

2

ACRÓNIMOS

BIAE Buen Inicio del Año Escolar

CCL Consejo de Coordinación Local

CGLDS Comité de Gestión Local para el Desarrollo Social

CNE Consejo Nacional de Educación

CONEI Consejo Educativo Institucional

COPALE Consejo Participativo Local de Educación

DRE Dirección Regional de Educación

ECE Evaluación Censal de Estudiantes

GGD Grupo de Gestión Descentralizada

GL Gobierno Local

GR Gobierno Regional

IIEE Institución Educativa

MEF Ministerio de Economía y Finanzas

MGER Modelo de Gestión Educativa Regional

MIDIS Ministerio de Desarrollo e Inclusión Social

MINEDU Ministerio de Educación

MPL Municipalidad Provincial de Lamas

PECOSA Pedido de Comprobante de Salida

PEI Plan Estratégico Institucional

PEN Proyecto Educativo Nacional

PER Proyecto Educativo Regional

POI Plan Operativo Institucional

UGEL Unidad de Gestión Educativa Local

USAID US Agency for International Development

3

4

ÍNDICE

1 FICHA TÉCNICA DE LA RECONSTRUCCIÓNéééééééééééé.. éé...6

1.1 OBJETIVO GENERAL ... 6

1.2 OBJETIVOS ESPECÍFICOS .. 6

1.3 METODOLOGÍA .. 6

1.4 ALCANCE ... 6

2 GESTIÓN EDUCATIVA DESCENTRALIZADA ééééééééééééééé..6

2.1 MARCO NORMATIVO ... 7

2.2 MARCO DE ARTICULACIÓN TERRITORIAL DE LA GESTIÓN EDUCATIVA EN

SAN MARTÍN ... 9

3 DISTRIBUCIÓN DE MATERIALES EN LA PROVINCIA DE LAMASéééé... éé.11

3.1 COMITÉ DE GESTIÓN LOCAL PARA EL DESARROLLO SOCIAL 12

3.2 GRUPOS DE GESTIÓN DESCENTRALIZADA ... 13

3.3. COMITÉ DE VIGILANCIAéééééééééééééééééééééé...14

3.4 CONSEJO DE COORDINACIÓN LOCAL ð CCL ... 14

4 MEJORA DE LA DISTRIBUCIÓN DE MATERIALES EDUCATIVOS EN LA
PROVINCIA DE LAMASééééééééééééééééééééééééééé..15

4.1 Hitos del proceso de distribución de materiales en Lamas .. 15

4.1.1 Hito 1: Asignación de presupuestoéééééééééééééééééééé.15

4.1.2 Hito 2: Autonomía de la UGEL Lamasééééééééééééééééééé16

4.1.3 Hito 3: Fortalecimiento de las instancias de articulación territorialé...éééééé20

4.2 Etapas del Proceso de Distribución de Materiales .. 18

4.2.1 Etapa 1: Planificaciónéééééééééééééééééééééééééé19

4.2.2 Etapa II: Ejecución, Monitoreo y Seguimiento ééééééééééééééé..21

4.2.3 Etapa III: Evaluaci·néééééééééééééééééééééééééé.24

5 BUENAS PRÁCTICASééééééééééééééééééééééééé26

6 NUDOS Y DESAFÍOSééééééééééééééééééééééééé27

7 RECOMENDACIONES éééééééééééééééééééééééé.29

ENTREVISTASééééééééééééééééééééééééééééééé.32

ANEXOSééééééééééééééééééééééééééééééééé.33

5

PRESENTACIÓN

La distribución del material educativo es uno de los componentes de la estrategia del Buen

Inicio del Año Escolar, implementada desde el año 2012 por el Ministerio de Educación, para

establecer las condiciones adecuadas que permitan a las escuelas públicas recibir a los

estudiantes debidamente preparados desde el primer día de clases y así contribuir con
mejorar la calidad educativa.

En Lamas, provincia del Departamento de San Martín, en los últimos tres años se han hecho

esfuerzos para lograr mejoras en la distribución de materiales educativos para el nivel inicial,

primaria y secundaria, con base en el enfoque territorial de la gestión educativa, logrando la

reducción en los tiempos de la entrega, de 81 días en el 2013 a 24 días en el 2016. Esta
experiencia en el año 2016 ha sido premiada y reconocida por el Ministerio de Educación.

El modelo de gestión educativa del Gobierno Regional de San Martín privilegia el trabajo

local, coordinado desde la Dirección Regional de Educación teniendo como ejecutor

principal a la UGEL. La experiencia en la provincia de Lamas ha progresado en la línea de

articular esfuerzos territoriales con el objetivo de mejorar los logros de aprendizajes. Esto

se ha plasmado con la articulación de los gobiernos locales y el rol de vigilancia desarrollado

por la sociedad civil lo que ha sido reconocido en el reconocimiento otorgado por el
MINEDU.

En ese sentido se analiza el servicio de distribución de materiales educativos en los últimos

tres años y su incidencia en dichos logros, describiendo la experiencia de la distribución de

materiales, sus elementos característicos y las condiciones que la hicieron posible. Asimismo,
se formulan recomendaciones para perfeccionar, difundir y replicar dicha experiencia.

6

I. FICHA TÉCNICA DE LA RECONST RUCCIÓN

I.1. OBJETIVO GENERAL

Describir, documentar y sistematizar la experiencia del servicio de distribución de materiales

educativos del nivel inicial, primaria y secundaria, en el marco del buen inicio del año escolar en

los últimos tres años en la provincia de Lamas y su incidencia en los logros de aprendizaje,

identificando sus elementos característicos, las condiciones que la hicieron posible y la

formulación de recomendaciones para perfeccionar, difundir y replicar dicha experiencia.

I.2. OBJETIVOS ESPECÍFICOS

a) Identificar las condiciones, la metodología, las acciones estratégicas y los mecanismos de

articulación y sostenibilidad empleados por los actores involucrados en el servicio de
distribución de materiales educativos en la provincia de Lamas.

b) Identificar los aspectos òclavesó que permiten identificar como una buena pr§ctica de
gestión al servicio de distribución de materiales en la provincia de Lamas.

c) Identificar los elementos que se vienen desarrollando progresivamente y cuya
maduración requiere más tiempo.

d) Identificar los lineamientos que deben permitir obtener una referencia para replicar esta

experiencia en otros ámbitos del departamento.

I.3. METODOLOGÍA

Con el fin de sistematizar la experiencia del servicio de distribución de materiales educativos del

nivel inicial, de primaria y secundaria, en el marco del buen inicio del año escolar (BIAE) en la

provincia de Lamas y evaluar su incidencia en los logros de aprendizaje, es indispensable contar

con información primaria y documentación existente de fuentes relacionadas.

Se han efectuado entrevistas a los actores de la localidad para revisar los hechos que relatan la

experiencia. Se recogió información de los involucrados/as, mencionando tanto los hechos como

sus recuerdos, la percepción de los logros y los problemas que identificaban. Además, se

consultaron documentos relacionados al servicio así como información del Sector Educación.

El análisis de la información obtenida permitió ordenarla y sistematizar la experiencia. Además,

el presente documento destaca las lecciones aprendidas y señala algunas conclusiones y

recomendaciones.

I.4. ALCANCE

El documento describe la experiencia del servicio de distribución de materiales educativos en

las escuelas de nivel inicial, primario y secundario, en el marco del buen inicio del año escolar en

los últimos tres años en la provincia de Lamas, perteneciente a la circunscripción regional de San

Martín.

2. GESTIÓN EDUCATI VA DESCENTRALIZADA

òFortalecer la gestión educativa descentralizada, participativa, eficaz, eficiente y transparente, que brinde

un servicio de calidad centrado en el logro de aprendizajesó, es uno de los objetivos estratégicos de

la sexta política priorizada por el Sector Educación en el Plan Estratégico Sectorial Multianual al

20161.

