																				 22.653																										 2.869																																											 1.784																						 830																		 15.467																 595																									 667.915
PARTICULAR	SUBVENCIONADO 965.334																																				 62.944																										 151.917																																							 21.372																				 17.506													 118.940														 10.252																				 1.348.266

Presunción	de	Lucro 465.650																																				 28.280																										 87.821																																									 7.767																						 10.061													 61.509																 6.338																						 667.426

#N/A 499.684																																				 34.665																										 64.096																																									 13.606																				 7.445															 57.431																 3.914																						 680.840

Total	general 1.848.430																																 94.581																										 174.409																																							 25.218																				 19.132													 148.532													 11.066																				 2.321.367

Ingresos: 1. Subvención Escolar (todas las fuentes)
 2. Aportes Municipales
 3. Donaciones y Aportes de la Comunidad
 4. Ingresos por Matrícula
 5. Aportes del Sostenedor
 6. Otros
Egresos: 1. Gastos en Personal
 2. Gastos en Servicios Básicos
 3. Gastos en Bienes Muebles e Inmuebles (adquisición y arriendos)
 4. Gastos en Recursos de Aprendizaje
 5. Gastos en Asesorías Técnicas y Capacitación
 6. Otros Gastos 7. Impuestos

ANEXO 2
Ingresos y Gastos Municipales y Particulares con y sin Financiamiento Compartido

(CIFRAS	EN	MILLONES	DE	PESOS)

TIPOS	DE	ESTABLECIMIENTOS Subvención	Escolar
	Aportes	Municipales	
[Sólo	Municipalidades]

	Donaciones	-	Aportes	
Comunidad	Escolar

Matrícula,	
Mensualidades,	
Escolaridades

	Aportes	del	
Sostenedor

Otros	Ingresos 	Total	Ingresos

CORPORACIÓN	MUNICIPAL 209.219																						 25.082																										 14.793																										 683																									 3.163															 13.818																 266.757																		

		FINANCIAMIENTO	COMPARTIDO 8.869																										 3.581																												 3.008																												 323																									 -																							 251																					 16.032																				
		TRADICIONAL 200.350																						 21.500																										 11.785																										 360																									 3.163															 13.567																 250.725																		
MUNICIPAL	DAEM 503.933																						 67.099																										 1.044																												 803																									 1.248															 14.821																 588.948																		
		FINANCIAMIENTO	COMPARTIDO 28.569																								 4.686																												 0																																			 367																									 331																					 33.954																				

		TRADICIONAL 473.696																						 62.274																										 893																															 433																									 1.237															 14.488																 553.021																		
			S/I 1.667																										 139																															 151																															 3																													 11																				 2																									 1.973																						
PARTICULAR	SUBVENCIONADO 1.073.122																			 949																															 4.110																												 244.309																		 32.676													 45.740																 1.400.906															
		FINANCIAMIENTO	COMPARTIDO 662.820																						 872																															 2.150																												 239.675																		 22.129													 23.614																 951.260																		
		TRADICIONAL 402.235																						 77																																	 1.960																												 1.841																						 10.121													 21.586																 437.819																		

			S/I 8.067																										 0																																			 2.793																						 427																		 540																					 11.827																				

Total	general 1.786.274																			 93.130																										 19.947																										 245.795																		 37.087													 74.379																 2.256.611															

(CIFRAS	EN	MILLONES	DE	PESOS)

TIPOS	DE	ESTABLECIMIENTOS

Gastos	en	Personal	
[Remuneraciones,	
Bonos,	Finiquitos	y	

Otros]

	Gastos	en	
Servicios	Básicos

Gastos	en	Bienes	
Muebles	e	Inmuebles	

[Adquisición	y/o	

Arriendo]

	Gastos	en	
Recursos	de	

Aprendizaje

	Gastos	en	As.	
Técnicas	y	

Capacitación

	Otros	
Gastos

	Impuestos	
Pagados

Total	Gastos

CORPORACIÓN	MUNICIPAL 259.378																						 8.983																		 19.623																									 2.062																			 796																		 14.125										 219																					 305.186													
		FINANCIAMIENTO	COMPARTIDO 11.050																								 490																					 4.247																											 256																						 10																				 878															 76																							 17.007															

