
Estudio sobre la práctica pedagógica 2012

Informe de resultados

Encuesta a supervisores

Dirección General de Evaluación de la Calidad Educativa

Estudio sobre la práctica pedagógica 2012

Informe de resultados:

supervisores del nivel primario

Dirección General de Evaluación de la Calidad Educativa

Octubre de 2013

Estudio sobre la práctica pedagógica 2012

del nivel primario

Dirección General de Evaluación de la Calidad Educativa

 Dirección General de Evaluación de la Calidad Educativa

Subsecretaria de Gestión Educativa y Coordinación Pedagógica

Subsecretario de Gestión Económica Financiera y Administración de Recursos

Subsecretario de Políticas

Subsecretaria de Inclusión Escolar y Comunidad Educativa

Directora General de Evaluación de la Calidad Educativa

Dirección General de Evaluación de la Calidad Educativa - DGECE - Esmeralda 55 7mo. Piso (C1035ABA)
CABA

Jefe de Gobierno

Mauricio Macri

Ministro de Educación

Esteban Bullrich

Jefe de Gabinete

Diego Fernández

Subsecretaria de Gestión Educativa y Coordinación Pedagógica

Ana María Ravaglia

Subsecretario de Gestión Económica Financiera y Administración de Recursos

Carlos Regazzoni

Subsecretario de Políticas Educativas y Carrera Docente

Alejandro Finocchiaro

Subsecretaria de Inclusión Escolar y Comunidad Educativa

María Soledad Acuña

Directora General de Evaluación de la Calidad Educativa

Silvia Montoya

2

Esmeralda 55 7mo. Piso (C1035ABA)

Subsecretaria de Gestión Educativa y Coordinación Pedagógica

Subsecretario de Gestión Económica Financiera y Administración de Recursos

Educativas y Carrera Docente

Subsecretaria de Inclusión Escolar y Comunidad Educativa

Directora General de Evaluación de la Calidad Educativa

 Dirección General de Evaluación de la Calidad Educativa

Equipo de trabajo

Coordinación General

Silvia Montoya

Jhonn Espinoza

Víctor Volman

Gerencia Operativa de Evaluación Educativa

Coordinación pedagógica

Patricia Lorenzo

Marta Tenutto

María Marta Coria

Colaboración/Asesoramiento

Liliana Caracciolo

Sebastián Schurmann

Dirección General de Evaluación de la Calidad Educativa - DGECE - Esmeralda 55 7mo. Piso (C1035ABA)
CABA

Gerencia Operativa de Evaluación Educativa

Colaboración/Asesoramiento

3

Esmeralda 55 7mo. Piso (C1035ABA)

 Dirección General de Evaluación de la Calidad Educativa

Contenido

RESUMEN EJECUTIVO

1. INTRODUCCIÓN

2. LA SUPERVISIÓN DE EDUCACIÓN DE NIVEL PRIMARIO EN LA CIUDAD

BUENOS AIRES

El marco normativo del rol de

Organización de la supervisión de educación de Nivel Primario en la Ciudad

de Buenos Aires en la actualidad

Las obligaciones y funciones de los Supervisores de Nivel Primario

a. Respecto del Supervisor Escolar

b. Respecto del Supervisor Adjunto

c. Respecto del Supervisor Curricular

d. El Equipo Distrital de Supervisión

El sistema educativo de Nivel Primario de la Ciudad

para contextualizar el rol de supervisión

3. RESULTADOS DE LA ENCUE

PEDAGÓGICA 2012

Información metodológica

Resultados

a. Comunicación y vínc

b. Recursos Humanos

c. Aspectos pedagógicos

d. Infraestructura y equipamiento

4. REFLEXIONES FINALES

Dirección General de Evaluación de la Calidad Educativa - DGECE - Esmeralda 55 7mo. Piso (C1035ABA)
CABA

..

..

LA SUPERVISIÓN DE EDUCACIÓN DE NIVEL PRIMARIO EN LA CIUDAD

...

El marco normativo del rol de Supervisor en la Ciudad Autónoma de Buenos Aires

Organización de la supervisión de educación de Nivel Primario en la Ciudad

de Buenos Aires en la actualidad ..

Las obligaciones y funciones de los Supervisores de Nivel Primario

Respecto del Supervisor Escolar ..

Respecto del Supervisor Adjunto ..

Respecto del Supervisor Curricular ..

El Equipo Distrital de Supervisión ..

El sistema educativo de Nivel Primario de la Ciudad Autónoma de Buenos Ai

para contextualizar el rol de supervisión ..

RESULTADOS DE LA ENCUESTA A SUPERVISORES DEL ESTUDIO SOBRE LA PRÁCTICA

..

Información metodológica ..

...

Comunicación y vínculos ...

 ..

Aspectos pedagógicos ..

equipamiento ..

..

4

Esmeralda 55 7mo. Piso (C1035ABA)

.. 6

.. 8

LA SUPERVISIÓN DE EDUCACIÓN DE NIVEL PRIMARIO EN LA CIUDAD AUTÓNOMA DE

............................... 8

de Buenos Aires 8

Organización de la supervisión de educación de Nivel Primario en la Ciudad Autónoma

.. 9

................................ 11

... 11

.. 12

... 13

... 13

de Buenos Aires: datos

.. 14

STA A SUPERVISORES DEL ESTUDIO SOBRE LA PRÁCTICA

.. 19

................................ 19

......................... 22

............................. 22

...................................... 22

................................. 23

.. 27

.. 29

 Dirección General de Evaluación de la Calidad Educativa

Índice de cuadros y gráficos

Cuadro 1. Ciudad Autónoma de Buenos Aires. Supervisores de Nivel Primario según Área de

dominio, Rol y Sector de Gestión. Año 2012.

Cuadro 2. Ciudad Autónoma de Buenos Aires, Nivel Primario Común. Matrícula, crecimiento

total y Tasa de Crecimiento Anual promedio por período y sector de gestión. Años 2000, 2003,

2007 y 2011.

Gráfico 1. Ciudad Autónoma de Buenos Aires, Nivel Primario Común.Porcentaje de matrícula

según sector de gestión.Años 2000

Gráfico 2. Ciudad Autónoma de Buenos Aires, Nivel Primario Común, Sector de Gestión Estatal.

Variación de la matrícula según Distrito Escolar. Período 2003

Gráfico 3. Ciudad Autónoma de Buenos Aires,

Privada. Variación de la matrícula según Distrito Escolar. Período 2003

Gráfico 4. Ciudad Autónoma de Buenos Aires, Nivel Primario Común. Unidade

Distrito Escolar y sector de gestión. Año 2011.

Cuadro 3. Ciudad Autónoma de Buenos Aires, Nivel Primario Común. Proporción de cargos

directivos y docentes (frente a alumnos

Educativas y secciones, según sector de gestión. Años 2003 y 2011.

Cuadro 4. Ítems de la encuesta a supervisores según función de los supervisores a

responden, según normativa vigente (Reglamento Escolar)

Gráfico 5. Vínculo con el Ministerio de Educación (ME) de la Ciudad de Buenos Aires.

Gráfico 6. Ítem 5. Impacto de las políticas y acciones llevadas a cabo por los Ministerios de

Educación de la Ciudad Autónoma de Buenos Aires y la Nación. En porcentajes.

Gráfico 7. Ítem 6. Políticas más y menos efectivas implementadas por el Ministerio de

Educación de la Ciudad Autónoma de Buenos Aires. En porcentajes.

Gráfico 8. Ítem 9. Variación del ausentism

3 años en las escuelas que supervisa. En porcentajes.

Gráfico 9. Ítem 10. Razones del ausentismo, repetición y abandono escolar. En porcen

Gráfico 10. Ítem 30. Grado de importancia con que le son planteados los siguientes temas por

los equipos directivos de las escuelas en las visitas de supervisión. En porcentajes.

Gráfico 11. Ítem 27. Suficiencia del equipamiento e insumos pedagógicos de las escuelas que

supervisa. En porcentajes.

Gráfico 12. Ítem 28. Calidad del mantenimiento de las escuelas. En porcentajes.

Dirección General de Evaluación de la Calidad Educativa - DGECE - Esmeralda 55 7mo. Piso (C1035ABA)
CABA

Índice de cuadros y gráficos

Cuadro 1. Ciudad Autónoma de Buenos Aires. Supervisores de Nivel Primario según Área de

dominio, Rol y Sector de Gestión. Año 2012. ..

Cuadro 2. Ciudad Autónoma de Buenos Aires, Nivel Primario Común. Matrícula, crecimiento

total y Tasa de Crecimiento Anual promedio por período y sector de gestión. Años 2000, 2003,

..

Gráfico 1. Ciudad Autónoma de Buenos Aires, Nivel Primario Común.Porcentaje de matrícula

según sector de gestión.Años 2000-2011. ..

udad Autónoma de Buenos Aires, Nivel Primario Común, Sector de Gestión Estatal.

Variación de la matrícula según Distrito Escolar. Período 2003-2011.

Gráfico 3. Ciudad Autónoma de Buenos Aires, Nivel Primario Común, Sector de Gestión

Privada. Variación de la matrícula según Distrito Escolar. Período 2003-2011.

Gráfico 4. Ciudad Autónoma de Buenos Aires, Nivel Primario Común. Unidade

Distrito Escolar y sector de gestión. Año 2011. ..

Cuadro 3. Ciudad Autónoma de Buenos Aires, Nivel Primario Común. Proporción de cargos

directivos y docentes (frente a alumnos1) respecto de cantidad de alumnos, Unidades

Educativas y secciones, según sector de gestión. Años 2003 y 2011.

Cuadro 4. Ítems de la encuesta a supervisores según función de los supervisores a

responden, según normativa vigente (Reglamento Escolar)

Gráfico 5. Vínculo con el Ministerio de Educación (ME) de la Ciudad de Buenos Aires.

Gráfico 6. Ítem 5. Impacto de las políticas y acciones llevadas a cabo por los Ministerios de

Educación de la Ciudad Autónoma de Buenos Aires y la Nación. En porcentajes.

ráfico 7. Ítem 6. Políticas más y menos efectivas implementadas por el Ministerio de

Educación de la Ciudad Autónoma de Buenos Aires. En porcentajes.

Gráfico 8. Ítem 9. Variación del ausentismo, la repetición y el abandono escolar en los últimos

3 años en las escuelas que supervisa. En porcentajes. ...

Gráfico 9. Ítem 10. Razones del ausentismo, repetición y abandono escolar. En porcen

Gráfico 10. Ítem 30. Grado de importancia con que le son planteados los siguientes temas por

los equipos directivos de las escuelas en las visitas de supervisión. En porcentajes.

Gráfico 11. Ítem 27. Suficiencia del equipamiento e insumos pedagógicos de las escuelas que

..

m 28. Calidad del mantenimiento de las escuelas. En porcentajes.

5

Esmeralda 55 7mo. Piso (C1035ABA)

Cuadro 1. Ciudad Autónoma de Buenos Aires. Supervisores de Nivel Primario según Área de

... 11

Cuadro 2. Ciudad Autónoma de Buenos Aires, Nivel Primario Común. Matrícula, crecimiento

total y Tasa de Crecimiento Anual promedio por período y sector de gestión. Años 2000, 2003,

................................ 15

Gráfico 1. Ciudad Autónoma de Buenos Aires, Nivel Primario Común.Porcentaje de matrícula

.. 15

udad Autónoma de Buenos Aires, Nivel Primario Común, Sector de Gestión Estatal.

....................................... 16

Nivel Primario Común, Sector de Gestión

......................... 17

Gráfico 4. Ciudad Autónoma de Buenos Aires, Nivel Primario Común. Unidades Educativas por

.. 18

Cuadro 3. Ciudad Autónoma de Buenos Aires, Nivel Primario Común. Proporción de cargos

respecto de cantidad de alumnos, Unidades

.. 19

Cuadro 4. Ítems de la encuesta a supervisores según función de los supervisores a la que

.. 21

Gráfico 5. Vínculo con el Ministerio de Educación (ME) de la Ciudad de Buenos Aires. 22

Gráfico 6. Ítem 5. Impacto de las políticas y acciones llevadas a cabo por los Ministerios de

Educación de la Ciudad Autónoma de Buenos Aires y la Nación. En porcentajes. 24

ráfico 7. Ítem 6. Políticas más y menos efectivas implementadas por el Ministerio de

....................................... 25

o, la repetición y el abandono escolar en los últimos

............................... 25

Gráfico 9. Ítem 10. Razones del ausentismo, repetición y abandono escolar. En porcentajes. . 26

Gráfico 10. Ítem 30. Grado de importancia con que le son planteados los siguientes temas por

los equipos directivos de las escuelas en las visitas de supervisión. En porcentajes. 27

Gráfico 11. Ítem 27. Suficiencia del equipamiento e insumos pedagógicos de las escuelas que

.. 28

m 28. Calidad del mantenimiento de las escuelas. En porcentajes. 28

 Dirección General de Evaluación de la Calidad Educativa

RESUMEN EJECUTIVO

Desde su creación en 2012, la Dirección General de Evaluación de la Calidad Educativa
(DGECE) efectúa acciones destinadas a la producci
funcionamiento y rendimiento del sistema educativo de la Ciudad Autónoma de
Buenos Aires con el objetivo de contribuir a su mejora y desarrollo permanente. En
esta oportunidad, se ha decidido focalizar sobre la práctica pedagóg
estudio, en tanto eje fundamental para la mejora de la calidad de la enseñanza y el
aprendizaje.

En este marco, en 2012 se realizó el
de Buenos Aires, con el objetivo de hacer un diagnóst
panorámica sobre la práctica docente, las condiciones escolares y sociales en las que
se realiza, y el contexto institucional de cada establecimiento. El diagnóstico tuvo un
enfoque cuanti-cualitativo, y se implementó mediant
administrados diferenciados, dirigidos a supervisores, equipos directivos y docentes
respectivamente.

La encuesta a supervisores fue completada por 77 de los 144 supervisores de Nivel
Primario Común. Consistió
auto-administradas en la Jornada de reflexión sobre la Práctica Pedagógica del 25 de
octubre de 2012.

El instrumentó supuso una primera indagación en relación con 11 de los 18 incisos que
conforman las responsabilidades y
91 y 92 del Reglamento Escolar.

A continuación se detallan las dimensiones de la encuesta y algunos de los resultados
más significativos que arrojó.

1. Comunicación y vínculos

a. El 62% de los supervisores opi
Ciudad es dificultosa y que, además,
inquietudes relacion
comunicación es fluida pero las inquietudes planteadas no tienen una
rápida respuesta por parte de las autoridades.

2. Recursos Humanos

a. El 43% de los encuestados consider
resulta dificultosa frecuente o muy frecuentemente,
que los inconvenientes
encuestados consideró que la dificultad se debe principalmente a la falta de
suplentes en los listados.

b. 40 de los 77 encuestados
estimada de presentismo docente, siendo ésta una de las preguntas con
menor tasa de respuesta.
porcentaje estimado de presentismo, el
mismo se ubica entre un 70% y
considera que es

Dirección General de Evaluación de la Calidad Educativa - DGECE - Esmeralda 55 7mo. Piso (C1035ABA)
CABA

Desde su creación en 2012, la Dirección General de Evaluación de la Calidad Educativa
efectúa acciones destinadas a la producción de información acerca del

funcionamiento y rendimiento del sistema educativo de la Ciudad Autónoma de
Buenos Aires con el objetivo de contribuir a su mejora y desarrollo permanente. En
esta oportunidad, se ha decidido focalizar sobre la práctica pedagógica como objeto de
estudio, en tanto eje fundamental para la mejora de la calidad de la enseñanza y el

En este marco, en 2012 se realizó el Estudio sobre la práctica pedagógica en la Ciudad

, con el objetivo de hacer un diagnóstico que permita dar una visión
panorámica sobre la práctica docente, las condiciones escolares y sociales en las que
se realiza, y el contexto institucional de cada establecimiento. El diagnóstico tuvo un

cualitativo, y se implementó mediante cuestionarios auto
administrados diferenciados, dirigidos a supervisores, equipos directivos y docentes

La encuesta a supervisores fue completada por 77 de los 144 supervisores de Nivel
. Consistió en un grupo de 37 preguntas cerradas y abiertas

administradas en la Jornada de reflexión sobre la Práctica Pedagógica del 25 de

El instrumentó supuso una primera indagación en relación con 11 de los 18 incisos que
conforman las responsabilidades y obligaciones de los supervisores según los artículos
91 y 92 del Reglamento Escolar.