1 MINEDU (2013), La Gestión Descentralizada de la Educación.

7

Tomando en cuenta dicha política, el MINEDU promueve la gestión educativa articulada,

complementaria y coordinada entre los tres niveles de gobierno, con el objetivo de suministrar

servicios de calidad educativa en todo el país.

Para tal efecto ha elaborado y publicado los Lineamientos para la Gestión Educativa

Descentralizada, mediante Resolución de Secretaría General N° 938-2015-MINEDU, en los que

se determina los roles de cada nivel de gobierno (Nacional: MINEDU; Regional: Gobierno

Regional a través de sus instancias de gestión educativa descentralizada: DRE y UGEL; y Local:

Gobierno Local), y cómo se conduce la intervención y actividades, organizándolas según sus

responsabilidades. Es en este contexto educativo que se ejecuta la distribución de materiales, en

el marco de la estrategia del buen inicio del año escolar.

2.1. MARCO NORMATIVO

Los dispositivos que regulan el servicio de distribución de materiales educativos en el marco de

la estrategia del buen inicio del año escolar son de diverso alcance territorial. Así, se identifica

que la Ley General de Educación, Ley N° 28044, en el capítulo III artículo 13°, señala que uno

de los factores que interact¼an para el logro de la calidad educativa son los òservicios y materiales

educativos adecuados a las exigencias técnico-pedagógicas de cada lugar y a las que plantea el

mundoó.

Es importante destacar que la misma Ley indica que el sistema educativo se gestiona

descentralizadamente y con participación de la comunidad educativa. El artículo 82° establece

que debe existir coordinación y apoyo de las municipalidades para contribuir con el desarrollo

educativo de su jurisdicción.

De otro lado, el Consejo Nacional de Educación ha propuesto en su Proyecto Educativo

Nacional 2006-2021, como primer objetivo de seis, òuna educación de calidad al alcance de todos

los peruanosó. Una de las medidas para su logro sería dotando de los materiales y abasteciendo

de insumos a todas las escuelas, sin exclusión.

Es así que la gestión educativa requiere de una coordinación entre todos los actores dentro del

ámbito territorial que permita de manera articulada el logro de los objetivos. En ese sentido, es

necesario contar con la participación de los actores territoriales a través de los mecanismos y

espacios de participación que conforman este sistema como la Red Educativa, los Consejos

Participativos Locales de Educación (COPALE), etc.

El Pacto de Compromiso entre el MINEDU y el Gobierno Regional de San Martín2, establece

que una de sus l²neas de acci·n es òla mejora en la calidad de los aprendizajesó, que tiene como

objetivo ògarantizar calidad en los aprendizajes para todos los niños y niñas del país, reduciendo

las brechas entre lo urbano y lo ruraló.

Es en el primer compromiso de esta l²nea de acci·n òBuen inicio y cierre del a¶o escolaró que

el MINEDU se compromete a òrealizar la distribuci·n de los materiales educativos hasta los

locales de la UGELó y el Gobierno Regional se compromete a òmejorar la distribuci·n de

materiales a cada una de las instituciones educativas de su jurisdicci·nó y òreporte en los sistemas

administrativos e informáticos correspondientesó.

2 Pacto de Compromisos entre el Ministerio de Educación y el Gobierno Regional de San Martín, Abril 2015.

8

En esa línea de acción el Modelo de Gestión Educativa Regional de San Martín tiene base en los

siguientes dispositivos legales vigentes:

1. Constitución Política del Perú.

2. Ley de Reforma Constitucional ð Ley Nº 27680.

3. Ley Orgánica de Bases de la Descentralización ð Ley N° 27783.

4. Ley Orgánica de Municipalidades ð Ley N° 27972.

5. Ley General de Educación - Ley N° 28044.

6. Ley que crea el Plan de Incentivos a la Mejora de la Gestión y Modernización Municipal
- Ley N° 29332.

7. Decreto Supremo N° 009-2005-ED - Reglamento de la Gestión del Sistema Educativo.

8. Resolución Ministerial N° 0543-2013-ED ð òNormas y procedimientos para la

distribución de los materiales y recursos educativos para las instituciones y programas
educativos y centros de recursosó.

9. Resolución Ministerial N° 264-2014-MINEDU - òLineamientos para la relaci·n

intergubernamental entre el Ministerio de Educación, los Gobiernos Regionales y
Gobiernos Localesó.

10. Resolución Ministerial N°195-2015-MINEDU ð òMatriz de Gestión Descentralizada del

Sector Educación, de los procesos de Desarrollo Docente, Distribución de Materiales y

Recursos Educativos y Gestión del Mantenimiento de Infraestructura Educativa para el
desarrollo de la Gestión Descentralizada del Servicio Educativoó.

11. Resolución Ministerial N° 0572-2015-MINEDU. òNormas y Orientaciones para el

Desarrollo del Año Escolar 2016 en Instituciones Educativas y Programas de la

Educaci·n B§sicaó, donde se indica el rol del director en el proceso de distribuci·n de
materiales.

12. Resolución Ministerial N° 0596-2015-MINEDU - Norma Técnica: Normas y

Orientaciones para el Desarrollo del Año Escolar 2016: Responsabilidades de la

DRE/GRE y las UGEL.

13. Resolución Ministerial N° 035-2016-MINEDU - Norma técnica para la implementación
de los compromisos de desempeño, del 13 de enero de 2016.

14. Resolución Ministerial N°101-2016-MINEDU - Modifican la òNorma T®cnica para la
Implementaci·n de los Compromisos de Desempe¶o 2016ó y emite otras disposiciones.

15. Resolución de Secretaría General N° 938-2015-MINEDU - Lineamientos para la gestión

educativa descentralizada.

16. Ordenanza Municipal N° 006-2014-A-MPL - Políticas Públicas para el desarrollo de la
Educación Inicial en la Provincia de Lamas.

17. Resolución de Alcaldía N° 365-2015-A-MPL - Reconocimiento al Comité de Gestión
Local para el Desarrollo Social ð CGLDS.

9

2.2. MARCO DE ARTICULACIÓN TERRITORIAL DE LA GESTIÓN EDUCATIVA EN SAN
MARTÍN.

El Gobierno Regional de San Martín ha logrado elaborar un modelo de gestión educativa para la

mejora en los niveles de aprendizaje en su circunscripción, realizando esfuerzos para impulsar

las políticas nacionales de descentralización, la Ley N° 28044 - Ley General de Educación, y el

Decreto Supremo N° 009-2005-ED que aprueba el Reglamento de la Gestión del Sistema

Educativo.

Para tal fin en el 2007 se aprobó el Proyecto Educativo Regional (PER) de San Martín, como

complemento al Plan Regional de Desarrollo Concertado 2003-2014 y en el que se encuentra

plasmado el interés por mejorar la calidad educativa. Asimismo, desde el PER y el Plan Regional

de Desarrollo Concertado 2008-2015 se plantea como prioridad:

a) El incremento de la cobertura educativa en la primera infancia, y

b) El incremento del rendimiento escolar.

El Modelo de Gestión Educativa del Gobierno Regional de San Martín es una iniciativa que plantea

dos enfoques: sistémico y territorial. Concibe a la gestión como un sistema de componentes en

constante interrelación a través de los cuales los actores organizan acciones estratégicas,

recursos y canales de coordinación para mejorar la entrega del servicio educativo. Y desde el

enfoque territorial, configura la gestión con participación de actores de ámbito local.

Entre las características del Modelo de Gestión Educativa Regional se pueden destacar aquellas

relativas al rol articulador:

1. Trabajo compartido en todas las instancias, a nivel local, regional y nacional, de forma

que garantice una gestión educativa participativa, descentralizada y coordinada

intergubernamentalmente.

2. Real enlace entre los actores claves, como son el Ministerio de Educación, el Gobierno

Regional de San Martín, la Dirección Regional de Educación, la Unidad de Gestión

Educativa Local y el Gobierno Local.

3. Los actores deben asumir las responsabilidades desde cada ámbito social, con adaptación

a la realidad territorial, que permitan acercar las decisiones y acciones a la verdadera

necesidad local.