		TRADICIONAL 248.328																						 8.493																		 15.376																									 1.806																			 786																		 13.247										 143																					 288.179													
MUNICIPAL	DAEM 623.717																						 22.653																 2.869																											 1.784																			 830																		 15.467										 595																					 667.914													
		FINANCIAMIENTO	COMPARTIDO 34.228																								 1.242																		 39																																 103																						 95																				 1.382												 0																									 37.089															
		TRADICIONAL 588.010																						 21.389																 2.677																											 1.664																			 731																		 14.049										 593																					 629.113													
			S/I 1.479																										 22																							 152																														 17																								 4																						 36																	 2																									 1.711																	
PARTICULAR	SUBVENCIONADO 965.334																						 62.944																 151.917																							 21.372																	 17.506													 118.940								 10.253																 1.348.265									
		FINANCIAMIENTO	COMPARTIDO 644.918																						 42.912																 113.724																							 13.714																	 13.650													 75.988										 7.389																		 912.293													
		TRADICIONAL 313.187																						 19.533																 35.471																									 7.275																			 3.727															 41.732										 2.758																		 423.683													
			S/I 7.229																										 499																					 2.722																											 383																						 130																		 1.220												 106																					 12.289															

Total	general 1.848.429																		 94.580																 174.408																							 25.218																	 19.132													 148.531							 11.066																 2.321.365									