A continuación se detallan las dimensiones de la encuesta y algunos de los resultados
más significativos que arrojó.

Comunicación y vínculos

El 62% de los supervisores opinó que la comunicación con el ME de la
es dificultosa y que, además, no resulta fácil

inquietudes relacionadas con la labor desarrollada. El 30% considera que la
comunicación es fluida pero las inquietudes planteadas no tienen una

da respuesta por parte de las autoridades.

encuestados consideró que la cobertura de cargos docentes
resulta dificultosa frecuente o muy frecuentemente, y el

los inconvenientes se presentan ocasionalmente.
encuestados consideró que la dificultad se debe principalmente a la falta de
suplentes en los listados.
40 de los 77 encuestados (52%) no respondió la pregunta sobre la tasa
estimada de presentismo docente, siendo ésta una de las preguntas con
menor tasa de respuesta. Respecto de quienes respondieron
porcentaje estimado de presentismo, el 84% (40 encuestados
mismo se ubica entre un 70% y 89%, mientras que un 15%
considera que es del 90% o superior.

6

Esmeralda 55 7mo. Piso (C1035ABA)

Desde su creación en 2012, la Dirección General de Evaluación de la Calidad Educativa
ón de información acerca del

funcionamiento y rendimiento del sistema educativo de la Ciudad Autónoma de
Buenos Aires con el objetivo de contribuir a su mejora y desarrollo permanente. En

ica como objeto de
estudio, en tanto eje fundamental para la mejora de la calidad de la enseñanza y el

práctica pedagógica en la Ciudad

ico que permita dar una visión
panorámica sobre la práctica docente, las condiciones escolares y sociales en las que
se realiza, y el contexto institucional de cada establecimiento. El diagnóstico tuvo un

e cuestionarios auto-
administrados diferenciados, dirigidos a supervisores, equipos directivos y docentes

La encuesta a supervisores fue completada por 77 de los 144 supervisores de Nivel
as cerradas y abiertas que fueron

administradas en la Jornada de reflexión sobre la Práctica Pedagógica del 25 de

El instrumentó supuso una primera indagación en relación con 11 de los 18 incisos que
obligaciones de los supervisores según los artículos

A continuación se detallan las dimensiones de la encuesta y algunos de los resultados

con el ME de la
fácil canalizar las

l 30% considera que la
comunicación es fluida pero las inquietudes planteadas no tienen una

que la cobertura de cargos docentes
 27% respondió

 El 32% de los
encuestados consideró que la dificultad se debe principalmente a la falta de

no respondió la pregunta sobre la tasa
estimada de presentismo docente, siendo ésta una de las preguntas con

respondieron acerca del
encuestados) opinó que el

% (5 encuestados)

 Dirección General de Evaluación de la Calidad Educativa

c. El 39% de los encuestados considera
43% lo considera respecto

d. El 57% de los encuestados
de mantenimiento

3. Gestión Pedagógico – Didáctica

a. Respecto del ausentismo, repetición y abandono escolar, más del 50% de
los encuestados no respondió a las preguntas. Entre los que respondieron,
la mayoría considera que el ausentismo se mantuvo estable en los últimos
años, mientras que la repetición dis

b. Los problemas de convivencia entre los alumnos, el involucramiento de las
familias en el proceso de aprendizaje y la adecuación de las instalaciones
escolares son los temas señalados como planteados en mayor medida por
los directivos en las visitas

4. Infraestructura y equipamiento

• El 86% de los encuestados respond
e insumos pedagógicos de las escuelas
adecuados. Los mayores
“muy adecuado” o “adecuado”
uso del personal (68%), los recursos educativos (66%) y las pizarras digitales
(66%). El acceso a
regular y otro 43%

• En relación con el mantenimiento
encuestados considera que

Dirección General de Evaluación de la Calidad Educativa - DGECE - Esmeralda 55 7mo. Piso (C1035ABA)
CABA

% de los encuestados considera suficiente la cantidad de docentes
lo considera respecto de la cantidad de cargos docentes.

l 57% de los encuestados estima insuficiente el personal afectado a tareas
de mantenimiento.

Didáctica

el ausentismo, repetición y abandono escolar, más del 50% de
los encuestados no respondió a las preguntas. Entre los que respondieron,
la mayoría considera que el ausentismo se mantuvo estable en los últimos
años, mientras que la repetición disminuyó.
Los problemas de convivencia entre los alumnos, el involucramiento de las
familias en el proceso de aprendizaje y la adecuación de las instalaciones

son los temas señalados como planteados en mayor medida por
los directivos en las visitas de supervisión.

Infraestructura y equipamiento

El 86% de los encuestados respondió sobre la suficiencia del equipamiento
e insumos pedagógicos de las escuelas y, en general, los consideraron
adecuados. Los mayores niveles de adecuación (respuestas en las
“muy adecuado” o “adecuado”) se encuentran en las computadoras para
uso del personal (68%), los recursos educativos (66%) y las pizarras digitales
(66%). El acceso a Internet es el insumo peor valorado (42%

otro 43% lo evalúa como insuficiente).

En relación con el mantenimiento en las escuelas, la mayor parte de los
encuestados considera que su calidad es regular.

7

Esmeralda 55 7mo. Piso (C1035ABA)

la cantidad de docentes y el
de la cantidad de cargos docentes.

insuficiente el personal afectado a tareas

el ausentismo, repetición y abandono escolar, más del 50% de
los encuestados no respondió a las preguntas. Entre los que respondieron,
la mayoría considera que el ausentismo se mantuvo estable en los últimos

Los problemas de convivencia entre los alumnos, el involucramiento de las
familias en el proceso de aprendizaje y la adecuación de las instalaciones

son los temas señalados como planteados en mayor medida por

sobre la suficiencia del equipamiento
y, en general, los consideraron

en las categorías
las computadoras para

uso del personal (68%), los recursos educativos (66%) y las pizarras digitales
(42% lo consideró

, la mayor parte de los

 Dirección General de Evaluación de la Calidad Educativa

1. INTRODUCCIÓN

Desde su creación en 2012, la Dirección General de Evaluación de la Calidad Educ
(DGECE) efectúa acciones destinadas a la producción
del funcionamiento y rendimiento del sistema educativo de la Ciudad
Buenos Aires con el objetivo de contribuir a su mejora y desarrollo permanente. En
esta oportunidad, se ha decidido focalizar sobre la práctica pedagógica como objeto de
estudio, en tanto eje fundamental para la mejora de la calidad de la enseñanza y el
aprendizaje.

En este marco, en 2012 se realizó el
de Buenos Aires, con el objetivo de
panorámica sobre la práctica docente, las condiciones escolares y sociales en las que
se realiza, y el contexto institucional de cada establecimiento. El diagn
enfoque cuanti-cualitativo, y se
administrados diferenciados
respectivamente, que fueron consensuados
sistema educativo porteño

El presente informe presenta los resultados de los cuestionarios dirigidos a los
supervisores del sistema, en el que participaron Supervisores Escolares, Adjuntos,
Curriculares, Curriculares adjuntos y Coordinadores
Primario exclusivamente. Se organiza en tres capítulos: en el primero se
marco normativo que regula
Autónoma de Buenos Aires,
actualmente y se presentan
contexto general; en el segundo se detallan los aspectos metodológicos del estudio y
se presentan los principales hallazgos y resultados;
líneas de análisis y reflexión para el debate

2. LA SUPERVISIÓN DE EDUCACIÓN DE NIVEL PRIMARIO EN LA CIUDAD
AUTÓNOMA DE BUENOS AIRES

El marco normativo d

Buenos Aires

El marco normativo de
desarrollarse como tal a partir de 1978, con la transferencia de las escuelas primarias
nacionales operada por la Ley 21.810. En dicho año se crea la
dependiente de la Municipalidad de la Ciudad de Buenos Aires,
la administración y regulación de los servicios educativos primarios transferidos, y
algunos años más tarde se promulgan
e instituciones del entonces sistema educativo m
1980 (Resolución de la Secretaría de Educación 626/80)
(Ordenanza Municipal 40.593)

Mientras que el Reglamento Escolar norma los aspectos organizativos
las instituciones educativas de educación

Dirección General de Evaluación de la Calidad Educativa - DGECE - Esmeralda 55 7mo. Piso (C1035ABA)
CABA

Desde su creación en 2012, la Dirección General de Evaluación de la Calidad Educ
acciones destinadas a la producción y análisis de información acerca

del funcionamiento y rendimiento del sistema educativo de la Ciudad
Buenos Aires con el objetivo de contribuir a su mejora y desarrollo permanente. En

, se ha decidido focalizar sobre la práctica pedagógica como objeto de
estudio, en tanto eje fundamental para la mejora de la calidad de la enseñanza y el

En este marco, en 2012 se realizó el Estudio sobre la práctica pedagógica

, con el objetivo de hacer un diagnóstico que permita dar una visión
panorámica sobre la práctica docente, las condiciones escolares y sociales en las que
se realiza, y el contexto institucional de cada establecimiento. El diagn

cualitativo, y se implementó mediante cuestionarios auto
administrados diferenciados, dirigidos a supervisores, equipos directivos y docentes

que fueron consensuados previamente con los diversos actores del
stema educativo porteño.

El presente informe presenta los resultados de los cuestionarios dirigidos a los
supervisores del sistema, en el que participaron Supervisores Escolares, Adjuntos,

Curriculares adjuntos y Coordinadores de áreas curric
Primario exclusivamente. Se organiza en tres capítulos: en el primero se

que regula el rol de supervisión de Nivel Primario
de Buenos Aires, se describe el modo en que se encuentra organizad

actualmente y se presentan algunos datos actualizados del sistema a modo
; en el segundo se detallan los aspectos metodológicos del estudio y

se presentan los principales hallazgos y resultados; por último, se ofrecen algunas
análisis y reflexión para el debate.

LA SUPERVISIÓN DE EDUCACIÓN DE NIVEL PRIMARIO EN LA CIUDAD
DE BUENOS AIRES

El marco normativo del rol de Supervisor en la Ciudad Autónoma

de Educación en la Ciudad de Buenos Aires
desarrollarse como tal a partir de 1978, con la transferencia de las escuelas primarias
nacionales operada por la Ley 21.810. En dicho año se crea la Secretaria de Educación
dependiente de la Municipalidad de la Ciudad de Buenos Aires, el órgano encargado de
la administración y regulación de los servicios educativos primarios transferidos, y
algunos años más tarde se promulgan las principales normas de regulación de los roles
e instituciones del entonces sistema educativo municipal: el Reglamento Escolar, de

(Resolución de la Secretaría de Educación 626/80) y el Estatuto Docente, de 1985
(Ordenanza Municipal 40.593), referidos ambos solamente al nivel primario.

Mientras que el Reglamento Escolar norma los aspectos organizativos
educativas de educación primaria, entre las que se encuentra la

8

Esmeralda 55 7mo. Piso (C1035ABA)

Desde su creación en 2012, la Dirección General de Evaluación de la Calidad Educativa
de información acerca

del funcionamiento y rendimiento del sistema educativo de la Ciudad Autónoma de
Buenos Aires con el objetivo de contribuir a su mejora y desarrollo permanente. En

, se ha decidido focalizar sobre la práctica pedagógica como objeto de
estudio, en tanto eje fundamental para la mejora de la calidad de la enseñanza y el

práctica pedagógica en la Ciudad

un diagnóstico que permita dar una visión
panorámica sobre la práctica docente, las condiciones escolares y sociales en las que
se realiza, y el contexto institucional de cada establecimiento. El diagnóstico tuvo un

mediante cuestionarios auto-
dirigidos a supervisores, equipos directivos y docentes

con los diversos actores del

El presente informe presenta los resultados de los cuestionarios dirigidos a los
supervisores del sistema, en el que participaron Supervisores Escolares, Adjuntos,

de áreas curriculares de Nivel
Primario exclusivamente. Se organiza en tres capítulos: en el primero se detalla el

de Nivel Primario en la Ciudad
se describe el modo en que se encuentra organizada

sistema a modo de
; en el segundo se detallan los aspectos metodológicos del estudio y

se ofrecen algunas

LA SUPERVISIÓN DE EDUCACIÓN DE NIVEL PRIMARIO EN LA CIUDAD

Autónoma de

Aires comienza a
desarrollarse como tal a partir de 1978, con la transferencia de las escuelas primarias

Secretaria de Educación
órgano encargado de

la administración y regulación de los servicios educativos primarios transferidos, y
las principales normas de regulación de los roles

amento Escolar, de
y el Estatuto Docente, de 1985

, referidos ambos solamente al nivel primario.

Mientras que el Reglamento Escolar norma los aspectos organizativos principales de
primaria, entre las que se encuentra la

 Dirección General de Evaluación de la Calidad Educativa

descripción de las funciones de los distintos roles dentro de la escuela y vinculados con
ella, el Estatuto del Docente regula los aspectos laborales en tanto trabaja
especifican los mecanismos de
a los distintos cargos, sus deberes y sus derechos

Actualmente el Reglamento Escolar de 1980 ya no se encuentra vigente, sino que fue
reemplazado por uno nuev
reglamento se refiere ya no sólo al
transferidos en 1992 (Medio
vigente, aunque tuvo múltiples modifi
años. Una de las más sustantivas se produce también en 2006, para contemplar los
mecanismos necesarios de ingreso, ascensos y carrera docente de
Superior que hasta entonces no estaban adecuadament
siguen constituyendo los principales referentes de regulación de la labor de los
distintos roles que componen el sistema educativo de la ciudad, incluyendo el del
supervisor.

Organización de la supervisión de educación de Nive

Autónoma de Buenos Aires en la actualidad

Actualmente la Ciudad de Buenos Aires cuenta con 144 s
incluyendo aquellos que se ocupan de los Institutos Superiores de Formación Docente
que dictan Nivel Primario
(dependientes de la Dirección General de Educación Privada)
supervisores se encuentra organizado en función de cuatro ejes, que en conjunto
determinan las tareas y responsabilidade
sobre las que operan:

• Respecto del tipo de cargo (
Escolar de 2006,
instituciones escolares de forma integral
el responsable de la supervisión pedagógica e institucional de las escuelas, el
Supervisor Adjunto (anteriormente denominado como
el responsable de la supervisi

• Respecto del área de dominio (
no figura en el Reglamento Escolar vigente, pero estaba en el de 1980 (referido
como “Supervisor de Materias Complementarias
este eje se distinguen
cuyo área de dominio es la escuela de forma integral, los
las áreas curriculares generales (Matemática, Lengua, Ciencias Sociales,
Ciencias Naturales)
cuya área de dominio se circunscribe

1
Si bien no se trata de un término técnico presente en la normativa, se propone la expresión de

Supervisores “generales” como término que permita agrupar a los Supervisores Escolares y Adjuntos de
forma diferenciada de sus pares Curriculares, con el único fin de hacer más clara la descripción
expuesta.

Dirección General de Evaluación de la Calidad Educativa - DGECE - Esmeralda 55 7mo. Piso (C1035ABA)
CABA

descripción de las funciones de los distintos roles dentro de la escuela y vinculados con
ella, el Estatuto del Docente regula los aspectos laborales en tanto trabaja
especifican los mecanismos de ingreso y promoción de la carrera docente y de acceso

sus deberes y sus derechos.