Esta apreciaci·n sobre la articulaci·n se encuentra en el Documento de Trabajo òModelo de

Gestión Educativa Regionaló, preparado por el Gobierno Regional de San Mart²n, donde se se¶ala

lo siguiente:

òEl modelo tiene un enfoque territorial, necesario por las caracter²sticas particulares (social, econ·mica,

política, etc.) de la localidad, que alude a la necesidad de realizar gestión en dicho ámbito. Y en ese

sentido, el modelo incorpora un pilar importante relacionado con la participación de los actores de la

comunidad y gobierno en la gestión educativa. Se trata de un trabajo coordinado, con procesos

establecidos, que pretende lograr escuelas dotadas y con facultades para gestionar.

En este modelo, la participación activa de los actores es importante, pues actuando en conjunto, la

comunidad educativa genera los instrumentos, desarrolla los planes y compromisos para las mejoras en

los aprendizajes.

10

En este enfoque, el objetivo de la Gestión Escolar es ordenar y dirigir los procesos pedagógicos,

administrativos y financieros hacia el logro de la calidad de los aprendizajes, la formación y desarrollo

humano integral de los niños y niñas. Tiende a ser autónoma pues persigue el desarrollo de las

Instituciones Educativas - protagonistas del modelo -, en términos de contar con docentes preparados,

materiales adecuados y con un buen clima de aula. Y para ello, promueve la participación comunitaria,

el fortalecimiento de los CONEI y los municipios escolares.ó3.

Además de la inclusión de actores de la comunidad para hacer efectivo un mecanismo

participativo, el diseño del modelo educativo de la DRE San Martín previó que la municipalidad

juegue un papel importante.

En este contexto, además del Modelo de Gestión Educativo Regional, el segundo elemento de

articulación territorial es la intervención de la Municipalidad Provincial de Lamas. Dicha

municipalidad dictó políticas públicas para todos los actores, públicos y privados, presentes en

su jurisdicci·n, haciendo referencia a la òpromoci·n de una cultura de compromiso en las

autoridades y el sector privado con la finalidad de lograr el desarrollo integral, sostenible y con

inclusi·n en la provincia de Lamasó.

Esta política está directamente relacionada a una estrategia de gestión educativa basada en la

participación de los actores involucrados en la Educación y en el apoyo a las instancias de

participación, creando una cultura de identificación plena y sincera entre los actores políticos y los

actores administrativos en esta materia.

Esta estrategia busca el involucramiento de las autoridades y de los funcionarios de los entes

administrativos en el ámbito de la educación, reconociendo la necesidad de que todos ellos estén

alineados en los mismos objetivos. Tal es así que la municipalidad plantea acciones para gestionar

recursos y personal responsable para facilitar el enlace entre las autoridades municipales, la

sociedad civil y la UGEL Lamas.

Por ello, el documento de la Municipalidad Provincial de Lamas que plasma las políticas públicas

provinciales, señala que se requiere actuar sobre la base del reconocimiento de la participación de
las autoridades políticas y personal técnico en los comités participativos.

3 DƻōƛŜǊƴƻ wŜƎƛƻƴŀƭ ŘŜ {ŀƴ aŀǊǘƝƴΣ 5ƻŎǳƳŜƴǘƻ ŘŜ ¢ǊŀōŀƧƻ άaƻŘŜƭƻ ŘŜ DŜǎǘƛƽƴ 9ŘǳŎŀǘƛǾŀ wŜƎƛƻƴŀƭέΣ нлмнΣ ǇłƎΦ 32

11

3. DISTRIBUCIÓN DE MATERIALES EN LA PROVINCIA DE LAMAS

En la ejecución de las políticas y estrategias para el desarrollo en materia educativa en la provincia

de Lamas, se debe destacar un trabajo articulado entre las instancias territoriales, involucrando
a los gobiernos locales y la sociedad civil.

Una de las estrategias es la dotación oportuna de los materiales educativos, la misma que

constituye una condición básica para apoyar el desarrollo y mejora de los aprendizajes. Si bien

el servicio de distribución de materiales educativos para el BIAE es un trabajo desarrollado por

las Unidades de Gestión Educativas Locales, existe toda una movilización territorial en la que
intervienen los siguientes actores:

ACTOR FUNCIÓN

Ministerio de Educación Produce, adquiere, distribuye los materiales y recursos educativos a las UGEL.

Gobierno Regional

(DRE/UGEL)

Distribuye los materiales y recursos educativos del UGEL a las IIEE.

Gobierno Local

(Provincial/Distrital).

Monitorea la llegada y distribución de materiales educativos.

Instituciones Educativas Recibe y garantiza el uso de los materiales y recursos educativos.

Elaboración propia . Fuente : Presentación Plan de Incentivos a la Mejora de la Gestión y Modernización Municipal año 2015.

Es importante señalar que el rol del Ministerio de Educación es de rectoría, por tanto, ejerce

funciones normativas dictando los lineamientos generales para la implementación y ejecución de

las políticas nacionales, considerando que los servicios deben llegar a todo el país y según los

requerimientos de cada realidad. En esa línea, el gobierno local asume el rol de facilitador de

los recursos y mecanismos de soporte para el funcionamiento de redes educativas, con una
visión intersectorial e interinstitucional del desarrollo local.

En cumplimiento de su rol, y desde el año 2011, la municipalidad prevé recursos financieros para

el mejoramiento de las escuelas. Incorporó en su presupuesto la contratación de docentes para

cubrir las plazas faltantes y asignó recursos como transporte y combustible para la distribución

de materiales educativos a las IIEE de su jurisdicción.

Cabe resaltar que los problemas de accesibilidad geográfica y cambios climatológicos - realidad

del 80% del territorio de la provincia de Lamas- son mejor manejados desde las municipalidades,

por tanto se explica la necesidad de participación de los gobiernos locales en los procesos de la

gestión educativa.

En línea con la estrategia del BIAE implementada por el MINEDU desde el 2012, se tenía como

objetivo desarrollar acciones que permitan por ejemplo recibir a los estudiantes de las IIEE en
infraestructuras aptas y dignas para el primer día de clases4.

En el caso de las municipalidades, éstas han participado contribuyendo con disminuir el tiempo

del servicio de distribución de materiales educativos, acompañando a la UGEL Lamas que

gradualmente, desde el 2014 ha mejorado la distribución hasta lograr el reconocimiento nacional
en el año 2016.

Para ello, la existencia de comités y otros grupos de coordinación con instituciones del Sector

Educación ha sido determinante. Dentro de las instancias de coordinación que han adoptado

priorizar el servicio de distribución de los materiales en su accionar se tiene a los Comité de

Gestión Local para el Desarrollo Social ð CGLDS, el Grupo de Gestión Descentralizada ð GGD
y el Consejo de Coordinación Local - CCL.

4 http://www.minedu.gob.pe/biae2015/

12

3.1. COMITÉ DE GESTIÓN LOCAL PARA EL DESARROLLO SOCIAL

Surge en el año 2011 como un espacio para la coordinación y concertación. En ellos se han dado

a conocer las necesidades en sus diversos ámbitos: vivienda, salud, educación, seguridad,

transporte, etc. con un enfoque territorial y cuyo objetivo fue contribuir al logro de los
aprendizajes en el distrito.

El Comité de Gestión Local para el Desarrollo Social (CGLDS) es una instancia de ámbito

distrital5, y por ende es liderada por el Alcalde, máxima autoridad que representa al Estado en

el territorio. A su vez, La UGEL promueve la conformación de dichos comités, logrando la
activación de ellos en nueve distritos.

Contado con la asistencia técnica del Programa ProDescentralización de USAID, a partir del año

2014 se activó el CGLDS en los distritos focalizados6 de Cuñumbuque, Zapatero, Barranquita,

Tabalosos y Lamas y, posteriormente, ya sin apoyo de ProDescentralización, hizo lo propio en

Rumisapa y Pongo de Caynarachi. Luego, el año 2016 la UGEL Lamas logró activar los comités

de San Roque de Cumbaza y Pinto Recodo.