ANEXO 3

SIMCE por tamaño de colegio y tipo de sostenedor

TIPOS DE
ESTABLECIMIENT0

TAMAÑO ALUMNOS
Prom

SIMCE 4B
Prom

SIMCE 2M
ALUMNOS
SIMCE 4B

ALUMNOS
SIMCE 2M

más de 500 111.383 259,2 250,0 50.574 60.809

Corporación Municipal 16.885 246,5 237,0 8.467 8.418

Municipal Daem 34.016 252,8 239,9 12.944 21.072

Particular Subvencionado 60.482 265,7 260,3 29.163 31.319

Posible fin de lucro 34.405 263,8 253,1 16.839 17.566

Sin fines de lucro 25.874 268,2 269,9 12.258 13.616

#N/A 203 276,3 231,5 66 137

menos de 500 62.230 247,5 235,1 45.173 17.057

Corporación Municipal 7.650 240,2 224,8 6.207 1.443

Municipal Daem 28.577 246,7 227,8 21.491 7.086

Particular Subvencionado 26.003 251,0 243,0 17.475 8.528

Posible fin de lucro 19.100 250,4 241,9 13.657 5.443

Sin fines de lucro 6.523 254,2 245,2 3.613 2.910

#N/A 380 235,0 241,2 205 175

Total general 173.613 253,7 246,8 95.747 77.866

ANEXO 4

Distribuciones Muestrales según Tamaño de los Colegios PS vs M

0

.0
02

.0
04

.0
06

.0
08

100 200 300 400

Menos de 500 alumnos Más de 500 alumnos

Distribución SIMCE 4b Municipales sobre y sub 500 alumnos

Variable SIMCE 4b Municipales Obs Mean Std. Dev. Min Max

Menos 500 27698 245,2428 45,98204 102,12 376,605

Variable SIMCE 4b Municipales Obs Mean Std. Dev. Min Max

Más 500 21411 250,3293 46,54857 117,1 377,25

0

.0
0

2
.0

0
4

.0
0

6
.0

0
8

.0
1

100 200 300 400

Menos de 500 alumnos Más de 500 alumnos

Distribución SIMCE 4b PS sobre y sub 500 alumnos

Variable SIMCE 4b PS Obs Mean Std. Dev. Min Max

Menos 500 17475 251,0153 46,18837 114,53 376,605

Variable SIMCE 4b PS Obs Mean Std. Dev. Min Max

Más 500 29163 265,6903 43,87815 110,55 376,605

0

.0
0

2
.0

0
4

.0
0

6
.0

0
8

.0
1

100 200 300 400

Municipales PS

Distribución SIMCE 2m colegios con menos de 500 alumnos

0

.0
0

2
.0

0
4

.0
0

6
.0

0
8

100 200 300 400

Density Density

Distribución SIMCE 2m colegios sobre 500 alumnos

Variable SIMCE 2m Municipales Obs Mean Std. Dev. Min Max

Menos 500 8529 227,3001 42,7103 127,43 390,41

Variable SIMCE 2m Municipales Obs Mean Std. Dev. Min Max

Más 500 29490 239,0623 48,65406 123,26 405,77

Variable SIMCE 2m PS Obs Mean Std. Dev. Min Max

Menos 500 8528 242,9944 47,55383 126,175 394,985

Variable SIMCE 2m PS Obs Mean Std. Dev. Min Max

Más 500 31320 260,3333 48,58227 127,085 407,975

ANEXO 5

MUNICIPALES VS PARTICULARES SUBVENCIONADOS CON PRESUNCIÓN DE LUCRO

GASTO ANUAL POR ALUMNO – SIMCE ESTABLECIMIENTO (PROMEDIOS PONDERADOS)

SE CONSIDERARON ESTABLECIMIENTOS CON MATRÍCULA TOTAL IGUAL O SUPERIOR A 50

ALUMNOS.

TIPO DE ESTABLECIMIENTO ESTABLECIMIENTOS MATRÍCULA

CORPORACION MUNICIPAL 654 343.361

Sin fines de lucro 654 343.361

MUNICIPAL DAEM 2.161 772.880

Presunción de Lucro 1 226

Sin fines de lucro 2.160 772.654

PARTICULAR SUBVENCIONADO 1.957 979.962

Presunción de Lucro 1.957 979.962

Total general 4.772 2.096.203

MUNICIPALES

GASTO	ANUAL	POR	ALUMNO	PROMEDIO	PONDERADO 772.140$																																		

SIMCE	PROMEDIO	PONDERADO 243,54

PARTICULARES	SUBVENCIONADOS	CON	LUCRO
GASTO	ANUAL	POR	ALUMNO	PROMEDIO	PONDERADO 681.073$																																		

SIMCE	PROMEDIO	PONDERADO 258,70

ANEXO 6

 PORCENTAJE DE ESTABLECIMIENTOS CON PUNTAJE PSU MENOR A 475 PUNTOS (LENGUAJE +

MATEMÁTICA 2012, CIENTÍFICO HUMANISTA DIURNO

UNIVERSO: 1.988 ESTABLECIMIENTOS

PSU < 475 PUNTOS PSU > 475 PUNTOS

DEPENDENCIA Total % DEPENDENCIA Total %

MUNICIPAL 370 75% MUNICIPAL 124 25%

SUBVENC 306 27% SUBVENC 829 73%

PART. PAGADO 12 3% PART. PAGADO 347 97%

TOTAL 688 TOTAL 1.300

ESTABLECIMIENTOS PARTICULARES PAGADOS

Nº ESTABLECIMIENTOS 359

MATRICULA TOTAL 227.798

PROMEDIO SIMCE 321,40

PROMEDIO PSU 629,20

ANEXO 7

ESTUDIANTES PRIORITARIOS: RESUMEN

TAMAÑO	ESTABLECIMIENTO ALUMNOS BENEFICIARIOS
más	de	500 866.959																																			 453.316																
			Corporación	Municipal 139.207																																			 88.361																		

			Municipal	DAEM 254.515																																			 142.750																

			Particular	Subvencionado 449.091																																			 222.205																
			Particular	Pagado 3.554																																							
			Corp.	Adm.	Delegada 20.592																																					

menos	de	500 703.754																																			 467.462																

			Corporación	Municipal 82.910																																					 68.856																		
			Municipal	DAEM 292.738																																			 241.973																
			Particular	Subvencionado 319.720																																			 156.633																
			Particular	Pagado 4.189																																							

			Corp.	Adm.	Delegada 4.197																																							
Total	general 1.570.713																															 920.778															
			No	informa	RBD 146.973																																			
			Total 1.717.686																																

xx Neilson, Christopher: “Tarted Vouchers, Competition Among Schools, and he Academic Achievement of
poor Students” Yale University,
xxi Kutscher, Macarena: “Financiamiento Compartido y su Efecto en Diferentes Indicadores de Calidad
Educativa” Documento de Trabajo N° 9 Clapes UC Octubre 201