Actualmente el Reglamento Escolar de 1980 ya no se encuentra vigente, sino que fue
reemplazado por uno nuevo en 2006 mediante la Resolución 4776

refiere ya no sólo al Nivel Primario sino a todo el resto de los
Medio y Superior). El Estatuto del Docente por su parte sigue
múltiples modificaciones realizadas a lo largo de los

Una de las más sustantivas se produce también en 2006, para contemplar los
mecanismos necesarios de ingreso, ascensos y carrera docente de
Superior que hasta entonces no estaban adecuadamente contemplados.
siguen constituyendo los principales referentes de regulación de la labor de los
distintos roles que componen el sistema educativo de la ciudad, incluyendo el del

supervisión de educación de Nivel Primario en la Ciudad

de Buenos Aires en la actualidad

de Buenos Aires cuenta con 144 supervisores de N
o aquellos que se ocupan de los Institutos Superiores de Formación Docente

ario y los supervisores de las escuelas de Gestión Privada
(dependientes de la Dirección General de Educación Privada). Dicho cuerpo de
supervisores se encuentra organizado en función de cuatro ejes, que en conjunto
determinan las tareas y responsabilidades de cada cargo y el conjunto de escuelas

ipo de cargo (escolar o adjunto): de acuerdo con el Reglamento
Escolar de 2006, son los roles que se ocupan de la supervisión de las
instituciones escolares de forma integral. Mientras que el Supervisor
el responsable de la supervisión pedagógica e institucional de las escuelas, el
Supervisor Adjunto (anteriormente denominado como “Secretario Técnico
el responsable de la supervisión administrativa.

a de dominio (general o curricular): esta es una distinción que
no figura en el Reglamento Escolar vigente, pero estaba en el de 1980 (referido

Supervisor de Materias Complementarias”) y sigue en uso. Mediante
este eje se distinguen: i) los supervisores “generales”1 (escolares o adjuntos)
cuyo área de dominio es la escuela de forma integral, los docentes de grado y
las áreas curriculares generales (Matemática, Lengua, Ciencias Sociales,
Ciencias Naturales); ii) los Supervisores Curriculares y Curricul
cuya área de dominio se circunscribe a una materia especial específica

Si bien no se trata de un término técnico presente en la normativa, se propone la expresión de

erales” como término que permita agrupar a los Supervisores Escolares y Adjuntos de
forma diferenciada de sus pares Curriculares, con el único fin de hacer más clara la descripción

9

Esmeralda 55 7mo. Piso (C1035ABA)

descripción de las funciones de los distintos roles dentro de la escuela y vinculados con
ella, el Estatuto del Docente regula los aspectos laborales en tanto trabajador. Allí se

ingreso y promoción de la carrera docente y de acceso

Actualmente el Reglamento Escolar de 1980 ya no se encuentra vigente, sino que fue
la Resolución 4776. El nuevo

rimario sino a todo el resto de los niveles
El Estatuto del Docente por su parte sigue

a lo largo de los últimos
Una de las más sustantivas se produce también en 2006, para contemplar los

mecanismos necesarios de ingreso, ascensos y carrera docente de Nivel Medio y
e contemplados. Estas normas

siguen constituyendo los principales referentes de regulación de la labor de los
distintos roles que componen el sistema educativo de la ciudad, incluyendo el del

l Primario en la Ciudad

upervisores de Nivel Primario,
o aquellos que se ocupan de los Institutos Superiores de Formación Docente

y los supervisores de las escuelas de Gestión Privada
Dicho cuerpo de

supervisores se encuentra organizado en función de cuatro ejes, que en conjunto
s de cada cargo y el conjunto de escuelas

de acuerdo con el Reglamento
son los roles que se ocupan de la supervisión de las

entras que el Supervisor Escolar es
el responsable de la supervisión pedagógica e institucional de las escuelas, el

Secretario Técnico”) es

: esta es una distinción que
no figura en el Reglamento Escolar vigente, pero estaba en el de 1980 (referido

) y sigue en uso. Mediante
(escolares o adjuntos)

ocentes de grado y
las áreas curriculares generales (Matemática, Lengua, Ciencias Sociales,

los Supervisores Curriculares y Curriculares Adjuntos,
una materia especial específica

Si bien no se trata de un término técnico presente en la normativa, se propone la expresión de
erales” como término que permita agrupar a los Supervisores Escolares y Adjuntos de

forma diferenciada de sus pares Curriculares, con el único fin de hacer más clara la descripción

 Dirección General de Evaluación de la Calidad Educativa

(Educación Física, Idiomas Extranjeros, Educación Plástica,
Educación Tecnológica)
administrativo los se
su cargo la supervisión de las bibliotecas que funcionan en las escuelas
dependientes del Nivel Primario
de unos y otros es que, mientras que para s
“general” es necesario haber
cargo de Supervisor Curricular sólo es necesario haber sido docente de la
materia especial en c
un Supervisor Coordinador de cada disciplina curricular (5 en total) y todos
ellos comparten un Adjunto de Coordinación. En el caso de los Supervisores de
Educación Privada, existe uno cada dos o tres distritos (10 en total), más un
Supervisor Coordina

• Respecto del sector de gestión (de educación estatal o privada)
los supervisores que se ocupan de las escuelas del sector de gestión estatal
(dependientes de la Dirección de Nivel Primario
Docente), de aquellos que se ocupan de las escuelas de gestión privada
(dependientes de la Dirección General de Educación de Gestión Privada).

• Respecto del territorio (Distrito/s Escolar/es de injerencia)
determina la injeren
sistema educativo de la Ciudad de Buenos Aires se encuentra dividido en 21
Distritos Escolares. Existe un Supervisor Escolar y un Adjunto por distrito (
un Supervisor Escolar adicional que su
Docente que dictan Nivel Primario
distritos (10 por cada materia especial, más uno adicional de Educación Física
para supervisar los
que dictan Nivel Primario
escuelas con idiomas extranjeros latinos) y un Supervisor Curricular Adjunto
por distrito.

2
A los fines de simplificación en las distinciones y categorías u

Supervisores Bibliotecarios se incluyen dentro de la categoría de
su cargo la supervisión “general” de las escuelas.

Dirección General de Evaluación de la Calidad Educativa - DGECE - Esmeralda 55 7mo. Piso (C1035ABA)
CABA

(Educación Física, Idiomas Extranjeros, Educación Plástica, Educación
Educación Tecnológica), con un enfoque pedagógico los primeros y uno
administrativo los segundos; y iii)los Supervisores de Bibliotecas
su cargo la supervisión de las bibliotecas que funcionan en las escuelas
dependientes del Nivel Primario2. Una diferencia importante respecto del perfil
de unos y otros es que, mientras que para ser Supervisor Escolar o Adjunto

es necesario haber sido previamente Director de Escuela, para el
cargo de Supervisor Curricular sólo es necesario haber sido docente de la
materia especial en cuestión. Los supervisores curriculares cuentan además
un Supervisor Coordinador de cada disciplina curricular (5 en total) y todos
ellos comparten un Adjunto de Coordinación. En el caso de los Supervisores de
Educación Privada, existe uno cada dos o tres distritos (10 en total), más un
Supervisor Coordinador y un Adjunto de Coordinación.

ector de gestión (de educación estatal o privada)
los supervisores que se ocupan de las escuelas del sector de gestión estatal
(dependientes de la Dirección de Nivel Primario y de la Dirección de

), de aquellos que se ocupan de las escuelas de gestión privada
(dependientes de la Dirección General de Educación de Gestión Privada).

erritorio (Distrito/s Escolar/es de injerencia): éste es el eje que
determina la injerencia geográfica de cada supervisor. Para el Nivel Primario, el
sistema educativo de la Ciudad de Buenos Aires se encuentra dividido en 21
Distritos Escolares. Existe un Supervisor Escolar y un Adjunto por distrito (
un Supervisor Escolar adicional que supervisa los 14 Institutos de Formación
Docente que dictan Nivel Primario), un Supervisor Curricular cada dos o tres

cada materia especial, más uno adicional de Educación Física
supervisar los planes de natación de los Institutos de Formación Docente

que dictan Nivel Primario, otro adicional de Idiomas Extranjeros para supervisar
escuelas con idiomas extranjeros latinos) y un Supervisor Curricular Adjunto

los fines de simplificación en las distinciones y categorías utilizadas en el presente informe,

se incluyen dentro de la categoría de los “curriculares”, en tanto no tienen a
su cargo la supervisión “general” de las escuelas.

10

Esmeralda 55 7mo. Piso (C1035ABA)

Educación Musical y
, con un enfoque pedagógico los primeros y uno

de Bibliotecas, que tienen a
su cargo la supervisión de las bibliotecas que funcionan en las escuelas

. Una diferencia importante respecto del perfil
r Supervisor Escolar o Adjunto

sido previamente Director de Escuela, para el
cargo de Supervisor Curricular sólo es necesario haber sido docente de la

Los supervisores curriculares cuentan además con
un Supervisor Coordinador de cada disciplina curricular (5 en total) y todos
ellos comparten un Adjunto de Coordinación. En el caso de los Supervisores de
Educación Privada, existe uno cada dos o tres distritos (10 en total), más un

ector de gestión (de educación estatal o privada): distingue a
los supervisores que se ocupan de las escuelas del sector de gestión estatal

y de la Dirección de Formación
), de aquellos que se ocupan de las escuelas de gestión privada

(dependientes de la Dirección General de Educación de Gestión Privada).

: éste es el eje que
cia geográfica de cada supervisor. Para el Nivel Primario, el

sistema educativo de la Ciudad de Buenos Aires se encuentra dividido en 21
Distritos Escolares. Existe un Supervisor Escolar y un Adjunto por distrito (más

pervisa los 14 Institutos de Formación
), un Supervisor Curricular cada dos o tres

cada materia especial, más uno adicional de Educación Física
ormación Docente

otro adicional de Idiomas Extranjeros para supervisar
escuelas con idiomas extranjeros latinos) y un Supervisor Curricular Adjunto

tilizadas en el presente informe, los
los “curriculares”, en tanto no tienen a

 Dirección General de Evaluación de la Calidad Educativa

Cuadro 1. Ciudad Autónoma de Buenos Aires
Área de dominio, Rol y Sector de Gestión. Año 2012.

Área de dominio

General Supervisor Escolar

 Supervisor Adjunto

 Coordinador

 Adjunto

 Sub

Curricular De Educación Física

De Idiomas Extranjeros

De Educación Plástica

De

De Educación Tecnológica

Coordinador Curricular

Adjunto

Biblioteca

Adjunto Curricular

Sub

Total

Fuente: Elaboración propia sobre los datos del Relevamiento Anual 2011 de la
Investigación y Estadística (GOIyE) de la Dirección General de Evaluación
del Ministerio de Educación de la Ciudad Autónoma de Buenos Aires.

Las obligaciones y funciones de los Supervisores de Nivel Primario

A fin de dar cuenta de las obligaciones, funciones y responsabilidades que competen a
los distintos roles de supervisión de Nivel Primario en la Ciudad
Aires, se reproducen aquellos artículos y/o secciones pertinentes de la normativa
existente en la jurisdicción que apuntan a dicha definición.

a. Respecto del Supervisor Esco

De acuerdo con la normativa vigente, las obligaciones del Supervisor Escolar son
(Reglamento Escolar, Res. ME

1. Supervisar todos los establecimientos de su
periódicamente y en todos
su presencia.

2. Asesorar al personal directivo sobre aspectos
y conducción educativa.

3. Orientar pedagógicamente al personal docente
4. Poner en conocimiento y asesorar al personal

vigente en materia
5. Asistir a los actos conmemorativos.

Dirección General de Evaluación de la Calidad Educativa - DGECE - Esmeralda 55 7mo. Piso (C1035ABA)
CABA

Ciudad Autónoma de Buenos Aires. Supervisores de Nivel Primario según
Área de dominio, Rol y Sector de Gestión. Año 2012.

Rol

Sector de Gestión

Educación Estatal Educación Privada

Supervisor Escolar 22

Supervisor Adjunto 21

Coordinador 0

Adjunto de Coordinación 0

Sub-total área general 43

De Educación Física 11

De Idiomas Extranjeros 11

De Educación Plástica 10

De Educación Musical 10

De Educación Tecnológica 10

Coordinador Curricular 5

Adjunto de Coordinación 1

Bibliotecario 10

Adjunto Curricular 21

Sub-total área curricular 89

132

Elaboración propia sobre los datos del Relevamiento Anual 2011 de la Gerencia Operativa de
(GOIyE) de la Dirección General de Evaluación de la Calidad Educativa (DGECE)

del Ministerio de Educación de la Ciudad Autónoma de Buenos Aires.

Las obligaciones y funciones de los Supervisores de Nivel Primario

A fin de dar cuenta de las obligaciones, funciones y responsabilidades que competen a
s distintos roles de supervisión de Nivel Primario en la Ciudad Autónoma

aquellos artículos y/o secciones pertinentes de la normativa
existente en la jurisdicción que apuntan a dicha definición.

Respecto del Supervisor Escolar

De acuerdo con la normativa vigente, las obligaciones del Supervisor Escolar son
MEGC4776/06, art. 91):

Supervisar todos los establecimientos de su jurisdicción, visitándolos
periódicamente y en todos aquellos casos en que las circunstancias requieran

Asesorar al personal directivo sobre aspectos relacionados con la organización
educativa.
gógicamente al personal docente.

Poner en conocimiento y asesorar al personal directivo sobre la nor
vigente en materia educativa y administrativa, actualizando su
Asistir a los actos conmemorativos.

11

Esmeralda 55 7mo. Piso (C1035ABA)

l Primario según

Sector de Gestión

Educación Privada

10

0

1

1

12

0

0

0

0

0

0

0

0

0

0

12

Gerencia Operativa de
de la Calidad Educativa (DGECE)

Las obligaciones y funciones de los Supervisores de Nivel Primario

A fin de dar cuenta de las obligaciones, funciones y responsabilidades que competen a
Autónoma de Buenos

aquellos artículos y/o secciones pertinentes de la normativa

De acuerdo con la normativa vigente, las obligaciones del Supervisor Escolar son

jurisdicción, visitándolos
circunstancias requieran

relacionados con la organización

directivo sobre la normativa
 información.

 Dirección General de Evaluación de la Calidad Educativa

6. Fiscalizar el cumplimiento de las disposiciones
7. Evaluar el proceso y los resultados obtenidos en las

la ejecución del Proyecto
8. Dejar constancia en el libro reglamentario del

que realice y hacer las
9. Informar a la Dirección del Área cor

actividades escolares y las
observadas en los establecimientos.

10. Estimular el perfeccionamiento, la actualización
docente de conducción,
reuniones de trabajo.

11. Promover la colaboración e interacción entre el
comunidad.

12. Calificar de manera conjunta con los otros
supervisión anualmente, a
rectificar la calificación de los docentes observados por él.

13. Proponer medidas tendientes a la
materiales disponibles y las que contribuyan a mejorar la
servicios educativos en su

14. Promover reuniones de intercambio de
desempeñen en establecimientos de similares características.

15. Participar en la asignación de vacantes y/o
16. Efectuar el seguimiento de la evolución de la

de su jurisdicción a
educativa.

17. Difundir los lineamientos de las políticas
autoridades de la jurisdicc

18. Suplantar al Supervisor Adjunto en sus
ausencia.

b. Respecto del Supervisor Adjunto

Por su parte, las obligaciones del Supervisor Adjunto se especifican
(Art. 92):

1. Asesorar al personal directivo en
2. Realizar visitas periódicas a los
3. Ejercer el contralor de los estados

reglamentaciones que rigen al
4. Reemplazar o representar, al/

el servicio lo haga necesario.
5. Dejar constancia de las visitas y

independiente en el libro
6. Informar todos los aspectos

Distrito, con el objeto de coordinar acciones.

Dirección General de Evaluación de la Calidad Educativa - DGECE - Esmeralda 55 7mo. Piso (C1035ABA)
CABA

Fiscalizar el cumplimiento de las disposiciones reglamentarias vigentes.
Evaluar el proceso y los resultados obtenidos en las acciones de
la ejecución del Proyecto Institucional de cada establecimiento a su cargo.
Dejar constancia en el libro reglamentario del establecimiento de las visitas
que realice y hacer las observaciones pertinentes.
Informar a la Dirección del Área correspondiente sobre el desarrollo de las
actividades escolares y las necesidades pedagógicas, sociales y edilicias
observadas en los establecimientos.
Estimular el perfeccionamiento, la actualización y la capacitación del personal
docente de conducción, promoviendo –entre otras medidas-
reuniones de trabajo.
Promover la colaboración e interacción entre el establecimiento educativo y la

Calificar de manera conjunta con los otros integrantes del equipo de
supervisión anualmente, a los directores de la jurisdicción y ratificar o

calificación de los docentes observados por él.
Proponer medidas tendientes a la racionalización de los recursos humanos y

disponibles y las que contribuyan a mejorar la prestación de
servicios educativos en su jurisdicción.
Promover reuniones de intercambio de experiencias entre docentes que se

establecimientos de similares características.
Participar en la asignación de vacantes y/o redistribución de alumnos.

ar el seguimiento de la evolución de la matrícula de los establecimientos
de su jurisdicción a fin de promover acciones de retención e inclusión

Difundir los lineamientos de las políticas educativas promovidas por las
jurisdicción.

Suplantar al Supervisor Adjunto en sus funciones específicas

Respecto del Supervisor Adjunto

Por su parte, las obligaciones del Supervisor Adjunto se especifican

Asesorar al personal directivo en todo lo relativo a aspectos administrativos.
Realizar visitas periódicas a los establecimientos de la jurisdicción.
Ejercer el contralor de los estados administrativos y el cumplimiento de
reglamentaciones que rigen al respecto.
Reemplazar o representar, al/la Supervisor/Supervisora de Distrito

necesario.
Dejar constancia de las visitas y observaciones que hiciere en forma
independiente en el libro reglamentario.
Informar todos los aspectos observados al/la Supervisor/Superviso

con el objeto de coordinar acciones.