En el gráfico siguiente se muestra la dinámica con que se dan las acciones en dichos ámbitos:

Gráfico N° 1 : Acciones de Movilización

Fuente : Sistematización del Rol articulador de la Municipalidad Provincial de Lamas.

Específicamente para el buen inicio del año escolar, en el CGLDS se exponen las necesidades y
se asumen compromisos por cada actividad a realizar.

Como ejemplo de los acuerdos en los CGLDS, desde el año 2015, a solicitud de la UGEL, La

Municipalidad vela por el estado de las carreteras para que el desplazamiento de los materiales

se desarrolle en los tiempos previstos, sobre todo en época de lluvias.

Asimismo, en el ámbito del CGLDS, en reuniones periódicas (mensual o bimensual) se

planteaban las necesidades de la gestión local y se definieron estrategias en las que cada actor

asumía compromisos concretos a desarrollar, los mismos que debían responder al finalizar sus
intervenciones.

5 Para el caso de Lamas Cercado se constituye un CGLDS.
6 En el año 2013 la Dirección Regional de San Martín- DRE, con la asistencia técnica de ProDescentralización de USAID decidió

implementar el Modelo de Gestión Educativo Regional y tomó como piloto a la Provincia de Lamas. Esto debido a que históricamente

Lamas tenía los niveles más bajos en los resultados de la ECE reflejando un avance inferior en el logro en los aprendizajes en toda la

región. De la misma forma la UGEL Lamas con la asistencia técnica del Programa ProDescentralización focalizó su intervención para

la conformación de los CGLDS en 5 distritos de la provincia.

13

Esto era posible porque los representantes de cada sector tenían poder de decisión y esto hacía

posible la implementación y el logro de los objetivos; con lo cual se puede apreciar un trabajo

de planificación, coordinación y articulación territorial. El cumplimiento de los compromisos se

presenta en las reuniones de rendición de cuentas del CGLDS, las mismas que se llevan a cabo

a fines de marzo y entre noviembre y diciembre de cada año.

Para la labor de monitoreo de la Municipalidad, a partir del año 2014 los Comités de Vigilancia

asumen el encargo de informar sobre la distribución de materiales. Para ello, los miembros del

comité de vigilancia recogen información en campo mediante una ficha técnica y posteriormente

elaboran un informe para el Alcalde, que también es puesto a disposición de la UGEL de Lamas.

El año 2015 la municipalidad incorpora entre sus funciones, el informar sobre la asistencia de los
docentes contratados al inicio del año escolar.

Es importante señalar que en marzo del 2016, los representantes de los Comités de Vigilancia

de Barranquita y Cuñumbuque han expuesto sus informes en las reuniones de rendición de

cuentas del CGLDS, señalando los problemas o fallas detectadas respecto de la estrategia del

BIAE. Esta práctica en la evolución de la participación de la sociedad civil es importante, y con
apoyo de ProDescentralización se pretende replicar en los demás distritos.

Parte esencial del monitoreo son las alertas que se generan desde el GGD respecto de los casos,

problemas o aspectos por mejorar. En este trabajo se identifican en qué etapa del proceso de

distribución se podrían generar fallas en su ejecución, lo cual permite que las dependencias a

cargo reconfiguren sus acciones para aplicar mejoras que se implementen en el siguiente

proceso.

Tal es el caso que una de las mejoras representativas para el año 2016 fue disponer desde la

UGEL, que los Directores de las IIEE o quienes ellos deleguen, estén presentes en las sedes de

las escuelas -según la fecha programada y comunicada por diversos medios - para la recepción

de los materiales educativos y fungibles, asegurando de esta manera la responsabilidad y llegada
oportuna de dichos recursos.

3.2. GRUPOS DE GESTIÓN DESCENTRALIZADA

Esta es una estrategia que se materializa el año 2013 con reuniones presididas por el Alcalde de

la Municipalidad Provincial de Lamas, y en el que participan su representante de la Gestión

Educativa Local de la MPL, y representantes de la Dirección Regional de Educación, de la UGEL

Lamas, de las municipalidades distritales de la provincia y la sociedad civil organizada que

conforman los comités de vigilancia.

 A continuación se muestra en el diagrama cómo se planteó la conformación del GGD.

Gráfico N° 2 : Diagrama de roles y conformación del G GD

14

 Fuente : Sistematización del Rol articulador de la Municipalidad Provincial de Lamas

En el año 2013, la Municipalidad Provincial de Lamas, con asesoría técnica del Programa

ProDescentralización de USAID, implementó la estrategia planteada por el MINEDU desde el
2012 para lograr el buen inicio del año escolar, con dos componentes:

1. Distribución de materiales educativos

2. Contratación oportuna de docentes

Los involucrados tuvieron una decidida participación y su rol dentro de la estrategia ha estado
marcado por voluntad y compromiso.

Los actores reconocen que la relación intergubernamental se fortaleció mediante las siguientes acciones:

a) Incremento de las comunicaciones entre sí.

b) Definición de responsabilidades o compromisos.

c) Reuniones institucionales internas para el seguimiento de los acuerdos asumidos.

d) Vigilancia de la distribución y recepción de materiales educativos.7

Si bien estas reuniones representan un avance en temas de articulación a nivel provincial, es

necesario que el mecanismo desarrollado recaiga y se inserte en una instancia como el Consejo

de Coordinación Local.

3.3. COMITÉ DE VIGILANCIA

Desde el año 2014, se conformaron los Comités de Vigilancia en los distritos en el marco de la

estrategia del GGD. Desde entonces vienen colaborando activamente recogiendo información

en el territorio sobre el cumplimiento de los objetivos de los planes y programas a cargo de los
representantes de los sectores en el CGLDS.

Dada su primera intervención en el 2014 y teniendo como estrategia del GGD el buen inicio del

año escolar, su trabajo se centralizó en la supervisión de la recepción de materiales en las IIEE.

El siguiente año se incorporó a sus funciones el seguimiento de los docentes contratados. Esta

labor se viene desarrollando también en el año 2016.

El equipo de vigilancia seleccionado para cada distrito permitía ampliar la cobertura de

seguimiento a II.EE. que los Directores de Redes realizan, pues siendo un grupo de varios

integrantes (representantes de asociaciones, padres y madres de familia) el desplazamiento

individual les permite llegar a más IIEE en cada jurisdicción. Como resultado de su trabajo, el

equipo prepara un informe que es entregado a la municipalidad distrital, a la UGEL y a su vez
presentada en las reuniones del GGD en la provincia.

El equipo de Vigilancia cuenta con el apoyo de cada municipalidad distrital, habiendo logrado

incorporarlo como parte de su gestión, asignándole los recursos financieros, inicialmente a

través del presupuesto participativo y desde el año 2016 con presupuesto de educación a partir

de acciones de planeamiento operativo que se reflejan en el Plan Operativo Institucional ð POI

de cada municipalidad. Cabe resaltar además que ya se encuentran reconocidos los equipos de

vigilancia mediante Resolución de Alcaldía lo cual permite sostener la función de vigilancia que
estos equipos desarrollan.

3.4. CONSEJO DE COORDINACIÓN LOCAL ð CCL

Es un órgano de coordinación y concertación de las municipalidades provinciales, contemplado

en la Ley Orgánica de Municipalidades (Art. 92 al 105). Tiene como integrantes a los Alcaldes

Distritales de la respectiva jurisdicción provincial y a los representantes de las organizaciones

7 Reconstrucción de la estrategia del Grupo de Gestión Descentralizada ς GGD San Martín.

15

sociales de base, comunidades campesinas y nativas, asociaciones, organizaciones de

productores, gremios empresariales, profesionales, universidades, juntas vecinales y cualquier

otra forma de organización de nivel provincial, con las funciones y atribuciones que le señala la

Ley, siendo presidido por el Alcalde Provincial y pudiendo delegarlo al Teniente Alcalde y/o a

los regidores provinciales.