12

Esmeralda 55 7mo. Piso (C1035ABA)

reglamentarias vigentes.
acciones desarrolladas en

Institucional de cada establecimiento a su cargo.
establecimiento de las visitas

sobre el desarrollo de las
necesidades pedagógicas, sociales y edilicias

y la capacitación del personal
la realización de

establecimiento educativo y la

integrantes del equipo de
los directores de la jurisdicción y ratificar o

racionalización de los recursos humanos y
prestación de los

experiencias entre docentes que se

redistribución de alumnos.
matrícula de los establecimientos

fin de promover acciones de retención e inclusión

educativas promovidas por las

funciones específicas, en caso de

Por su parte, las obligaciones del Supervisor Adjunto se especifican en términos de

administrativos.
establecimientos de la jurisdicción.

administrativos y el cumplimiento de las

Supervisor/Supervisora de Distrito siempre que

observaciones que hiciere en forma

Supervisor/Supervisora de

 Dirección General de Evaluación de la Calidad Educativa

7. Participar en las reuniones de
Supervisión de Distrito del

8. Asistir a los actos conmemorativos.
9. Verificar el orden de los archivos y la

la documentación
cargo.

10. Supervisar los libros de las
11. Informar a la Supervisión de

mantenimiento.
12. Promover la distribución

observar el cumplimiento de sus obligaciones.
13. Organizar y coordinar la

por la agenda educativa.
14. Organizar y administrar la

c. Respecto del Supervisor Curricular

Si bien en el último reglamento sus funciones no aparecen diferenciadas, en la
práctica, en muchas ocasiones sus actividades responden a las funciones establecidas
en la versión de 1980
Complementarias”). Estas son:

1. Ejercer la supervisión técnica de su especialidad en los establecimientos de su
jurisdicción.

2. Colaborar con la Superioridad y el Supervisor Escolar de Distrito en los asuntos
técnico pedagógicos de la especialidad y orientar al personal directivo y
docente con tacto y discreción sobre la forma de impartir la enseñanza.

3. Coordinar con las Supervisiones Escolares de Distrito y de otras materias
complementarias para asegurar la unidad
establecimientos.

4. Detectar necesidades en la órbita de su competencia, informar a la
Superioridad y sugerir soluciones.

5. Proponer y diligenciar permutas de personal, transferencia de cargos y
transferencia de material.

d. El Equipo Distrital de Supervisión

Otro aspecto a mencionar es que, de acuerdo con el Reglamento Escolar aprobado por
Res. 4776/06, en cada Distrito Escolar se debe conformar un
Supervisión (EDS), a ser integrado por “la totalidad de

Dirección General de Evaluación de la Calidad Educativa - DGECE - Esmeralda 55 7mo. Piso (C1035ABA)
CABA

Participar en las reuniones de perfeccionamiento promovidas por la
Supervisión de Distrito del Área.
Asistir a los actos conmemorativos.
Verificar el orden de los archivos y la observancia de los plazos

existente en la Supervisión y en los establecimientos a su

Supervisar los libros de las Asociaciones Cooperadoras.
Informar a la Supervisión de Distrito de las necesidades edilicias

stribución equilibrada de los operarios de servicios generales y
cumplimiento de sus obligaciones.

Organizar y coordinar la inscripción de los docentes en las fechas establecidas
educativa.

Organizar y administrar la designación de los maestros/as suplentes.

Respecto del Supervisor Curricular

Si bien en el último reglamento sus funciones no aparecen diferenciadas, en la
práctica, en muchas ocasiones sus actividades responden a las funciones establecidas
en la versión de 1980 (Res. SED626/80, Art. 185, “Supervisor de Materias

). Estas son:

Ejercer la supervisión técnica de su especialidad en los establecimientos de su

Colaborar con la Superioridad y el Supervisor Escolar de Distrito en los asuntos
ico pedagógicos de la especialidad y orientar al personal directivo y

docente con tacto y discreción sobre la forma de impartir la enseñanza.

Coordinar con las Supervisiones Escolares de Distrito y de otras materias
complementarias para asegurar la unidad de criterio en la conducción de los

Detectar necesidades en la órbita de su competencia, informar a la
Superioridad y sugerir soluciones.

Proponer y diligenciar permutas de personal, transferencia de cargos y
transferencia de material.

El Equipo Distrital de Supervisión

Otro aspecto a mencionar es que, de acuerdo con el Reglamento Escolar aprobado por
Res. 4776/06, en cada Distrito Escolar se debe conformar un Equipo Distrital de

, a ser integrado por “la totalidad de los Supervisores y Supervisores

13

Esmeralda 55 7mo. Piso (C1035ABA)

perfeccionamiento promovidas por la

observancia de los plazos de caducidad de
establecimientos a su

Distrito de las necesidades edilicias y de

servicios generales y

fechas establecidas

suplentes.

Si bien en el último reglamento sus funciones no aparecen diferenciadas, en la
práctica, en muchas ocasiones sus actividades responden a las funciones establecidas

, Art. 185, “Supervisor de Materias

Ejercer la supervisión técnica de su especialidad en los establecimientos de su

Colaborar con la Superioridad y el Supervisor Escolar de Distrito en los asuntos
ico pedagógicos de la especialidad y orientar al personal directivo y

docente con tacto y discreción sobre la forma de impartir la enseñanza.

Coordinar con las Supervisiones Escolares de Distrito y de otras materias
de criterio en la conducción de los

Detectar necesidades en la órbita de su competencia, informar a la

Proponer y diligenciar permutas de personal, transferencia de cargos y

Otro aspecto a mencionar es que, de acuerdo con el Reglamento Escolar aprobado por
Equipo Distrital de

los Supervisores y Supervisores

 Dirección General de Evaluación de la Calidad Educativa

Adjuntos de las distintas áreas cuyo ámbito de actuación coincida total o parcialmente
con el territorio del distrito escolar de que se trata” (Res. MEGC 4776/06, Art.

Los EDS tienen la misión de “contextualizar la po
Nivel Distrital, articular los aportes procedentes de los diversos niveles, modalidades y
disciplinas para construir un abordaje completo de la problemática del Distrito Escolar,
y conducir la relación del sistema escol
Correspondiente”.

Sus funciones se especifican en:

1. Elaborar el diagnóstico del Distrito Escolar, unidad básica regional del
Escolar del Gobierno de la Ciudad de Buenos Aires

2. Elaborar el planeamiento o proyecto dist
institucionales y realizar el seguimiento de los proyectos
involucren distintas áreas del distrito

3. Coordinar las acciones educativas generadas por instituciones del Distrito
Escolar que comprometan a

4. Coordinar las acciones educativas de las instituciones del Distrito Escolar
otros ámbitos del Ministerio de Educación

5. Establecer vínculos con otras instituciones educativas, organismos y
de la comunidad.

6. Vincularse con las autoridades jerárquicas del Ministerio de Educación
que sea necesario.

7. Realizar por lo menos una reunión mensual a fin de elaborar las estrategias
trabajo y efectuar el seguimient

El sistema educativo de

Aires: datos para contextualizar el rol de supervisión

El sistema educativo de la Ciudad de Buenos Aires es, en cantidad de alumnos, el
cuarto de mayor tamaño del país
Santa Fe. Según los datos disponibles de 2011, en
cuenta con una matrícula de 738
Primario de Educación Común
con 273.416 alumnos y 880 unidades educativas.

En el comportamiento de la última década se puede verificar un crecimiento sostenido
en la matrícula total del sistema en el Nivel Primario Común de entre un 0,5% y un 1%
por año, principalmente a partir de 2004. Este crecimiento se ve impulsado sobre todo
por el crecimiento en la matrícula del sector de Gestión Privada. Mientras que el sector
de Gestión Estatal registra una reducción de la matrícula del 5,56% en el período 2004
2011, la matrícula en el sector de Gestión Privada registra un crecimiento
para el mismo período (Cuadro 2)

3
Cabe aclarar que la figura de los

Decreto 2700.

Dirección General de Evaluación de la Calidad Educativa - DGECE - Esmeralda 55 7mo. Piso (C1035ABA)
CABA

Adjuntos de las distintas áreas cuyo ámbito de actuación coincida total o parcialmente
con el territorio del distrito escolar de que se trata” (Res. MEGC 4776/06, Art.

la misión de “contextualizar la política del Ministerio de Educación a
Nivel Distrital, articular los aportes procedentes de los diversos niveles, modalidades y
disciplinas para construir un abordaje completo de la problemática del Distrito Escolar,
y conducir la relación del sistema escolar con la comunidad del Distrito

Sus funciones se especifican en:

Elaborar el diagnóstico del Distrito Escolar, unidad básica regional del
Escolar del Gobierno de la Ciudad de Buenos Aires.
Elaborar el planeamiento o proyecto distrital y analizar y aprobar los
institucionales y realizar el seguimiento de los proyectos
involucren distintas áreas del distrito.
Coordinar las acciones educativas generadas por instituciones del Distrito
Escolar que comprometan a los diversos niveles, modalidades y disciplinas.
Coordinar las acciones educativas de las instituciones del Distrito Escolar
otros ámbitos del Ministerio de Educación.
Establecer vínculos con otras instituciones educativas, organismos y

Vincularse con las autoridades jerárquicas del Ministerio de Educación

Realizar por lo menos una reunión mensual a fin de elaborar las estrategias
trabajo y efectuar el seguimiento de los proyectos implementados.

ducativo de Nivel Primario de la Ciudad Autónoma

Aires: datos para contextualizar el rol de supervisión

El sistema educativo de la Ciudad de Buenos Aires es, en cantidad de alumnos, el
cuarto de mayor tamaño del país, detrás de las provincias de Buenos Aires, Córdoba y

. Según los datos disponibles de 2011, en las ofertas de educación formal
una matrícula de 738.070 alumnos y 2.690 unidades educativas. El Nivel

de Educación Común representa alrededor de la tercera parte del sistema,
alumnos y 880 unidades educativas.

En el comportamiento de la última década se puede verificar un crecimiento sostenido
en la matrícula total del sistema en el Nivel Primario Común de entre un 0,5% y un 1%

rincipalmente a partir de 2004. Este crecimiento se ve impulsado sobre todo
por el crecimiento en la matrícula del sector de Gestión Privada. Mientras que el sector
de Gestión Estatal registra una reducción de la matrícula del 5,56% en el período 2004

, la matrícula en el sector de Gestión Privada registra un crecimiento
(Cuadro 2). Esto generó que la matrícula del se

Cabe aclarar que la figura de los Equipos distritales de supervisión había sido creada en 1991 por el

14

Esmeralda 55 7mo. Piso (C1035ABA)

Adjuntos de las distintas áreas cuyo ámbito de actuación coincida total o parcialmente
con el territorio del distrito escolar de que se trata” (Res. MEGC 4776/06, Art. 77)3.

lítica del Ministerio de Educación a
Nivel Distrital, articular los aportes procedentes de los diversos niveles, modalidades y
disciplinas para construir un abordaje completo de la problemática del Distrito Escolar,

ar con la comunidad del Distrito

Elaborar el diagnóstico del Distrito Escolar, unidad básica regional del Sistema

rital y analizar y aprobar los proyectos
 educativos que

Coordinar las acciones educativas generadas por instituciones del Distrito
los diversos niveles, modalidades y disciplinas.

Coordinar las acciones educativas de las instituciones del Distrito Escolar con

Establecer vínculos con otras instituciones educativas, organismos y entidades

Vincularse con las autoridades jerárquicas del Ministerio de Educación toda vez

Realizar por lo menos una reunión mensual a fin de elaborar las estrategias de
o de los proyectos implementados.

Autónoma de Buenos

El sistema educativo de la Ciudad de Buenos Aires es, en cantidad de alumnos, el
provincias de Buenos Aires, Córdoba y

las ofertas de educación formal
unidades educativas. El Nivel

tercera parte del sistema,

En el comportamiento de la última década se puede verificar un crecimiento sostenido
en la matrícula total del sistema en el Nivel Primario Común de entre un 0,5% y un 1%

rincipalmente a partir de 2004. Este crecimiento se ve impulsado sobre todo
por el crecimiento en la matrícula del sector de Gestión Privada. Mientras que el sector
de Gestión Estatal registra una reducción de la matrícula del 5,56% en el período 2004-

, la matrícula en el sector de Gestión Privada registra un crecimiento total del 20%
sector de Gestión

había sido creada en 1991 por el

 Dirección General de Evaluación de la Calidad Educativa

Estatal pase de representar un 58,2% de la matrícula total en 2003 a representar un
52,2% en 2011 (Gráfico 1).

Cuadro 2. Ciudad Autónoma
crecimiento total y Tasa de
gestión. Años 2000, 2003, 2007 y 2011.

 Año /
Período

 Matrícula 2000

2003

2007

2011

Crecimiento total
(%)

2000-2011

2000-2003

2003-2011

TCA promedio 2000-2011

2000-2003

2003-2011

Fuente: Elaboración propia sobre los datos del Relevamiento Anual 2011 de la
Investigación y Estadística (GOIyE) de la Dirección General de Evaluación de la Calidad Educativa (DGECE)
del Ministerio de Educación de la Ciudad Autónoma de Buenos Aires.

Gráfico 1. Ciudad Autónoma
matrícula según sector de gestión

Fuente: Elaboración propia sobre los datos del Relevamiento Anual 2011 de la
Investigación y Estadística (GOIyE) de la Dirección General de Evaluación de la Calidad Ed
del Ministerio de Educación de la Ciudad Autónoma de Buenos Aires.

50%

52%

54%

56%

58%

60%

2000 2001 2002

Dirección General de Evaluación de la Calidad Educativa - DGECE - Esmeralda 55 7mo. Piso (C1035ABA)
CABA

Estatal pase de representar un 58,2% de la matrícula total en 2003 a representar un

Autónoma de Buenos Aires, Nivel Primario Común
asa de Crecimiento Anual promedio por período y sector de

gestión. Años 2000, 2003, 2007 y 2011.

Período

 Sector de Gestión

Total Estatal (%) Privada

262.882 149.695 56,9 113.187

 259.981 151.227 58,2 108.754

 266.624 148.401 55,7 118.223

 273.416 142.820 52,2 130.596

2011 4,01 -4,59

2003 -1,10 1,02

2011 5,17 -5,56

2011 0,36 -0,43

2003 -0,37 0,34

2011 0,63 -0,71

Elaboración propia sobre los datos del Relevamiento Anual 2011 de la Gerenc
(GOIyE) de la Dirección General de Evaluación de la Calidad Educativa (DGECE)

del Ministerio de Educación de la Ciudad Autónoma de Buenos Aires.

Autónoma de Buenos Aires, Nivel Primario Común
matrícula según sector de gestión. Años 2000-2011.

Elaboración propia sobre los datos del Relevamiento Anual 2011 de la Gerencia Operativa de
(GOIyE) de la Dirección General de Evaluación de la Calidad Ed

del Ministerio de Educación de la Ciudad Autónoma de Buenos Aires.

2003 2004 2005 2006 2007 2008 2009

Estatal Privado

15

Esmeralda 55 7mo. Piso (C1035ABA)

Estatal pase de representar un 58,2% de la matrícula total en 2003 a representar un

, Nivel Primario Común. Matrícula,
promedio por período y sector de

Sector de Gestión

Privada (%)

113.187 43,1

108.754 41,8

118.223 44,3

130.596 47,8

15,38

-3,92

20,08

1,31

-1,32

2,31

Gerencia Operativa de
(GOIyE) de la Dirección General de Evaluación de la Calidad Educativa (DGECE)

Nivel Primario Común. Porcentaje de

Gerencia Operativa de
(GOIyE) de la Dirección General de Evaluación de la Calidad Educativa (DGECE)

2009 2010 2011

 Dirección General de Evaluación de la Calidad Educativa

Si se analiza la variación por distrito
casos. En el sector de Gestión Estatal, c
muestran crecimiento en lugar de reducción para el período 2003
más creció el 19º, con un crecimiento de casi el 13%. En otros cinco casos la reducción
fue similar o inferior a la registrada a nivel total en el sector. Para el r
fue mayor, promediando un 12,5% entre dichos distritos y llegando a un máximo
20% para el caso del DE 10º (Gráfico 2).

En el sector de Gestión Privada
pareja. En todos los casos se verifica crecimiento para el período 2003
entre el 11% y el 27% en 18 de los 21 distritos. En sólo tres casos el crecimiento supera
dichos valores, siendo de alrededor del 34% para los DE 18º y
21º (Gráfico 3).