La Municipalidad Provincial con el fin de cumplir su rol articulador vio la necesidad de

institucionalizar los espacios que permitan dar sostenibilidad a los esfuerzos y estrategias

desarrolladas hasta el momento, como el caso GGD y por otro lado congregue los diversos

comités/consejos convocados en su gobierno.

Es de este modo que el presente año, ha reactivado el CCL - Provincial, logrando el propósito
de centralizar sus reuniones con los diversos sectores y dar cuenta del cumplimiento de su rol.

Actualmente, se encuentra en un proceso de reactivación y fortalecimiento, así como definición

de la hoja de ruta a seguir para el año 2017. Sin embargo, ya se ha tenido una sesión con el

objetivo de revisar temas en materia de educación, habiendo logrado el nombramiento de
responsables de la Gestión Educativa Local en Lamas y Barranquita.

4. MEJORA DE LA DISTRIBUCIÓN DE MATERIALES EDUCATIVOS EN LA PROVINCIA
DE LAMAS

Este capítulo tiene como objetivo describir las acciones que la UGEL Lamas ha ejecutado para

obtener una reducción del tiempo de entrega de materiales educativos para el buen inicio del

año escolar, de 81 días en el 2013 a 24 días en el 20168. La estrategia de la UGEL Lamas para

este logro consistió en la implementación de acciones de planificación (estratégica y operativa),

fortalecer la función de ejecución, monitoreo y una evaluación y vigilancia al finalizar la

distribución de materiales.

òNos est§n dando y apoyando en la entrega de materiales hasta la escuela. Antes no; debíamos

recogerlos. Incluso, a veces viene el mismo carro de la UGEL y hace entrega de los materiales.ó Directora

de la I.E 0285 Rumisapa ð Entrevista setiembre 2016.

òHasta el 2014 la Instituci·n Educativa recog²a los materiales de la UGEL, ahora ellos lo entregan a las

mismas IIEE. Aun cuando el año pasado hubo algunos grupos que sí se tuvieron que recoger en la

UGEL, ya este año todo el material se ha dejado en nuestra institución. En eso se ha mejorado bastanteó.

Director de la IE 0302 Shanao ð Entrevista setiembre 2016.

Cabe resaltar que el proceso de distribución ha venido mejorando por la participación articulada

de diversos actores: el equipo técnico de la UGEL y aliados estratégicos como la sociedad civil,

alcaldes, líderes comunales y el Programa ProDescentralización de USAID.

4.1. Hitos del proceso de distribución de materiales en Lamas

Según la información de fuentes secundarias y aquella recopilada en el estudio de campo se

puede concluir que son tres los hitos del proceso, entre los años 2013 al 2016, que han permitido

la reducción en los tiempos de entrega de materiales educativos para el buen inicio del año
escolar en la provincia de Lamas:

4.1.1. Hito 1: Asignación de presupuesto

Los recursos económicos desde siempre han definido la forma en que se ejecutará el

proceso de distribución de materiales. Desde agosto del 2013 la UGEL Lamas se convierte

en unidad ejecutora lo que le permite gestionar directamente el presupuesto que le
permitirá cubrir sus necesidades para una mejor gestión.

Es importante señalar que a partir del año 2013, la UGEL Lamas cuenta con una Oficina

de Abastecimiento, Planeamiento y Presupuesto así como personal especializado para

8 MINEDU (2016): 20 en Gestión. Reconocimiento a las Buenas Prácticas de Gestión Educativa en las UGEL 2016.

16

estas labores, quien se encarga de formular el presupuesto para la contratación del

servicio de transporte para la distribución del material educativo del BIAE y la adquisición
del material fungible9.

La Oficina de Presupuesto conjuntamente con el personal de Logística y Planeamiento

formula el presupuesto a partir de la información de la cantidad de alumnos por IIEE

registrada en el sistema Sigma (MINEDU). Debe tenerse en cuenta que el material

educativo es proporcionado por el MINEDU y el material fungible es comprado por la
UGEL Lamas.

Es por este cambio de asignación del presupuesto que el proceso de distribución ha ido

mejorando en el tiempo. Hasta el 2014, las IIEE debían recoger sus materiales educativos

en las oficinas de la UGEL, pero a partir del 2015, con la contratación del servicio de un

transportista, se contrata un servicio para hacer la entrega de los materiales educativos

del BIAE en las instalaciones de las IIEE. Para el año 2015 y 2016, la UGEL Lamas contó

con el presupuesto que le permitió realizar la contratación de personal ayudante para la

entrega de los materiales educativos. Adicionalmente, en el año 2015 se contó con el

apoyo de personal de la Municipalidad Provincial de Lamas para la elaboración de los Kits

de materiales educativos que deberían ser trasladados a las IIEE lo que permitió reducir
tiempos en esta actividad que antes demandaba hasta 20 días de dedicación.

4.1.2. Hito 2: Autonomía de la UGEL Lamas

Desde agosto del 2013, la UGEL Lamas se convierte en Unidad Ejecutora y adopta cambios

en su estructura orgánica alineados al modelo educativo regional. Esta autonomía le facilita

a la UGEL Lamas que el proceso de planeamiento del servicio ya no dependa de una

entidad distinta, como la UGEL San Martín, donde anteriormente se decidía el cuándo,
cómo y dónde iniciar el proceso de distribución de materiales.

Con una nueva estructura orgánica la UGEL facilita la coordinación de la red educativa,

congregando a las IIEE y asesorándolas en la formulación e implementación de sus planes

para la ejecución de las políticas nacionales. En este nuevo arreglo organizacional, el

Director de Red es el encargado de brindar la asistencia técnica y asesoramiento en temas
pedagógicos a las IIEE.

En agosto del 2014 al aprobarse la nueva estructura organizacional y el mapa de procesos

de la DRE y la UGEL, se estableció en la UGEL Lamas una Jefatura de Operaciones,

consiguiendo un mayor nivel de especialización en la gestión de los procesos de soporte

administrativo, pues asumió la responsabilidad de la administración logística, presupuestal,

contable y de recursos humanos, permitiendo de esta manera a la Dirección de la UGEL

una mayor atención y dedicación sobre los procesos pedagógicos.

En consecuencia, la Jefatura de Operaciones asume desde entonces la responsabilidad del

proceso de distribución de materiales educativos, lo que derivó en un mejor desempeño

que se advierte en los siguientes años. En el año 2015, mejoró el trabajo de planeamiento

con lo que la UGEL Lamas pudo obtener los recursos económicos necesarios para el

cumplimiento de los objetivos. En el 2016, con mayor experiencia en el campo de la

planificación, se logró obtener presupuesto para la contratación de personal

administrativo y operativo del almacén.

9 Material fungible: Es todo aquel material que se identifica directamente y que se consume en una sola prestación (solicitud) a

través de un procedimiento. Ejemplo de estos materiales descartable es la papelería, lápices, plastilina, entre otros.

17

El siguiente diagrama muestra la estructura organizativa de la UGEL:

Gráfico N° 3 : Organigrama de la UGEL Lamas

Fuente : Modelo de Gestión Territorial para lograr aprendizajes de Calidad ð II Seminario

Internacional sobre Gestión Educativa Descentralizada.

4.1.3. Hito 3: Fortalecimiento de las instancias de articulación territorial

El Modelo de Gestión Educativo Regional, formulado en el año 2008, impulsó la marcha

de pilotos de gestión local que se concentraron en la atención en las escuelas. La gestión

local estuvo liderada por los gobiernos locales, y junto al Alcalde, participaron especialistas

de la UGEL, Redes Educativas, Directores de IIEE, el representante del Sector Salud, el de
Qali Warma, entre otros.

Desde esa fecha y hacia el año 2013 se logró conformar los Comités de Gestión Local

para el Desarrollo Social ð CGLDS promovidos por las UGEL y los organismos de

cooperación, que apoyan las iniciativas de mejora de los aprendizajes para gestionar las
políticas educativas en el territorio.

Desde el año 2013, con la implementación del Grupo de Gestión Descentralizada - GGD

se armó la estrategia para el buen inicio del año escolar, que contó con el liderazgo y

participación del Gobierno Regional, la Municipalidad Provincial de Lamas y las

Municipalidades Distritales de Tabalosos, Zapatero y Cuñumbuque y el apoyo del
Programa ProDescentralización.

De acuerdo a la información recabada, el GGD como estrategia promueve la articulación

para mejorar la prestación y el impacto de los servicios en el territorio, reuniendo en un

Patrimonio

Contabilidad y
Tesorería

Logística

Recursos Humanos,
Escalafón, Planillas y

Bienestar de
Personal

Eficiencia en el Gasto

Unidad de Costeo

OFICINA DE OPERACIONES

Unidad de Gestión
Presupuestal

Unidad de Gestión
Administrativa

DIRECCIÓN DE
OPERACIONES

UGEL

ÁREA DE
CONTROL,

PARTICIPACIÓN Y
SEGUIMIENTO

CADER

COPROA

Unidad de
Investigación
e Innovación

Unidad de
Planificación

Unidad de
Desarrollo

Institucional

Unidad de
Educación

Básica

Unidad de
Formación
Docente

ÁREA DE GESTIÓN
PEDAGÓGICA

ÁREA DE
PLANIFICACIÓN Y

DESARROLLO
INSTITUCIONAL

REDC ς
II.E.E.

DIRECCIÓN DE GESTIÓN
PEDAGÓGICA

DIRECCIÓN REGIONAL DE
EDUCACIÓN DE SAN MARTIN

18

mismo espacio a los tres niveles de gobierno: un gobierno regional, un gobierno provincial

y ð al menos ð dos o tres gobiernos distritales, a fin de realizar un trabajo coordinado en

la prestación articulada de un servicio público, en el marco de su régimen de competencias

compartidas. A esto se añade la participación de la sociedad civil quienes impulsaron

acciones de vigilancia desde el año 2013 frente al servicio de distribución de materiales
educativos y la contratación docente.

El acompañamiento que ha brindado ProDescentralización comprende el desarrollo de

acciones vinculadas al desarrollo de capacidades y asistencia técnica para fortalecer la

gestión pública de las entidades conformantes de la estrategia GGD, el seguimiento y

monitoreo de los servicios priorizados y el fortalecimiento de la función de planeamiento
y la organización para lograr una gestión sostenible.

A partir del GGD, la Municipalidad Provincial de Lamas empieza a definir una estrategia

conjunta con los diversos distritos, con el objetivo de generar sinergias y distribuir los

recursos equitativamente, enfocado en aquello que cada uno de dichos distritos requiere

como un mecanismo de fortalecimiento. Especialmente en la gestión educativa local se ha
avanzado por la existencia de los CGLDS.

En esta estrategia destaca la participación de la sociedad civil organizada con la

conformación de equipos de vigilancia, que durante los últimos tres años han asumido un

rol colaborativo y activo respecto del proceso de Distribución de Materiales Educativos
para el BIAE.

Gráfico N° 4 : Fortalecimiento de las instancias de articulación territorial

Fuente: Elaboración propia

4.2. Etapas del Proceso de Distribución de Materiales

El proceso de distribución se divide en tres etapas:

a) Etapa 1: corresponde a las actividades de Planeamiento, que involucra las actividades de

coordinación, definición del presupuesto, contratación del servicio de transporte,

contratación de personal y la compra de materiales de embalaje y materiales fungibles;

b) Etapa 2: se desarrollan las actividades de Ejecución y Monitoreo y Seguimiento de la

distribución de materiales. La Ejecución, involucra todas las actividades operativas para

19

la entrega de materiales educativos a las IIEE; en el Monitoreo y Seguimiento10 se

desarrollan las actividades de acompañamiento al transportista y toma de datos que

permiten verificar la entrega de materiales en el momento en que ésta se realiza; y

c) Etapa 3: se ejecuta la Evaluación, que permite verificar el cumplimiento de lo planificado
e identificar las oportunidades de mejora del proceso.

El gráfico siguiente muestra las etapas del proceso de distribución de materiales:

Gráfico N° 5 : Etapas del Proceso de Distribución de Materiales Educativos

 Elaboración : Propia

A continuación se describe cada una de las etapas del proceso de Distribución de Materiales

Educativos ejecutadas en la UGEL Lamas:

4.2.1. Etapa 1: Planificación

La Planificación ha cumplido su rol estratégico en el proceso de distribución de Materiales

Educativos, porque permitió definir con anticipación las acciones a realizar en las siguientes

etapas del proceso, òse form· un equipo de Gesti·n de la UGEL, que asumió la

planificación de este proceso de distribución, la programación financiera, el

acondicionamiento de almacenes, el seguimiento al presupuesto asignado, y la ejecución
de la distribución misma, donde se requirió la articulación entre niveles de gobiernoó11.

Partiendo de la proyección de cantidad de materiales educativos que serían distribuidos

para el BIAE, se estimaron los recursos necesarios para ejecutar un servicio de

distribución exitoso: el servicio de transporte para la distribución, personas que colaboren
en el almacén de la UGEL, adquisición de materiales fungibles y materiales de embalaje.

Del 2013 al 2015 la asignación del presupuesto ha ido cambiando en función a las

necesidades de la UGEL Lamas. Hasta el 2014, debido a la falta de presupuesto para la

distribución de materiales la UGEL Lamas solicitaba a las IIEE que éstas recogieran los

materiales educativos; luego, una nueva asignación de presupuesto desde el 2015 permite
que los materiales educativos sean entregados por la UGEL Lamas a las IIEE.

Es importante reconocer que la asignación del presupuesto para la ejecución del proceso

de Distribución de Materiales es vital porque sin éste no hubiera sido posible lograr la

reducción de los tiempos de entrega, de 81 días en el año 2013 a 24 días en el año 2016.

Durante el 2015 el especialista en planificación de la UGEL Lamas jugó un papel decisivo

10 Monitoreo: recolectar, analizar y utilizar información para hacer el seguimiento. Seguimiento: revisión del desarrollo y evolución

de un proceso.

11 MINEDU (2016): ά20 en Gestión ς Reconocimiento a las Buenas Prácticas de Gestión Educativa UGEL 2016: Optimizado la

Distribución de Materiales y Recursos Educativosέ.

Planificación
Ejecución

Etapa 1 Etapa 2 Etapa 3

Evaluación

Monitoreo y Seguimiento

20

para la obtención del presupuesto, por su conocimiento y experiencia en la formulación
y gestión del presupuesto.

òLa comunicaci·n con la DRE era buena, y se logr· el presupuestoó. (Entrevista a Ayly Salas ð

ex Directora de Operaciones UGEL Lamas - septiembre del 2016).

Respecto a la proyección de materiales a entregar, se debe tener en cuenta que ésta se

calcula por la información obtenida del sistema SIGMA del MINEDU, de acuerdo a la

cantidad de alumnos matriculados hasta junio del año en curso. Entre los meses de agosto

a setiembre la UGEL Lamas obtiene del sistema la distribución de alumnos por institución
educativa de acuerdo a las planillas del MINEDU.

Una vez identificada la cantidad de materiales por IIEE que deberán distribuirse, se calcula

el costo por ruta en un documento denominado òCuadro de Distribuci·nó, que se entrega

a la Jefatura de Operaciones para que ésta ejecute el proceso de contratación del
proveedor de transporte.

Respecto al personal que labora en el almacén, en el 2013, y hasta el 2015, la UGEL
contaba con dos personas en su almacén: el Responsable de Almacén y el chofer.

òAl 2013 y 2014 s·lo se contaba con un equipo de dos personas: el Responsable de Almacén

y el Chofer.ó (Entrevista a Ayly Salas ð ex Directora de Operaciones UGEL Lamas - setiembre

del 2016)ó.

Para este año, desde febrero 2016 hasta el inicio del año escolar, se contrató a doce (12)

personas que colaborarían en la preparación de los materiales a distribuir y dos (2) para

el acompañamiento al transportista que ejecuta la entrega de los materiales educativos.