En algunos casos es posible asumir que hubo un pasaje fuerte de matrícula del sector
estatal al privado, como es el caso del DE 10º,
matrícula en el sector de Gestión Estatal se redujo un 20% y en el sector de Gestión
Privada aumentó un 47%. Sin embargo, en otros casos, como los DE 19º, 5º y 21, se
verifica un crecimiento de matrícula en ambos sectores de gestión.

Gráfico 2. Ciudad Autónoma
Gestión Estatal. Variación de l

-20,1%

-19,1%

-14,9%

-14,8%

-14,5%

-

-25% -20% -15%

10º

9º

2º

7º

14º

3º

8º

16º

18º

12º

1º

Total

4º

15º

17º

6º

13º

11º

20º

21º

5º

19º

Dirección General de Evaluación de la Calidad Educativa - DGECE - Esmeralda 55 7mo. Piso (C1035ABA)
CABA

por distrito se verifican dinámicas muy distintas en algunos
ctor de Gestión Estatal, cinco de los distritos (DE 5º, 11º

crecimiento en lugar de reducción para el período 2003-2011, siendo el que
más creció el 19º, con un crecimiento de casi el 13%. En otros cinco casos la reducción
fue similar o inferior a la registrada a nivel total en el sector. Para el resto
fue mayor, promediando un 12,5% entre dichos distritos y llegando a un máximo
20% para el caso del DE 10º (Gráfico 2).

En el sector de Gestión Privada, la dinámica para la mayor parte de los distritos es más
s se verifica crecimiento para el período 2003-

entre el 11% y el 27% en 18 de los 21 distritos. En sólo tres casos el crecimiento supera
dichos valores, siendo de alrededor del 34% para los DE 18º y 10º, y del 47% para el DE

En algunos casos es posible asumir que hubo un pasaje fuerte de matrícula del sector
estatal al privado, como es el caso del DE 10º, en donde en el período analizado la
matrícula en el sector de Gestión Estatal se redujo un 20% y en el sector de Gestión

rivada aumentó un 47%. Sin embargo, en otros casos, como los DE 19º, 5º y 21, se
verifica un crecimiento de matrícula en ambos sectores de gestión.

Autónoma de Buenos Aires, Nivel Primario Común, Sector de
Estatal. Variación de la matrícula según Distrito Escolar. Período 2003

14,5%

-11,6%

-11,0%

-9,5%

-9,1%

-7,2%

-6,2%

-5,6%

-5,5%

-5,2%

-5,1%

-5,1%

-1,1%

1,6%

2,5%

5,1%

15% -10% -5% 0% 5%

16

Esmeralda 55 7mo. Piso (C1035ABA)

se verifican dinámicas muy distintas en algunos
º, 19º, 20º y 21º)

2011, siendo el que
más creció el 19º, con un crecimiento de casi el 13%. En otros cinco casos la reducción

esto, la reducción
fue mayor, promediando un 12,5% entre dichos distritos y llegando a un máximo del

la dinámica para la mayor parte de los distritos es más
-2011, rondando

entre el 11% y el 27% en 18 de los 21 distritos. En sólo tres casos el crecimiento supera
10º, y del 47% para el DE

En algunos casos es posible asumir que hubo un pasaje fuerte de matrícula del sector
el período analizado la

matrícula en el sector de Gestión Estatal se redujo un 20% y en el sector de Gestión
rivada aumentó un 47%. Sin embargo, en otros casos, como los DE 19º, 5º y 21, se

de Buenos Aires, Nivel Primario Común, Sector de
a matrícula según Distrito Escolar. Período 2003-2011.

8,5%

12,9%

10% 15%

 Dirección General de Evaluación de la Calidad Educativa

Fuente: Elaboración propia sobre los datos del Relevamiento Anual 2011 de la
Investigación y Estadística (GOIyE) de la Dirección General de Evaluación de la Calidad Educativa (D
del Ministerio de Educación de la Ciudad Autónoma de Buenos Aires.

Gráfico 3. Ciudad Autónoma
Gestión Privada. Variación de la matrícula según Distrito Escolar. Período 2003

Fuente: Elaboración propia sobre los datos del Relevamiento Anual 2011 de la
Investigación y Estadística (GOIyE) de la Dirección General de Evaluación de la Calidad Educativa (DGECE)
del Ministerio de Educación de la Ciudad Autónoma de Buenos Aires.

Respecto de las Unidades Educativas, la variación interanual
desde el sector privado. En el sector de Gestión Estatal hubo muy poca variación,
habiéndose creado una nueva UE en el DE 19º y otra en el 21º, y no se registran otras
variaciones en el resto de los distritos.
pesar del crecimiento de la matrícula, la tendencia es hacia la reducción, habiendo
pasado de 462 Unidades Educativas en 2000 a 425 en 2011. En este sentido, lo que
creció en este sector es el promedio de alumnos por escuela, que pasó de 245 a
307alumnos por escuela, mientras que en el sector estatal se redujo de 333 a 314.
nivel de alumnos por sección el sector de Gestión Estatal se mantuvo bastante estable,
promediando entre 21 y 22 alumnos por sección a lo largo de toda la década, mientras
en el sector de Gestión Privada el tamaño promedio de las secciones aumentó de 24 a
26 alumnos por sección.

0% 5% 10%

21º

10º

18º

14º

7º

6º

20º

16º

5º

17º

12º

11º

3º

Total

13º

19º

4º

15º

8º

1º

2º

9º

Dirección General de Evaluación de la Calidad Educativa - DGECE - Esmeralda 55 7mo. Piso (C1035ABA)
CABA

Elaboración propia sobre los datos del Relevamiento Anual 2011 de la Gerencia Operativa de
(GOIyE) de la Dirección General de Evaluación de la Calidad Educativa (D

del Ministerio de Educación de la Ciudad Autónoma de Buenos Aires.

Autónoma de Buenos Aires, Nivel Primario Común, Sector de
Privada. Variación de la matrícula según Distrito Escolar. Período 2003

ón propia sobre los datos del Relevamiento Anual 2011 de la Gerencia Operativa de
(GOIyE) de la Dirección General de Evaluación de la Calidad Educativa (DGECE)

del Ministerio de Educación de la Ciudad Autónoma de Buenos Aires.

Respecto de las Unidades Educativas, la variación interanual está dada sobre todo
desde el sector privado. En el sector de Gestión Estatal hubo muy poca variación,
habiéndose creado una nueva UE en el DE 19º y otra en el 21º, y no se registran otras

iones en el resto de los distritos. En el sector de Gestión Privada en cambio, a
pesar del crecimiento de la matrícula, la tendencia es hacia la reducción, habiendo
pasado de 462 Unidades Educativas en 2000 a 425 en 2011. En este sentido, lo que

este sector es el promedio de alumnos por escuela, que pasó de 245 a
, mientras que en el sector estatal se redujo de 333 a 314.

nivel de alumnos por sección el sector de Gestión Estatal se mantuvo bastante estable,
e 21 y 22 alumnos por sección a lo largo de toda la década, mientras

en el sector de Gestión Privada el tamaño promedio de las secciones aumentó de 24 a

34,3%

33,6%

26,9%

26,4%

26,1%

26,0%

24,7%

23,5%

23,3%

22,2%

21,7%

21,7%

21,6%

21,5%

17,8%

16,8%

15,4%

13,9%

12,9%

12,0%

11,6%

15% 20% 25% 30% 35% 40%

17

Esmeralda 55 7mo. Piso (C1035ABA)

Gerencia Operativa de
(GOIyE) de la Dirección General de Evaluación de la Calidad Educativa (DGECE)

de Buenos Aires, Nivel Primario Común, Sector de
Privada. Variación de la matrícula según Distrito Escolar. Período 2003-2011.

Gerencia Operativa de
(GOIyE) de la Dirección General de Evaluación de la Calidad Educativa (DGECE)

dada sobre todo
desde el sector privado. En el sector de Gestión Estatal hubo muy poca variación,
habiéndose creado una nueva UE en el DE 19º y otra en el 21º, y no se registran otras

En el sector de Gestión Privada en cambio, a
pesar del crecimiento de la matrícula, la tendencia es hacia la reducción, habiendo
pasado de 462 Unidades Educativas en 2000 a 425 en 2011. En este sentido, lo que

este sector es el promedio de alumnos por escuela, que pasó de 245 a
, mientras que en el sector estatal se redujo de 333 a 314. A

nivel de alumnos por sección el sector de Gestión Estatal se mantuvo bastante estable,
e 21 y 22 alumnos por sección a lo largo de toda la década, mientras

en el sector de Gestión Privada el tamaño promedio de las secciones aumentó de 24 a

47,3%

45% 50%

 Dirección General de Evaluación de la Calidad Educativa

En la actualidad, la distribución de UE
relativamente pareja, con 27 UE en el distrito que más
menos (DE 21º), y 16 de los distritos con entre 20 y 24 UEs. En el sector de Gestión
Privada la situación es más irregular, habiendo distritos con más de 50 UEs (
otros con menos de 10 (DE 21º, 13º y 19º) (Gráfico 4).

Gráfico 4. Ciudad Autónoma
Educativas por Distrito Escolar y sector de gestión. Año 2011.

Fuente: Elaboración propia sobre los datos del Rel
Investigación y Estadística (GOIyE) de la Dirección General de Evaluación de la Calidad Educativa (DGECE)
del Ministerio de Educación de la Ciudad Autónoma de Buenos Aires.

Por último, respecto de los cargo
importantes entre ambos sectores de gestión. Los cargos directivos son los que mayor
estabilidad evidencian en ambos sectores, tanto en la relación con la cantidad de
alumnos, por UE y en relación
puede observar que suele existir un cargo directivo por cada 100 alumnos
aproximadamente, entre 2 y 3 directivos por UE y entre 4 y 5 secciones por cada cargo
de este tipo. La diferencia principal entre ambos
docentes, que se puede apreciar claramente en la proporción de cargos de tareas

0 5 10

21º

3º

4º

12º

8º

18º

16º

15º

13º

14º

20º

2º

9º

19º

17º

11º

7º

1º

10º

5º

6º

Dirección General de Evaluación de la Calidad Educativa - DGECE - Esmeralda 55 7mo. Piso (C1035ABA)
CABA

En la actualidad, la distribución de UEs por distrito en el sector de Gestión E
relativamente pareja, con 27 UE en el distrito que más posee (DE 6º) y 15 en el que
menos (DE 21º), y 16 de los distritos con entre 20 y 24 UEs. En el sector de Gestión
Privada la situación es más irregular, habiendo distritos con más de 50 UEs (

menos de 10 (DE 21º, 13º y 19º) (Gráfico 4).

Autónoma de Buenos Aires, Nivel Primario Común. Unidades
Educativas por Distrito Escolar y sector de gestión. Año 2011.

Elaboración propia sobre los datos del Relevamiento Anual 2011 de la Gerencia Operativa de
(GOIyE) de la Dirección General de Evaluación de la Calidad Educativa (DGECE)

del Ministerio de Educación de la Ciudad Autónoma de Buenos Aires.

Por último, respecto de los cargos docentes, se pueden apreciar algunas diferencias
importantes entre ambos sectores de gestión. Los cargos directivos son los que mayor

en ambos sectores, tanto en la relación con la cantidad de
alumnos, por UE y en relación con la cantidad de secciones. Así, en ambos sectores se
puede observar que suele existir un cargo directivo por cada 100 alumnos
aproximadamente, entre 2 y 3 directivos por UE y entre 4 y 5 secciones por cada cargo
de este tipo. La diferencia principal entre ambos sectores está dada por la cantidad de
docentes, que se puede apreciar claramente en la proporción de cargos de tareas

15 20 25 30 35 40 45

Estatal Privado

18

Esmeralda 55 7mo. Piso (C1035ABA)

en el sector de Gestión Estatal es
(DE 6º) y 15 en el que

menos (DE 21º), y 16 de los distritos con entre 20 y 24 UEs. En el sector de Gestión
Privada la situación es más irregular, habiendo distritos con más de 50 UEs (DE 10º) y

de Buenos Aires, Nivel Primario Común. Unidades

Gerencia Operativa de
(GOIyE) de la Dirección General de Evaluación de la Calidad Educativa (DGECE)

docentes, se pueden apreciar algunas diferencias
importantes entre ambos sectores de gestión. Los cargos directivos son los que mayor

en ambos sectores, tanto en la relación con la cantidad de
antidad de secciones. Así, en ambos sectores se

puede observar que suele existir un cargo directivo por cada 100 alumnos
aproximadamente, entre 2 y 3 directivos por UE y entre 4 y 5 secciones por cada cargo

sectores está dada por la cantidad de
docentes, que se puede apreciar claramente en la proporción de cargos de tareas

45 50 55

 Dirección General de Evaluación de la Calidad Educativa

frente a alumnos respecto de la cantidad de secciones existente
sector de Gestión Privada se ha mantenido en un cargo
Gestión Estatal es del doble
cargos en actividad respecto de las distintas
reubicaciones y/o cambios de tarea
equipararía las proporciones en ambos sectores

Cuadro 3. Ciudad Autónoma
cargos directivos y docentes (
Unidades Educativas y secciones, según sector de gestión. Años 2003 y 2011.

 Alumnos / directivos
Alumnos / docentes de
aula
Directivos / UE
Docentes de aula / UE
Secciones / directivos
Docentes de aula /
secciones
Docentes de aula /
directivos

Fuente: Elaboración propia sobre los datos del Relevamiento Anual 2011 de la
Investigación y Estadística (GOIyE) de la Dirección General de Evaluación de la Calidad Educativa (DGECE)
del Ministerio de Educación de la Ciudad Autónoma de Buenos Aires.

1
 Incluye sólo los cargos de Maestros de Grado titulares y suplentes.

3. RESULTADOS DE LA ENCUE
LA PRÁCTICA PEDAGÓGICA 2012

Información metodológica

La encuesta a supervisores del Estudio sobre la práctica pedagógica 2012 fue
administrada en el mes de
supervisores de Nivel Primario Común.
encuestas no es posible establecer su función. Si bien en algunos casos es evidente que
contestan desde su especificidad, en general lo hacen sobre todas las cuestiones dado
su conocimiento profesional.

La encuesta consistió en un grupo de 37 preguntas cerradas y abiertas que fueron
auto-administradas en la Jornada de reflexión sobre la Práctica Pedagógica del 25 de
octubre de 2012.

Las preguntas del instrumento relevan aspectos de la
agrupados en las siguientes dimensiones:

5. Estructura organizativa y relación con la comunidad:

Dirección General de Evaluación de la Calidad Educativa - DGECE - Esmeralda 55 7mo. Piso (C1035ABA)
CABA

frente a alumnos respecto de la cantidad de secciones existente. Mientras que
sector de Gestión Privada se ha mantenido en un cargo por sección, en el sector de
Gestión Estatal es del doble (Cuadro 3). Por supuesto, aquí habría que diferenciar los
cargos en actividad respecto de las distintas licencias, comisiones de servicio,
reubicaciones y/o cambios de tarea que puedan estar en efecto, lo que seguramente

nes en ambos sectores

Autónoma de Buenos Aires, Nivel Primario Común. Proporción de
cargos directivos y docentes (frente a alumnos1) respecto de cantidad de alumnos,

cciones, según sector de gestión. Años 2003 y 2011.

Estatal Privado

2003 2011 2003

102,8 95,1 107,6

11,9 10,4

22,6
3,2 3,3 2,2

28,1 30,3 10,4
4,8 4,5 4,7

1,8 2,0

1,0

8,7 9,2

4,8

Elaboración propia sobre los datos del Relevamiento Anual 2011 de la Gerencia Operativa de
(GOIyE) de la Dirección General de Evaluación de la Calidad Educativa (DGECE)

del Ministerio de Educación de la Ciudad Autónoma de Buenos Aires.

Incluye sólo los cargos de Maestros de Grado titulares y suplentes.