Fue la Municipalidad Provincial de Lamas la que proporcionó los recursos económicos

para contratar a las dos personas ayudantes que acompañaron al transportista en la
entrega de materiales educativos.

Asimismo, a partir del 2015 se contrata los servicios de una empresa de transporte para

la entrega de materiales, siendo durante los meses de noviembre y diciembre que se

ejecuta el proceso de contratación de dicho servicio12. Para el 2016 se contrata los

servicios de la empresa de transporte Inversiones Valva SAC en diciembre de 2015, que

ejecutó el servicio el año anterior, por lo que la experiencia del proveedor también podría
contribuir en el desarrollo del servicio de entrega de materiales.

En cuanto al acondicionamiento de almacenes, necesarios para recibir y manipular los

materiales educativos a entregar, la UGEL Lamas ha utilizado para el 2015 el almacén de

su sede anterior y alquiló dos almacenes, utilizando en total 3 almacenes. Para este año
2016 sólo se ha utilizado el almacén de la sede anterior de la UGEL Lamas.

De otro lado, la participación activa de los diferentes actores que intervienen en el

proceso de distribución de materiales ha permitido el logro del cumplimiento del objetivo

del proceso. Desde el año 2014, entre los meses de octubre y noviembre se viene

ejecutando el Taller con los Gestores de Materiales del MINEDU, que es un evento con

todos los actores que participarán en el proceso de distribución de materiales y permite
definir las acciones a realizarse durante la Ejecución.

12 Para ejecutar el proceso de compras y contratación, la Jefatura de Operaciones elabora los términos de referencia y

lanza la convocatoria del servicio; seguidamente se evalúa a los postores, se otorga la buena pro al ganador y se firma el

contrato con el proveedor. Por último, se procede a la emisión de una Orden de Servicio para que el proveedor haga

entrega de los materiales.

21

òLa informaci·n sobre la llegada de los materiales llegaba primero a operaciones, se convocaba

a todo el equipo t®cnico para tomar decisi·n sobre la distribuci·nó. Entrevista a Ayly Salas ð

ex Directora de Operaciones UGEL Lamas - setiembre del 2016

4.2.2. Etapa II Ejecución, monitoreo y seguimiento

1. Ejecución

Desde el año 2014, atendiendo al procedimiento de distribución de materiales que dispuso

el MINEDU con la Resolución Ministerial N° 0543-2013-ED, el reparto de materiales

recibidos por la UGEL Lamas ha estado a cargo de la Jefatura de Operaciones. En el caso

del año 2014, la ejecución de este proceso en Lamas contó con escaso personal asignado:

dos personas de Almacén, quienes no lograron organizar el proceso descrito por la
resolución del MINEDU.

La entrega del material fue realizada en la medida que éste se recibía, llevándolo

personalmente a las sedes educativas que estaban a su alcance, en los casos en que no

llegaban a la IIEE, era dejado en aquellas escuelas donde laboraban los Directores de Red.

Se empleó un Acta de Entrega para formalizar la entrega, y luego los Directores de las

instituciones educativas se acercaban a recoger los materiales que correspondían a sus
locales.

El año 2015 mejoró la distribución pues se contó con transportistas contratados, quienes

debían llegar hasta las entidades educativas, según las rutas que preparó el encargado de

Almacén de acuerdo a su experiencia y conocimiento de la geografía del lugar así como

ubicación de las IIEE. Además, en esa oportunidad la municipalidad apoyó a la UGEL con
personal para preparar los paquetes de los materiales destinados a cada IIEE.

En ambos casos, la UGEL Lamas no logró controlar el proceso, pues no contó con

herramientas ni método de seguimiento. Luego de recibir los materiales enviados con

PECOSAS, documento administrativo con el detalle de los ítems que se remiten desde el

MINEDU, se priorizaba el reparto del material y más tarde se registraban los cargos de

dicha entrega, lo cual no fue oportuno y por tanto no contribuyó a implementar procesos

de control y menos de monitoreo.

El año 2016, la ejecución se caracteriza por la entrega de los materiales a las IIEE según
las acciones definidas en la planificación realizada en los meses anteriores.

Seg¼n disposiciones del Ministerio de Educaci·n òla Unidad Ejecutora (UGEL Lamas)

distribuirá los materiales educativos y fungibles a las instituciones educativas destinatarias

hasta el primer día de clases de 2016, y en caso, que algún material educativo sea recibido

por la UGEL entre el 11 de febrero al 15 de marzo 2016, ésta dispondrá de 30 días
calendario para su distribución a las Instituciones Educativas (IIEE)13ó.

Atendiendo a lo dispuesto, en el mes de enero, el equipo del Almacén en conjunto con la

Jefatura de Operaciones elaboró el Cronograma de Entregas, el que detalla la fecha de

entrega de materiales a cada IIEE. Este cronograma fue comunicado a las IIEE para que los

responsables de dichas instituciones se encuentren presentes en las fechas señaladas en

dicho cronograma. La UGEL utilizó diversos medios para comunicar el Cronograma de

Entregas: por medio de radios locales, publicación en las instalaciones de la UGEL y oficios
dirigidos a los Directores de las IIEE.

13 Norma Técnica para la Implementación de los Compromisos de Desempeño 2016.

22

òEl Director de Red nos dec²a que la pr·xima semana o ma¶ana o el d²a en que llegar²an los

materiales, por lo que designamos al personal que debía recibir los materiales, porque tenemos

apoyo de la municipalidad quien nos asigna dos personasó. Director de la IE 0302 Shanao ð

Entrevista setiembre 2016.

òEn la UGEL comunican la fecha de entrega, pues ellos ya lo tienen planificado.ó Director de la

IE 0285 Rumisapa ð Entrevista setiembre 2016.

òHa mejorado bastante, tal parece que el presupuesto se ha destinado al transporte porque

antes debíamos recoger los materiales en la UGEL y ahora no. La situación ha mejorado desde

el año pasado, los textos se han distribuido al toque, ahora ya hay fechas de entrega, antes noó.

Director de la IE 255 Lamas ð Entrevista setiembre 2016.

En paralelo a la difusión del cronograma, la UGEL procedió a capacitar al personal que

entregaría los materiales a las IIEE, es decir, incluyendo al personal transportista. En

consecuencia, en enero el personal que colaboraría con el almacén estaba completo y

preparado, y se habían ejecutado las compras del material de embalaje y el material

fungible; es decir, la UGEL se encontraba en espera de la entrega de materiales por parte
del MINEDU.

Durante el mes de enero y febrero el MINEDU hace entrega de los materiales educativos

a la UGEL empleando una PECOSA, y la UGEL registra el ingreso de dichos materiales a

su almacén en el módulo logístico del SIGA, sistema que pertenece al MINEDU. Se debe

resaltar que para recibir los materiales educativos procedentes del MINEDU en el marco
del BIAE 2016 se contó con un único almacén ubicado en la sede anterior de la UGEL.

Una vez recibidos los materiales educativos para el BIAE 2016 el personal de almacén

preparó los kits de materiales por IIEE y por ruta a ejecutarse, y generó en el SIGA una

PECOSA de despacho por cada IIEE. Los kits de materiales se armaron agrupando el

material educativo y fungible, organizándolo con colores y rótulos que facilitaban la

identificación de la IIEE a la cual debía destinarse, lo que facilitó la identificación del material

a entregar.

òEra m§s f§cil la entrega de materiales para el transportista, porque le entregamos todo listo,
por escuela, por ruta, por tal distrito, todo etiquetado, armadito le damos los materialesó.

òéNosotros empezamos este año en enero, todo el mes de enero armamos los kits, con

letreritos, con colores, dejábamos todo armado para que el transportista no se equivoque; por

ejemplo, el nivel inicial lo armamos con color negro y papel kraft, primaria con color rojo y

blanco; nosotros hemos diseñado todo esoó Sr. Abel Gonzales, Responsable de Almacén UGEL

Lamas ð Entrevista setiembre 2016.