RESULTADOS DE LA ENCUESTA A SUPERVISORES DEL ESTUDIO SOBRE
LA PRÁCTICA PEDAGÓGICA 2012

Información metodológica

La encuesta a supervisores del Estudio sobre la práctica pedagógica 2012 fue
en el mes de octubre de dicho año, y fue completada por 77 de los 144

isores de Nivel Primario Común. Debido a la política de anonimato en las
encuestas no es posible establecer su función. Si bien en algunos casos es evidente que
contestan desde su especificidad, en general lo hacen sobre todas las cuestiones dado

imiento profesional.

en un grupo de 37 preguntas cerradas y abiertas que fueron
administradas en la Jornada de reflexión sobre la Práctica Pedagógica del 25 de

Las preguntas del instrumento relevan aspectos de la tarea de la supervisión
agrupados en las siguientes dimensiones:

Estructura organizativa y relación con la comunidad:

19

Esmeralda 55 7mo. Piso (C1035ABA)

Mientras que en el
por sección, en el sector de

. Por supuesto, aquí habría que diferenciar los
comisiones de servicio,

lo que seguramente

de Buenos Aires, Nivel Primario Común. Proporción de
) respecto de cantidad de alumnos,

cciones, según sector de gestión. Años 2003 y 2011.

Privado

2011

107,6 98,6

22,6 25,3
2,2 2,6
0,4 12,1
4,7 4,6

1,0 1,0

4,8 4,7

Gerencia Operativa de
(GOIyE) de la Dirección General de Evaluación de la Calidad Educativa (DGECE)

STA A SUPERVISORES DEL ESTUDIO SOBRE

La encuesta a supervisores del Estudio sobre la práctica pedagógica 2012 fue
ctubre de dicho año, y fue completada por 77 de los 144

Debido a la política de anonimato en las
encuestas no es posible establecer su función. Si bien en algunos casos es evidente que
contestan desde su especificidad, en general lo hacen sobre todas las cuestiones dado

en un grupo de 37 preguntas cerradas y abiertas que fueron
administradas en la Jornada de reflexión sobre la Práctica Pedagógica del 25 de

tarea de la supervisión

 Dirección General de Evaluación de la Calidad Educativa

• Canales de comunicación
Nación y de la Ciudad de Buenos Aires, con supervisores,
y con docentes.

• Relaciones interpersonales:
directores de escuelas, supervisores y autoridades del Ministerio de Educación
para plantear problemáticas de las instituciones educati

• Roles y funciones de los actores: c
de nación, valoración de las políticas e importancia otorgada a la adecuación de
cargos docentes y adecuación de cargos no docentes.

• Gestión del tiempo y de los espacios:
tipo de problema detectado y adecuación de las instalaciones y de la biblioteca.

• Clima institucional:
problemas de convivencia.

• Criterios de gestión: causas y variac
abandono escolar, porcentaje y variación de presentismo docente, problemas
en el pago de movilidad y necesidades de recursos humanos.

• Actividades que promueve la escuela para la participación de diferentes
actores: importancia otorgada al vínculo escuela

6. Gestión Pedagógico – Didáctica

• Prácticas que facilitan la apropiación de contenidos escolares: mayor uso del
diseño curricular.

• Concepciones sobre los procesos de enseñanza y de aprendizaje que
a las prácticas pedagógicas: valoración del rendimiento de alumnos.

• Relevancia, concepción y sentido que se otorga al conocimiento en la escuela:
grado de importancia otorgada a los aspectos pedagógicos y al aprendizaje de
los alumnos.

• Conocimiento y par

• Consideración de trayectorias individuales: mejora en el apoyo de las familias a
las trayectorias de los alumnos en los últimos 5 años.

7. Infraestructura y equipamiento

• Recursos materiales didácticos: actualiza
de importancia otorgada a la adecuación de los materiales didácticos y a la
adecuación del mobiliario

• Equipamiento informático, uso y actualización:
recursos tecnológicos.

• Adecuación de los espacios a las necesidades específicas de los alumnos:
importancia otorgada a la adecuación de instalaciones escolares

8. Recursos Humanos

• Capacitación/formación/ actualización: oferta de capacitación y
perfeccionamiento, demanda de capacitación, variación
capacitación en los últimos 5 años y valoración de la oferta de capacitación

• Caracterización de necesidades de la escuela y distrito: frecuencia en que se
presentan dificultades para cubrir cargos docentes, presencia de maestros
itinerantes, suficiencia de los recursos humanos de las escuelas y necesidad de
mejora en la infraestructura edilicia.

Dirección General de Evaluación de la Calidad Educativa - DGECE - Esmeralda 55 7mo. Piso (C1035ABA)
CABA

Canales de comunicación con autoridades de los Ministerios de Educación de la
Nación y de la Ciudad de Buenos Aires, con supervisores, con equipos directivos

Relaciones interpersonales: participación en experiencias de socialización entre
directores de escuelas, supervisores y autoridades del Ministerio de Educación
para plantear problemáticas de las instituciones educativas.

Roles y funciones de los actores: conocimiento de los lineamientos: de Ciudad,
de nación, valoración de las políticas e importancia otorgada a la adecuación de
cargos docentes y adecuación de cargos no docentes.

Gestión del tiempo y de los espacios: dificultades al implementar la agenda,
tipo de problema detectado y adecuación de las instalaciones y de la biblioteca.

Clima institucional: convivencia en las escuelas e importancia otorgada a
problemas de convivencia.

Criterios de gestión: causas y variación del ausentismo escolar, repetición y
abandono escolar, porcentaje y variación de presentismo docente, problemas
en el pago de movilidad y necesidades de recursos humanos.

Actividades que promueve la escuela para la participación de diferentes
importancia otorgada al vínculo escuela-comunidad.

Didáctica

Prácticas que facilitan la apropiación de contenidos escolares: mayor uso del

Concepciones sobre los procesos de enseñanza y de aprendizaje que
a las prácticas pedagógicas: valoración del rendimiento de alumnos.

Relevancia, concepción y sentido que se otorga al conocimiento en la escuela:
grado de importancia otorgada a los aspectos pedagógicos y al aprendizaje de

Conocimiento y participación en el PE de docentes y no docentes.

Consideración de trayectorias individuales: mejora en el apoyo de las familias a
las trayectorias de los alumnos en los últimos 5 años.

Infraestructura y equipamiento

Recursos materiales didácticos: actualización de materiales de apoyo y grado
de importancia otorgada a la adecuación de los materiales didácticos y a la
adecuación del mobiliario.

Equipamiento informático, uso y actualización: mejora en la disponibilidad de
recursos tecnológicos.

s espacios a las necesidades específicas de los alumnos:
importancia otorgada a la adecuación de instalaciones escolares

Capacitación/formación/ actualización: oferta de capacitación y
perfeccionamiento, demanda de capacitación, variación de la oferta de
capacitación en los últimos 5 años y valoración de la oferta de capacitación

Caracterización de necesidades de la escuela y distrito: frecuencia en que se
presentan dificultades para cubrir cargos docentes, presencia de maestros

tes, suficiencia de los recursos humanos de las escuelas y necesidad de
mejora en la infraestructura edilicia.

20

Esmeralda 55 7mo. Piso (C1035ABA)

con autoridades de los Ministerios de Educación de la
equipos directivos

participación en experiencias de socialización entre
directores de escuelas, supervisores y autoridades del Ministerio de Educación

onocimiento de los lineamientos: de Ciudad,
de nación, valoración de las políticas e importancia otorgada a la adecuación de

ificultades al implementar la agenda,
tipo de problema detectado y adecuación de las instalaciones y de la biblioteca.

convivencia en las escuelas e importancia otorgada a

ausentismo escolar, repetición y
abandono escolar, porcentaje y variación de presentismo docente, problemas

Actividades que promueve la escuela para la participación de diferentes

Prácticas que facilitan la apropiación de contenidos escolares: mayor uso del

Concepciones sobre los procesos de enseñanza y de aprendizaje que sostienen
a las prácticas pedagógicas: valoración del rendimiento de alumnos.

Relevancia, concepción y sentido que se otorga al conocimiento en la escuela:
grado de importancia otorgada a los aspectos pedagógicos y al aprendizaje de

ticipación en el PE de docentes y no docentes.

Consideración de trayectorias individuales: mejora en el apoyo de las familias a

ción de materiales de apoyo y grado
de importancia otorgada a la adecuación de los materiales didácticos y a la

ejora en la disponibilidad de

s espacios a las necesidades específicas de los alumnos:
importancia otorgada a la adecuación de instalaciones escolares.

Capacitación/formación/ actualización: oferta de capacitación y
de la oferta de

capacitación en los últimos 5 años y valoración de la oferta de capacitación.

Caracterización de necesidades de la escuela y distrito: frecuencia en que se
presentan dificultades para cubrir cargos docentes, presencia de maestros

tes, suficiencia de los recursos humanos de las escuelas y necesidad de

 Dirección General de Evaluación de la Calidad Educativa

La encuesta relevó aspectos importantes de la tarea de los supervisores enunciados en
los artículos 91 y 92 del reglamento escolar como se espe

Cuadro 4. Ítems de la encuesta a supervisores según
que responden, según normativa vigente (Reglamento Escolar)

Fuente: Dirección General de Evaluación de la Calidad Educativa (DGECE) del Ministerio de Educación de
la Ciudad Autónoma de Buenos Aires.

Funciones

Supervisión y visitas de establecimientos

Asesoramiento a personal directivo

Orientación al personal docente

Hacer conocer y asesorar al personal directivo
sobre la normativa vigente

Asistencia a actos conmemorativos

Fiscalizar el cumplimiento de la normativa; orden y
observancia de archivos y documentación

Seguimiento y evaluación del Proyecto Institucional

Dejar constancia de las visitas y observaciones

Informar a la Dirección del Área correspondiente o
supervisión de distrito sobre las observaciones
realizadas

Estimular/promover el perfeccionamiento,
actualización y capacitación del personal; realizar
reuniones de trabajo

Promover la colaboración e interacción entre el
establecimiento educativo y la comunidad

Calificación de los directores (conjuntamente con
otros integrantes del equipo de supervisión) y
rectificar o ratificar la calificación de los docentes

Promover la racionalización de los recursos
humanos y materiales para la mejora de la
prestación de los servicios educativos.

Promover reuniones de intercambio de
Experiencias entre docentes de distintos
establecimientos

Participar en la asignación de vacantes y/o
redistribución de alumnos

Efectuar el seguimiento de la matricula para
promover acciones de retención e inclusión

Difundir los lineamientos de las políticas educativas

Suplantar en sus funciones a otros integrantes del
equipo de supervisión cuando sea necesario

Dirección General de Evaluación de la Calidad Educativa - DGECE - Esmeralda 55 7mo. Piso (C1035ABA)
CABA

La encuesta relevó aspectos importantes de la tarea de los supervisores enunciados en
los artículos 91 y 92 del reglamento escolar como se especifica en el siguiente cuadro:

Cuadro 4. Ítems de la encuesta a supervisores según función de los supervisores
, según normativa vigente (Reglamento Escolar).

Fuente: Dirección General de Evaluación de la Calidad Educativa (DGECE) del Ministerio de Educación de
la Ciudad Autónoma de Buenos Aires.

Supervisor
de Distrito
(Incisos
Art. 91)

Supervisor
Adjunto
(Incisos
Art. 92)

Ítems de la encuesta

Supervisión y visitas de establecimientos 1. 2. Sin ítems

Asesoramiento a personal directivo 2. 1. 7.

Orientación al personal docente 3. 30.a)

Hacer conocer y asesorar al personal directivo 4. Sin ítems

Asistencia a actos conmemorativos 5. 8. Sin ítems

Fiscalizar el cumplimiento de la normativa; orden y
observancia de archivos y documentación

6. 3., 9., 10. 29.c)

Seguimiento y evaluación del Proyecto Institucional 7. 29.f), 29.g)
c), 30.d), 30.e)

Dejar constancia de las visitas y observaciones 8. 5. Sin ítems

Informar a la Dirección del Área correspondiente o
supervisión de distrito sobre las observaciones

9. 6., 11. 1.

onamiento,
actualización y capacitación del personal; realizar

10. 7. 22, 23, 24, 29.e),
29.h)

Promover la colaboración e interacción entre el
establecimiento educativo y la comunidad

11. 3., 29.j), 30.n)

ores (conjuntamente con
otros integrantes del equipo de supervisión) y
rectificar o ratificar la calificación de los docentes

12. Sin ítems

Promover la racionalización de los recursos
humanos y materiales para la mejora de la

educativos.

13. 12., 13,
14.

11, 12, 13, 14, 17, 18,
19, 20, 25, 26, 27, 28,
29.b), 29.d), 29.i),
30.f), 30.g), 30.h),
30.i), 30.j), 30.k), 30.l)

Promover reuniones de intercambio de
Experiencias entre docentes de distintos

14. 2.

icipar en la asignación de vacantes y/o 15. Sin ítems

Efectuar el seguimiento de la matricula para
promover acciones de retención e inclusión

16. 8., 9, 10

Difundir los lineamientos de las políticas educativas 17. 4, 5, 6

Suplantar en sus funciones a otros integrantes del
equipo de supervisión cuando sea necesario

18. 4. Sin ítems

21

Esmeralda 55 7mo. Piso (C1035ABA)

La encuesta relevó aspectos importantes de la tarea de los supervisores enunciados en
cifica en el siguiente cuadro:

de los supervisores a la

Fuente: Dirección General de Evaluación de la Calidad Educativa (DGECE) del Ministerio de Educación de

Ítems de la encuesta

Sin ítems

30.a)

Sin ítems

Sin ítems

29.c)

29.f), 29.g), 30.b), 30.
c), 30.d), 30.e)

Sin ítems

22, 23, 24, 29.e),
29.h)

3., 29.j), 30.n)

Sin ítems

11, 12, 13, 14, 17, 18,
19, 20, 25, 26, 27, 28,
29.b), 29.d), 29.i),
30.f), 30.g), 30.h),
30.i), 30.j), 30.k), 30.l)

Sin ítems

8., 9, 10

4, 5, 6

Sin ítems

 Dirección General de Evaluación de la Calidad Educativa

De los 18 incisos que representan las funciones del supervisor de distrito en el Art. 91
del Reglamento Escolar, 11 estuvieron incluidos en alguna medida en la encuesta,
quedando otros 7 para ser incorporados en futuras implementaciones del estudio. De
las funciones del supervisor adjunto, por su parte, fueron cubiertos
grados de amplitud y profundidad

Resultados

A continuación se presentan los resultados más destacados de la encuesta ordenados
según las dimensiones a las que se refieren. Como se señaló anteriormente, de un
universo formado por 144 supervisores, la encuesta fue contestada por 77.

a. Comunicación y vínculos

Sobre un total de 77 encuestados, 71 respondieron sobre los vínculos con el
de Educación de la Ciudad de Buenos Aires
que la comunicación es dificultosa y que, además,
inquietudes relacionadas con la labor desarrollada, mientras que el 30% consid
la comunicación es fluida pero las inquietudes planteadas no tienen una rápida
respuesta por parte de las autoridades.
brinda respuestas rápidas a los inconvenientes planteados por los supervisores
(Gráfico 5). Además, el 30% de los encuestados indic
ministeriales no respetan la vía jerárquica.

Gráfico 5. Vínculo con el Ministerio de Educación (ME) de la Ciudad de Buenos Aires.

Fuente: Dirección General de Evaluación de la Calidad
la Ciudad Autónoma de Buenos Aires.

b. Recursos Humanos

En general la comunicación con el ME es muy fluida, puedo
plantear inquietudes sin inconvenientes relacionadas con la

labor de supervisión de las escuelas y éstas tienen una
rápida respuesta por parte de las autoridades

En general la comunicación con el ME es fluida, puedo
plantear inquietudes sin inconvenientes relacionadas con la

labor de supervisión de las escuelas pero éstas no tienen
una rápida respuesta por parte de las autoridades

En general la comunicación con el ME es dificultosa y es
difícil canalizar inquietudes relacionadas con la labor de

supervisión de las escuelas

Dirección General de Evaluación de la Calidad Educativa - DGECE - Esmeralda 55 7mo. Piso (C1035ABA)
CABA

os 18 incisos que representan las funciones del supervisor de distrito en el Art. 91
del Reglamento Escolar, 11 estuvieron incluidos en alguna medida en la encuesta,
quedando otros 7 para ser incorporados en futuras implementaciones del estudio. De

ciones del supervisor adjunto, por su parte, fueron cubiertos
grados de amplitud y profundidad- 10 de los 14 incisos que las describen (Art. 92).

A continuación se presentan los resultados más destacados de la encuesta ordenados
según las dimensiones a las que se refieren. Como se señaló anteriormente, de un
universo formado por 144 supervisores, la encuesta fue contestada por 77.

Comunicación y vínculos

Sobre un total de 77 encuestados, 71 respondieron sobre los vínculos con el
de Educación de la Ciudad de Buenos Aires (Ítem 1). El 62% de los supervisores opinó
que la comunicación es dificultosa y que, además, no resulta fácil
inquietudes relacionadas con la labor desarrollada, mientras que el 30% consid
la comunicación es fluida pero las inquietudes planteadas no tienen una rápida
respuesta por parte de las autoridades. Ningún encuestado consideró que el Ministerio
brinda respuestas rápidas a los inconvenientes planteados por los supervisores

, el 30% de los encuestados indicó que las autoridades
ministeriales no respetan la vía jerárquica.

Gráfico 5. Vínculo con el Ministerio de Educación (ME) de la Ciudad de Buenos Aires.

Fuente: Dirección General de Evaluación de la Calidad Educativa (DGECE) del Ministerio de Educación de
la Ciudad Autónoma de Buenos Aires.

0% 10% 20% 30% 40% 50%

En general la comunicación con el ME es muy fluida, puedo
plantear inquietudes sin inconvenientes relacionadas con la

labor de supervisión de las escuelas y éstas tienen una
rápida respuesta por parte de las autoridades

No contesta

En general la comunicación con el ME es fluida, puedo
plantear inquietudes sin inconvenientes relacionadas con la

labor de supervisión de las escuelas pero éstas no tienen
una rápida respuesta por parte de las autoridades

En general la comunicación con el ME es dificultosa y es
difícil canalizar inquietudes relacionadas con la labor de

supervisión de las escuelas

22

Esmeralda 55 7mo. Piso (C1035ABA)

os 18 incisos que representan las funciones del supervisor de distrito en el Art. 91
del Reglamento Escolar, 11 estuvieron incluidos en alguna medida en la encuesta,
quedando otros 7 para ser incorporados en futuras implementaciones del estudio. De

ciones del supervisor adjunto, por su parte, fueron cubiertos –con diversos
10 de los 14 incisos que las describen (Art. 92).

A continuación se presentan los resultados más destacados de la encuesta ordenados
según las dimensiones a las que se refieren. Como se señaló anteriormente, de un
universo formado por 144 supervisores, la encuesta fue contestada por 77.

Sobre un total de 77 encuestados, 71 respondieron sobre los vínculos con el Ministerio
. El 62% de los supervisores opinó

fácil canalizar las
inquietudes relacionadas con la labor desarrollada, mientras que el 30% considera que
la comunicación es fluida pero las inquietudes planteadas no tienen una rápida

ingún encuestado consideró que el Ministerio
brinda respuestas rápidas a los inconvenientes planteados por los supervisores

que las autoridades

Gráfico 5. Vínculo con el Ministerio de Educación (ME) de la Ciudad de Buenos Aires.

Educativa (DGECE) del Ministerio de Educación de

50% 60% 70%

 Dirección General de Evaluación de la Calidad Educativa

Se observa que las preguntas vinculadas con los recursos humanos de las escuelas
tuvieron una baja tasa de respuesta, en particular aquella
de cargos y el presentismo docente.

En relación con la dificultad para cubrir cargos docentes
encuestados –un 29% del total
consideró que frecuente o muy frecuen
cargos docentes, y el
ocasionalmente.

Al ser consultados por las razones de este fenómeno (espacio abierto del Ítem 11), e
32% de los encuestados consideró que
suplentes en los listados. Asimismo, el 32% considera que esta
por la desvalorización de la docencia en la sociedad y que ésta no es una carrera
elegida por los jóvenes. Sostienen qu
a que existe una falta de acompañamiento frente a las dificultades. Esta opinión se
complementa con otra expresada por 16 supervisores
donde señalan que los egresados del secund
gestión política no fomenta la carrera docente.

Por otro lado, 40 de los 77 encuestados
estimada de presentismo docente
menor tasa de respuesta.
estimado de presentismo, el
un 70% y 89%, mientras que
superior.

Asimismo, cuando fueron consultados sobre la evolución del presentismo en los
últimos 3 años (Ítem 18), el 56% de los encuestados no se expresó, mientras que el
36% consideró que se mantuvo estable.

En relación con la suficiencia de los recursos humanos
encuestados considera suficiente
respecto de la cantidad de cargos docentes.
esta pregunta en relación con la cantidad de docentes, y
cantidad de cargos docentes.

Finalmente, se destaca el hecho de que
el personal afectado a tareas de mantenimiento, lo que se refuerza con las opiniones
vertidas sobre el mantenimiento que consideran, en
encuesta, descripto más adelante).

c. Aspectos pedagógicos

Los encuestados fueron consultados acerca del impacto de las políticas llevadas a cabo
por los Ministerios de Educación de la Ciudad de Buenos Aires y de la Nación en l
escuelas, el distrito y la ciudad

En relación con las políticas del Ministerio de Educación de la Ciudad, la mayoría de los
encuestados considera que el impacto es escaso, aunque cabe destacar que

Dirección General de Evaluación de la Calidad Educativa - DGECE - Esmeralda 55 7mo. Piso (C1035ABA)
CABA

Se observa que las preguntas vinculadas con los recursos humanos de las escuelas
tuvieron una baja tasa de respuesta, en particular aquellas vinculadas con la cobertura
de cargos y el presentismo docente.

En relación con la dificultad para cubrir cargos docentes (Ítem 11)
un 29% del total– no respondió la pregunta. El 43% de

que frecuente o muy frecuentemente resulta dificultosa la cobertura de
 27% respondió que los inconvenientes

Al ser consultados por las razones de este fenómeno (espacio abierto del Ítem 11), e
32% de los encuestados consideró que la dificultad se debe principalmente a la falta de
suplentes en los listados. Asimismo, el 32% considera que esta dificultad
por la desvalorización de la docencia en la sociedad y que ésta no es una carrera
elegida por los jóvenes. Sostienen que esto se debe a que el trabajo está precarizado y

falta de acompañamiento frente a las dificultades. Esta opinión se
complementa con otra expresada por 16 supervisores (21% de los encuestados)
donde señalan que los egresados del secundario no eligen carreras docentes y que la
gestión política no fomenta la carrera docente.

Por otro lado, 40 de los 77 encuestados (52%) no respondió la pregunta sobre la tasa
estimada de presentismo docente (Ítem 17), siendo ésta una de las preguntas con

enor tasa de respuesta. Respecto de quienes respondieron acerca d
estimado de presentismo, el 84% (40 encuestados) opinó que el mismo se ubica entre

%, mientras que un 15% (5 encuestados) considera que es

o, cuando fueron consultados sobre la evolución del presentismo en los
, el 56% de los encuestados no se expresó, mientras que el

36% consideró que se mantuvo estable.

En relación con la suficiencia de los recursos humanos (Ítem 19), el 39% de los
suficiente la cantidad de docentes y el 43%

de la cantidad de cargos docentes. El 26% de los encuestados no respondió
en relación con la cantidad de docentes, y el 30% en relación co

cantidad de cargos docentes.

se destaca el hecho de que el 57% de los encuestados estima
el personal afectado a tareas de mantenimiento, lo que se refuerza con las opiniones
vertidas sobre el mantenimiento que consideran, en general, regular (

más adelante).

Los encuestados fueron consultados acerca del impacto de las políticas llevadas a cabo
ducación de la Ciudad de Buenos Aires y de la Nación en l

escuelas, el distrito y la ciudad (Ítem 5).

En relación con las políticas del Ministerio de Educación de la Ciudad, la mayoría de los
encuestados considera que el impacto es escaso, aunque cabe destacar que

23

Esmeralda 55 7mo. Piso (C1035ABA)

Se observa que las preguntas vinculadas con los recursos humanos de las escuelas
con la cobertura

(Ítem 11), 22 de los 77
 los encuestados

temente resulta dificultosa la cobertura de
los inconvenientes se presentan

Al ser consultados por las razones de este fenómeno (espacio abierto del Ítem 11), el
la dificultad se debe principalmente a la falta de

dificultad se presenta
por la desvalorización de la docencia en la sociedad y que ésta no es una carrera

e esto se debe a que el trabajo está precarizado y
falta de acompañamiento frente a las dificultades. Esta opinión se

(21% de los encuestados) en
ario no eligen carreras docentes y que la

no respondió la pregunta sobre la tasa
, siendo ésta una de las preguntas con

acerca del porcentaje
opinó que el mismo se ubica entre

considera que es del 90% o

o, cuando fueron consultados sobre la evolución del presentismo en los
, el 56% de los encuestados no se expresó, mientras que el

, el 39% de los
el 43% lo considera

encuestados no respondió
30% en relación con la

estima insuficiente
el personal afectado a tareas de mantenimiento, lo que se refuerza con las opiniones

general, regular (Ítem28 de la

Los encuestados fueron consultados acerca del impacto de las políticas llevadas a cabo
ducación de la Ciudad de Buenos Aires y de la Nación en las

En relación con las políticas del Ministerio de Educación de la Ciudad, la mayoría de los
encuestados considera que el impacto es escaso, aunque cabe destacar que el 30% de

 Dirección General de Evaluación de la Calidad Educativa

los encuestados no respondi
desciende ligeramente cuando los encuestados debieron opinar sobre el impacto de
las políticas del Ministerio de Educación de la Nación. En ese caso,
encuestados no respondió, y entre los que lo
impacto es escaso o nulo.

Gráfico 6. Ítem 5. Impacto de las políticas y acciones llevadas a cabo por los
Ministerios de Educación de
porcentajes.

Fuente: Dirección General de Evaluación de la Calidad Educativa (DGECE) del Ministerio de Educación de
la Ciudad Autónoma de Buenos Aires.

Entre las políticas más efectivas implementadas por el Ministerio de Educación de la
Ciudad (Ítem 6), los encuestados eligieron la im
programas de lectura y la incorporación de idiomas extranjeros. Cabe destacar que 26
de los 77 encuestados no opinaron sobre esta cuestión.

En relación con las políticas menos efectivas, el 28% de los encuestados indi
de respeto de la jerarquía en las comunicaciones (aspecto también mencionado
cuando fueron consultados sobre la comunicación) y el
en tanto 11 de los 77 encuestados

0%

10%

20%

30%

40%

50%

60%

En la escuela En el distrito

Políticas del ME de la Ciudad

Muy bueno

Dirección General de Evaluación de la Calidad Educativa - DGECE - Esmeralda 55 7mo. Piso (C1035ABA)
CABA

no respondió a esta pregunta. El porcentaje de no respuestas
cuando los encuestados debieron opinar sobre el impacto de

las políticas del Ministerio de Educación de la Nación. En ese caso, el 22
encuestados no respondió, y entre los que lo hicieron, la mayoría considera que el

Impacto de las políticas y acciones llevadas a cabo por los
Ministerios de Educación de la Ciudad Autónoma de Buenos Aires y la Nación.

General de Evaluación de la Calidad Educativa (DGECE) del Ministerio de Educación de
la Ciudad Autónoma de Buenos Aires.

Entre las políticas más efectivas implementadas por el Ministerio de Educación de la
, los encuestados eligieron la implementación de las TICs, los planes y

programas de lectura y la incorporación de idiomas extranjeros. Cabe destacar que 26
de los 77 encuestados no opinaron sobre esta cuestión.

En relación con las políticas menos efectivas, el 28% de los encuestados indi
de respeto de la jerarquía en las comunicaciones (aspecto también mencionado
cuando fueron consultados sobre la comunicación) y el 26% indicó la política salarial
en tanto 11 de los 77 encuestados (14%) no respondieron.

En el distrito En la ciudad En la escuela En el distrito

Políticas del ME de la Ciudad Políticas del ME de la Nación

Muy bueno Bueno Escaso Nulo No contesta

24

Esmeralda 55 7mo. Piso (C1035ABA)

pregunta. El porcentaje de no respuestas
cuando los encuestados debieron opinar sobre el impacto de

22% o más de los
hicieron, la mayoría considera que el

Impacto de las políticas y acciones llevadas a cabo por los
de Buenos Aires y la Nación. En

General de Evaluación de la Calidad Educativa (DGECE) del Ministerio de Educación de

Entre las políticas más efectivas implementadas por el Ministerio de Educación de la
plementación de las TICs, los planes y

programas de lectura y la incorporación de idiomas extranjeros. Cabe destacar que 26

En relación con las políticas menos efectivas, el 28% de los encuestados indicó la falta
de respeto de la jerarquía en las comunicaciones (aspecto también mencionado

26% indicó la política salarial,

En el distrito En la ciudad

Políticas del ME de la Nación

 Dirección General de Evaluación de la Calidad Educativa

Gráfico 7. Ítem 6. Efectividad de las p
Educación de la Ciudad Autónoma de Buenos Aires. E

Fuente: Dirección General de Evaluación de la Calidad Educativa (DGECE) del Ministerio de Educación de
la Ciudad Autónoma de Buenos Aires.

Al ser consultados sobre el ausentismo, repetición y abandono escolar
10), más del 50% de los encuestados no respondió a las preguntas. Entre los que
respondieron, la mayoría considera que el ausentismo se mantuvo estable en los
últimos años, mientras que la repetición disminuyó.

Gráfico 8. Ítem 9. Variación del ausentismo, la repetición y el abandono escolar en
los últimos 3 años en las escuelas que supervisa

Políticas de designación de recursos humanos

Respeto de la jerarquía en las comunicaciones

Entrega de libros y materiales didácticos

Incorporación de idiomas extranjeros

Implementación de las TICs

Planes y programas de lectura

P
o

lít
ic

as
 m

en
o

s
ef

ec
ti

va
s

P
o

lít
ic

as
 m

ás
 e

fe
ct

iv
as

0

10

20

30

40

50

60

Ausentismo

Disminuyó

Dirección General de Evaluación de la Calidad Educativa - DGECE - Esmeralda 55 7mo. Piso (C1035ABA)
CABA

fectividad de las políticas implementadas por el Ministerio de
Ciudad Autónoma de Buenos Aires. En porcentajes.

Fuente: Dirección General de Evaluación de la Calidad Educativa (DGECE) del Ministerio de Educación de
uenos Aires.

Al ser consultados sobre el ausentismo, repetición y abandono escolar
, más del 50% de los encuestados no respondió a las preguntas. Entre los que

respondieron, la mayoría considera que el ausentismo se mantuvo estable en los
últimos años, mientras que la repetición disminuyó.

Variación del ausentismo, la repetición y el abandono escolar en
los últimos 3 años en las escuelas que supervisa. En porcentajes.

0% 5% 10% 15% 20%

Plan Sarmiento

Políticas de designación de recursos humanos

Servicios tercerizados

Política salarial

Respeto de la jerarquía en las comunicaciones

Entrega de libros y materiales didácticos

Plan Sarmiento

Incorporación de idiomas extranjeros

Implementación de las TICs

Planes y programas de lectura

Repetición Abandono escolar

Se mantuvo estable Aumentó No contesta

25

Esmeralda 55 7mo. Piso (C1035ABA)

olíticas implementadas por el Ministerio de

Fuente: Dirección General de Evaluación de la Calidad Educativa (DGECE) del Ministerio de Educación de

Al ser consultados sobre el ausentismo, repetición y abandono escolar (Ítems 8, 9 y
, más del 50% de los encuestados no respondió a las preguntas. Entre los que

respondieron, la mayoría considera que el ausentismo se mantuvo estable en los

Variación del ausentismo, la repetición y el abandono escolar en

20% 25% 30%

Abandono escolar

No contesta

 Dirección General de Evaluación de la Calidad Educativa

Fuente: Dirección General de Evaluación de la Cal
la Ciudad Autónoma de Buenos Aires.

En relación con las razones que explican el ausentismo, 28 encuestados
respondieron. El 41% considera que la principal razón tiene que ver con factores
socioeconómicos (como la falta de ingresos de las familias, la inestabilidad laboral o los
problemas habitacionales),
integración familiar (por ejemplo, niños de padres separados, familias monoparentales
con muchos hijos, entre otros).

El 43% de los encuestados no opinó sobre las razones de la repetición. Entre quienes lo
hicieron, la mayoría señaló
(34%) mientras que otros opinaron que se debe al ausen
personal especializado para

En cuanto al abandono, el 34% considera que se debe a la migración del grupo familiar,
mientras que también aparecen como razones importantes los factores
socioeconómicos (18%). Cabe destacar que el 17% de los encuestados considera que el
abandono no es significativo mientras que el 40% no respondió sobre esta cuestión.

Gráfico 9. Ítem 10. Razones del ausentismo, repetición y abandono escolar
porcentajes.

Fuente: Dirección General de Evaluación de la Calidad Educativa (DGECE) del Ministerio de Educación de
la Ciudad Autónoma de Buenos Aires.

En el ítem 30, los supervisores fueron consultados sobre el grado de importancia con
que son planteados diversos temas en
mayor grado de relevancia son los que se refieren al aprendizaje de los alumnos, los
problemas de convivencia y los aspectos pedagógicos del proceso de enseñanza. Se

Escaso acompañamiento y compromiso familiar

El abandono no es significativo

Migración del grupo familiar

Carencia de personal especializado

Escaso acompañamiento y compromiso familiar

Migración del grupo familiar

Escaso acompañamiento y compromiso familiar

Suspensión de clases por problemas edilicios

Problemas en la integración familiar

R
az

o
n

es
 d

el

ab
an

d
o

n
o

R
az

o
n

es
 d

e
la

re

p
et

ic
ió

n
R

az
o

n
es

 d
el

au

se
n

ti
sm

o

Dirección General de Evaluación de la Calidad Educativa - DGECE - Esmeralda 55 7mo. Piso (C1035ABA)
CABA

Fuente: Dirección General de Evaluación de la Calidad Educativa (DGECE) del Ministerio de Educación de
la Ciudad Autónoma de Buenos Aires.

En relación con las razones que explican el ausentismo, 28 encuestados
respondieron. El 41% considera que la principal razón tiene que ver con factores

oeconómicos (como la falta de ingresos de las familias, la inestabilidad laboral o los
, mientras que el 24% considera que se debe a problemas de

integración familiar (por ejemplo, niños de padres separados, familias monoparentales
con muchos hijos, entre otros).

El 43% de los encuestados no opinó sobre las razones de la repetición. Entre quienes lo
señaló que se debe al escaso acompañamiento de las familias

(34%) mientras que otros opinaron que se debe al ausentismo (15%) y a la carencia de
personal especializado para atender la problemática (15%).

En cuanto al abandono, el 34% considera que se debe a la migración del grupo familiar,
mientras que también aparecen como razones importantes los factores

icos (18%). Cabe destacar que el 17% de los encuestados considera que el
abandono no es significativo mientras que el 40% no respondió sobre esta cuestión.

Razones del ausentismo, repetición y abandono escolar

: Dirección General de Evaluación de la Calidad Educativa (DGECE) del Ministerio de Educación de
la Ciudad Autónoma de Buenos Aires.

os supervisores fueron consultados sobre el grado de importancia con
que son planteados diversos temas en las visitas realizadas. Los temas señalados con
mayor grado de relevancia son los que se refieren al aprendizaje de los alumnos, los
problemas de convivencia y los aspectos pedagógicos del proceso de enseñanza. Se

0 5 10 15 20 25

Escaso acompañamiento y compromiso familiar

Problemas familiares

El abandono no es significativo

Factores socioeconómicos

Migración del grupo familiar

Migración familiar

Factores socioeconómicos

Ausentismo

Carencia de personal especializado

Escaso acompañamiento y compromiso familiar

Migración del grupo familiar

Escaso acompañamiento y compromiso familiar

Suspensión de clases por problemas edilicios

Problemas en la integración familiar

Factores socioeconómicos

26

Esmeralda 55 7mo. Piso (C1035ABA)

idad Educativa (DGECE) del Ministerio de Educación de

En relación con las razones que explican el ausentismo, 28 encuestados (36%) no
respondieron. El 41% considera que la principal razón tiene que ver con factores

oeconómicos (como la falta de ingresos de las familias, la inestabilidad laboral o los
mientras que el 24% considera que se debe a problemas de

integración familiar (por ejemplo, niños de padres separados, familias monoparentales

El 43% de los encuestados no opinó sobre las razones de la repetición. Entre quienes lo
que se debe al escaso acompañamiento de las familias

tismo (15%) y a la carencia de

En cuanto al abandono, el 34% considera que se debe a la migración del grupo familiar,
mientras que también aparecen como razones importantes los factores

icos (18%). Cabe destacar que el 17% de los encuestados considera que el
abandono no es significativo mientras que el 40% no respondió sobre esta cuestión.

Razones del ausentismo, repetición y abandono escolar. En

: Dirección General de Evaluación de la Calidad Educativa (DGECE) del Ministerio de Educación de

os supervisores fueron consultados sobre el grado de importancia con
las visitas realizadas. Los temas señalados con

mayor grado de relevancia son los que se refieren al aprendizaje de los alumnos, los
problemas de convivencia y los aspectos pedagógicos del proceso de enseñanza. Se

30 35 40 45

 Dirección General de Evaluación de la Calidad Educativa

presentan los 7 aspectos más valorados com
considerando la suma de las respuestas de ambas categorías.

Gráfico 10. Ítem 30. Grado de importancia con que le son planteados los siguientes
temas por los equipos directivos de las escuelas en las visita
porcentajes.

Fuente: Dirección General de Evaluación de la Calidad Educativa (DGECE) del Ministerio de Educación de
la Ciudad Autónoma de Buenos Aires.

d. Infraestructura y equipamiento

El 86% de los 77 encuestados respond
insumos pedagógicos de las escuelas
adecuados. Los mayores porcentajes de respuestas en las categorías “muy adecuado”
o “adecuado” corresponden a suficiencia de las computadoras para uso del perso
(68%), los recursos educativos (66%) y las pizarras digitales (66%). El acceso a
es el insumo valorado en forma más negativa, puesto que
y otro 43% lo evalúa como insuficiente. Asimismo,
consideró insuficiente el material didáctico de las escuelas. En relación con esta
cuestión, 18 encuestados (23%)
mantenimiento del equipamiento
servicio técnico insuficiente para reparar las netbooks de los alumnos, falta de
reparación de instrumentos musicales

Adecuación de los materiales didácticos

Aprendizaje de los alumnos

Acceso a servicios (gas natural, energía
eléctrica, calefacción, agua)

Aspectos pedagógicos y del proceso de
enseñanza

Adecuación de las instalaciones escolares

Involucramiento de las familias en el proceso de
aprendizaje de los alumnos

Problemas de convivencia entre los alumnos

Dirección General de Evaluación de la Calidad Educativa - DGECE - Esmeralda 55 7mo. Piso (C1035ABA)
CABA

aspectos más valorados como “importante” o “muy importante”
considerando la suma de las respuestas de ambas categorías.

Grado de importancia con que le son planteados los siguientes
temas por los equipos directivos de las escuelas en las visitas de supervis

Fuente: Dirección General de Evaluación de la Calidad Educativa (DGECE) del Ministerio de Educación de
la Ciudad Autónoma de Buenos Aires.

equipamiento

El 86% de los 77 encuestados respondió sobre la suficiencia del equipamiento e
insumos pedagógicos de las escuelas (Ítem 27) y, en general, los consideraron
adecuados. Los mayores porcentajes de respuestas en las categorías “muy adecuado”
o “adecuado” corresponden a suficiencia de las computadoras para uso del perso
(68%), los recursos educativos (66%) y las pizarras digitales (66%). El acceso a
es el insumo valorado en forma más negativa, puesto que un 42% lo consider

a como insuficiente. Asimismo, el 38% de los
insuficiente el material didáctico de las escuelas. En relación con esta

(23%) mencionaron problemas en el funcionamiento o en el
l equipamiento, por ejemplo, computadoras que funcionan mal o

o insuficiente para reparar las netbooks de los alumnos, falta de
reparación de instrumentos musicales, etc.

74 76 78 80 82 84 86

Adecuación de los materiales didácticos

Aprendizaje de los alumnos

Acceso a servicios (gas natural, energía
eléctrica, calefacción, agua)

Aspectos pedagógicos y del proceso de
enseñanza

Adecuación de las instalaciones escolares

Involucramiento de las familias en el proceso de
aprendizaje de los alumnos

Problemas de convivencia entre los alumnos

27

Esmeralda 55 7mo. Piso (C1035ABA)

o “importante” o “muy importante” y

Grado de importancia con que le son planteados los siguientes
s de supervisión. En

Fuente: Dirección General de Evaluación de la Calidad Educativa (DGECE) del Ministerio de Educación de

el equipamiento e
y, en general, los consideraron

adecuados. Los mayores porcentajes de respuestas en las categorías “muy adecuado”
o “adecuado” corresponden a suficiencia de las computadoras para uso del personal
(68%), los recursos educativos (66%) y las pizarras digitales (66%). El acceso a Internet

lo consideró regular
el 38% de los encuestados

insuficiente el material didáctico de las escuelas. En relación con esta
problemas en el funcionamiento o en el

, por ejemplo, computadoras que funcionan mal o
o insuficiente para reparar las netbooks de los alumnos, falta de

86 88 90 92

 Dirección General de Evaluación de la Calidad Educativa

Gráfico 11. Ítem 27. Suficiencia del equipamiento e insumos pedagógicos de las
escuelas que supervisa. En porcentajes.

Fuente: Dirección General de Evaluación de la Calidad Educativa (DGECE) del Ministerio de Educación de
la Ciudad Autónoma de Buenos Aires.

En relación con el mantenimiento
encuestados considera que
es regular el mantenimiento de las instalaciones eléctricas de las escuelas, siendo este
aspecto el que mayor cantidad de respuestas tuvo en esta categoría. En el caso de la
limpieza, el 39% opina que es regular

Gráfico 12. Ítem 28. Calidad del mantenimiento

0

10

20

30

40

50

60

Material
didáctico

PCs para los
alumnos

Muy adecuado Adecuado

0

10

20

30

40

50

60

70

Instalaciones
eléctricas

Bueno

Dirección General de Evaluación de la Calidad Educativa - DGECE - Esmeralda 55 7mo. Piso (C1035ABA)
CABA

Suficiencia del equipamiento e insumos pedagógicos de las
as que supervisa. En porcentajes.

al de Evaluación de la Calidad Educativa (DGECE) del Ministerio de Educación de
la Ciudad Autónoma de Buenos Aires.

En relación con el mantenimiento en las escuelas (Ítem 28), la mayor parte de los
encuestados considera que su calidad es regular. El 66% de los encuestados
es regular el mantenimiento de las instalaciones eléctricas de las escuelas, siendo este
aspecto el que mayor cantidad de respuestas tuvo en esta categoría. En el caso de la

que es regular y el 35% que es mala.

Calidad del mantenimiento de las escuelas. En porcentajes.

PCs para el
personal

Recursos
educativos

Pizarras
digitales

Material
bibliográfico

para alumnos

Material
bibliográfico

para docentes

Adecuado Regular Insuficiente No posee

Pintura Plomería Instalaciones de
gas

Bueno Regular Malo No contesta

28

Esmeralda 55 7mo. Piso (C1035ABA)

Suficiencia del equipamiento e insumos pedagógicos de las

al de Evaluación de la Calidad Educativa (DGECE) del Ministerio de Educación de

, la mayor parte de los
e los encuestados señala que

es regular el mantenimiento de las instalaciones eléctricas de las escuelas, siendo este
aspecto el que mayor cantidad de respuestas tuvo en esta categoría. En el caso de la

de las escuelas. En porcentajes.

Material
bibliográfico

para docentes

Acceso a
internet

No contesta

Limpieza

 Dirección General de Evaluación de la Calidad Educativa

Fuente: Dirección General de Evaluación de la Calidad Educativa (DGECE) del Ministerio de Educación de
la Ciudad Autónoma de Buenos Aires.

4. REFLEXIONES FINALES

Los resultados presentados en este informe dan lugar a muchas líneas de reflexión y
debate que, se espera, permitirán enriquecer la labor de los supervisores y
contribuirán a la mejora de las prácticas pedagógicas en las escuelas de la Ciudad.

A modo de conclusión para guiar la discusión y el debate, se presentan algunas líneas
de tensión que atraviesan al rol del supervisor, y que seguramente se ven reflejados de
una forma u otra en las respuestas y datos presentados.

• En relación con el rol:

o En la función de
escuelas como “subir” los reclamos, necesidades, etc.

o En la función de
posicionamientos diferentes, lo que hace que sea difícil la
implementaci
persona.

o En el estilo
estilos distintos de organización y toma de decisiones, desde unos más
jerárquicos e individuales a otros más basados en el trabaj
y en equipo.

• En relación con los límites y posibilidades de gestión: construido a partir de las
posibilidades y limitaciones que ofrecen las normativas, los vínculos con el ME,
los vínculos con los directivos escolares, la articulación con ot
otros actores del DE y/o el sistema educativo, etc.

• En relación con el uso de información y datos del propio DE para la labor de la
supervisión: necesidad de complementar el conocimiento cercano e intuitivo
de los establecimientos con la
el DE en tanto que sub
funcionamientos y dinámicas particulares que deben ser tenidas en cuenta.

• En relación con la organización de los tiempos en la labor de supervisi
hacer para que “lo urgente no tape lo importante”.

Dado que estas líneas y sus efectos no son unívocos, también
sobre la efectividad de (i) la difusión de las políticas implementadas por el ministerio y
los fundamentos ligados a su implementación y
mejorar la resolución de reclamos y cubrir las necesidades de las escuelas.

Dirección General de Evaluación de la Calidad Educativa - DGECE - Esmeralda 55 7mo. Piso (C1035ABA)
CABA

Fuente: Dirección General de Evaluación de la Calidad Educativa (DGECE) del Ministerio de Educación de
la Ciudad Autónoma de Buenos Aires.

REFLEXIONES FINALES

resultados presentados en este informe dan lugar a muchas líneas de reflexión y
debate que, se espera, permitirán enriquecer la labor de los supervisores y
contribuirán a la mejora de las prácticas pedagógicas en las escuelas de la Ciudad.

sión para guiar la discusión y el debate, se presentan algunas líneas
de tensión que atraviesan al rol del supervisor, y que seguramente se ven reflejados de
una forma u otra en las respuestas y datos presentados.

En relación con el rol:

En la función de mediación: necesidad tanto de “bajar” las políticas a las
escuelas como “subir” los reclamos, necesidades, etc.

En la función de control vs. asesoramiento: puede requerir aptitudes y
posicionamientos diferentes, lo que hace que sea difícil la
implementación de ambos roles al mismo tiempo desde una misma

En el estilo de toma de decisiones: pueden identificarse modelos y
estilos distintos de organización y toma de decisiones, desde unos más
jerárquicos e individuales a otros más basados en el trabaj
y en equipo.

En relación con los límites y posibilidades de gestión: construido a partir de las
posibilidades y limitaciones que ofrecen las normativas, los vínculos con el ME,
los vínculos con los directivos escolares, la articulación con otros supervisores y
otros actores del DE y/o el sistema educativo, etc.

En relación con el uso de información y datos del propio DE para la labor de la
supervisión: necesidad de complementar el conocimiento cercano e intuitivo
de los establecimientos con la información más “objetiva” de lo que sucede en
el DE en tanto que sub-sistema de Educación, que puede exhibir
funcionamientos y dinámicas particulares que deben ser tenidas en cuenta.

En relación con la organización de los tiempos en la labor de supervisi
hacer para que “lo urgente no tape lo importante”.

Dado que estas líneas y sus efectos no son unívocos, también deberían
la difusión de las políticas implementadas por el ministerio y

igados a su implementación y (ii) los mecanismos empleados para
mejorar la resolución de reclamos y cubrir las necesidades de las escuelas.

29

Esmeralda 55 7mo. Piso (C1035ABA)

Fuente: Dirección General de Evaluación de la Calidad Educativa (DGECE) del Ministerio de Educación de

resultados presentados en este informe dan lugar a muchas líneas de reflexión y
debate que, se espera, permitirán enriquecer la labor de los supervisores y
contribuirán a la mejora de las prácticas pedagógicas en las escuelas de la Ciudad.

sión para guiar la discusión y el debate, se presentan algunas líneas
de tensión que atraviesan al rol del supervisor, y que seguramente se ven reflejados de

” las políticas a las

: puede requerir aptitudes y
posicionamientos diferentes, lo que hace que sea difícil la

ón de ambos roles al mismo tiempo desde una misma

: pueden identificarse modelos y
estilos distintos de organización y toma de decisiones, desde unos más
jerárquicos e individuales a otros más basados en el trabajo cooperativo

En relación con los límites y posibilidades de gestión: construido a partir de las
posibilidades y limitaciones que ofrecen las normativas, los vínculos con el ME,

ros supervisores y

En relación con el uso de información y datos del propio DE para la labor de la
supervisión: necesidad de complementar el conocimiento cercano e intuitivo

información más “objetiva” de lo que sucede en
sistema de Educación, que puede exhibir

funcionamientos y dinámicas particulares que deben ser tenidas en cuenta.

En relación con la organización de los tiempos en la labor de supervisión: cómo

n realizar análisis
la difusión de las políticas implementadas por el ministerio y

los mecanismos empleados para
mejorar la resolución de reclamos y cubrir las necesidades de las escuelas.