Debe hacerse notar que la participaci·n de los òayudantesó es primordial en la ejecuci·n

de la distribución de materiales; se trata de personal del equipo de almacén que cumple la

tarea de acompañar al transportista en la entrega de los materiales a las IIEE. Esta labor

garantiza que no se deje de entregar los materiales según el cronograma de entrega y que

no haya demoras en el acceso a las IIEE; asimismo, permitió el monitoreo del proceso de

entrega.

La entrega de materiales por el transportista se verifica con la PECOSA, que es el único

documento que deja constancia de la correcta entrega de materiales a la Institución
Educativa y que debe ser firmada por su Director.

En los casos en que el Director de la institución educativa no se encuentra, el Gobernador

de la localidad recibe los materiales en sus instalaciones y posteriormente hace entrega

23

de los mismos al Director de la II.EE, quien deber§ firmar el òActa de Entregaó como
registro de la recepción de materiales.

Este año 2016, se ha introducido un control adicional en cuatro IIEE piloto pertenecientes

al distrito de Lamas. Ellas participan en el registro de la recepción de materiales educativos

en sus instituciones a través de la herramienta SIGMA (Materiales en la IIEE). El Director

registra la cantidad recibida por cada ítem mediante un usuario y clave de acceso una vez

recibido los materiales. Cabe señalar que el SIGMA es una òherramienta que tiene el

objetivo de brindar información en tiempo real acerca de la dotación de materiales

educativos a instituciones educativas a nivel nacional. La relevancia de conocer

permanentemente el estado de la distribución de materiales educativos, es que estos
contribuyen a la mejora de los aprendizajes de los estudiantes de educaci·n b§sicaó14.

2. Monitoreo y seguimiento

Como se señaló anteriormente, en los años 2014 y 2015 la UGEL Lamas no logró

implementar esquemas de monitoreo y seguimiento de la distribución de material, es

decir, no se contó con información estructurada que permitiera decisiones oportunas. Sin

embargo, aún sin ser un proceso organizado, el Almacén de la UGEL Lamas recibía

pedidos, noticias de retrasos, hasta reclamos, a través de avisos de los vecinos y colegas

profesores.

Al respecto, cabe destacar que desde el año 2014 el trabajo de los Equipos de Vigilancia

permitió a las autoridades locales advertir los principales inconvenientes en el proceso de

distribución, lo cual era informado con posterioridad a la UGEL en las sesiones del GGD.

Asimismo, la red educativa que tiene al Director de Red como facilitador entre las IIEE y

la UGEL, fue en esos años el instrumento que permitió tanto la ejecución de la distribución

como realizar algún seguimiento al proceso, pues era el Director de Red quien

eventualmente alcanzaba las observaciones sobre las entregas a la UGEL.

Para el año 2016, el monitoreo y seguimiento de la distribución de los materiales

educativos en la UGEL Lamas fue permanente y bajo un enfoque de gestión
descentralizada. Se ejecutó tomando en cuenta las siguientes funciones:

1. Monitoreo del servicio de la empresa de transporte.- Consiste en la supervisión del

servicio brindado por el proveedor transportista. Para lograr el cumplimiento de la

entrega de materiales, el responsable del almacén realizó monitoreo diario en todo

momento posible contando con la colaboraci·n de los òayudantesó asignados en los

vehículos del transportista, quienes facilitaron la pronta comunicación que permitió

recabar información sobre la entrega asignada por día al transportista.

En este extremo, el año 2015, cuando se contó con terceros para el transporte, la

supervisión fue ineficaz, tanto que el equipo de Almacén de la UGEL tuvo la necesidad

de reaccionar interviniendo en algunos repartos fallidos, lo cual no se documentó como
para penalizar al tercero.

2. Seguimiento del cumplimiento del cronograma de entrega.- Actividad realizada por el

responsable de almacén durante todos los días del periodo programado. Se verificaba el

avance del cronograma de entregas, y ante demoras que se presentaban, el mismo

responsable, con apoyo de sus ayudantes, ejecutaba las entregas de materiales a algunas

IIEE.

3. Vigilancia del servicio.- Es una forma de monitorear actividades que benefician a la

sociedad. En este caso lo ejecuta el Comité de Vigilancia de la Municipalidad Provincial

de Lamas, verificando que la UGEL cumpla con la entrega de materiales a las IIEE según

el cronograma establecido. El Comité de Vigilancia ejecuta su labor utilizando el Formato
de Vigilancia del MINEDU adaptado a la UGEL Lamas.

14 MINEDU: http://materiales.perueduca.pe/

24

Cabe señalar que el alcance y conocimiento de su territorio permite a este comité

ejecutar una tarea de monitoreo con mayor cobertura en la provincia. En el transcurso

de las visitas que realizan a las instituciones educativas, el comit® genera òalertasó a la

UGEL cuando no se cumple con la entrega de material en la fecha programada, y como

obtiene información detallada de la recepción de los materiales, tipo de material,

cantidades y faltantes, al culminar su visita a las IIEE elabora un informe que presenta a

la Municipalidad Distrital, que posteriormente será revisado por el Grupo de Gestión

Descentralizada (GGD).

4. Seguimiento que ejecuta el Director de Red, que depende de la UGEL, a las IIEE para

corroborar que los datos obtenidos en cada IIEE sean coherentes con los datos
proporcionados por la UGEL.

4.2.3. Etapa III: Evaluación

La Evaluación permite verificar el nivel de cumplimiento de la estrategia establecida en la

etapa de Planificación.

Hasta el año 2014 no se tenía esta práctica, sin embargo, a partir del año 2015 se vienen

realizando reuniones de trabajo en donde se conversan y revisan las acciones

desarrolladas, las ventajas e inconvenientes identificados en la realización de algunas

acciones y se generan propuestas de mejora que deben ser consideradas en la planificación

del proceso de distribución de materiales para el proceso del siguiente año. En estas

reuniones de trabajo participa el equipo interno de la UGEL: el Jefe de Operaciones, el

responsable del almacén y el responsable de abastecimiento y el representante de

ProDescentralización.

òSon dos a¶os que tenemos reuniones, participan yo, el director de Operaciones, Log²stica,

Presupuesto, directora de la UGELé se ha mejorado bastante, yo siempre reclamaba

presupuesto, personal y movilidad y eso se ha logradoó. Sr. Abel Gonzales, Responsable de

Almacén UGEL Lamas ð Entrevista setiembre 2016.

Uno de los logros que ha obtenido la UGEL de la provincia de Lamas, debido a la reducción

del tiempo del proceso en la Distribución de Materiales Educativos, es ganar el concurso

ò20 en gesti·nó en el marco de las buenas prácticas de gestión educativa, con su

estrategia òImplementaci·n de acciones de planificaci·n (estrat®gica y operativa),

ejecución y monitoreo permanente para la reducción significativa del tiempo en la
distribuci·n de materiales y recursos educativos a las IIEEó15.

El siguiente diagrama muestra las actividades que se desarrollaron en el proceso de
Distribución de Materiales Educativos para el BIAE 2016:

15 MINEDU (2016): 20 en Gestión ς Reconocimiento a las Buenas Prácticas de Gestión Educativa

en las UGEL 2016.

Gráfico N° 6 : Diagrama de flujo del proceso de Distribución de Materiales en la provincia de Lamas

 Elaboración : Propia.

5. BUENAS PRÁCTICAS

El trabajo de campo permitió identificar algunas buenas prácticas, por etapas del proceso,

que hicieron posible la reducción del tiempo de distribución de los materiales educativos

para el BIAE. Estas buenas prácticas se plasman en acciones que se muestran en el cuadro

siguiente:

Etapa Actividades Participantes

Etapa I: Planificación 1. Equipo de trabajo liderado por la Jefatura de Operaciones de

la UGEL Lamas, con enfoque en la gestión descentralizada.

2. Trazado de estrategias y acciones anticipadas para el

cumplimiento de las metas.

3. Identificación anticipada de los recursos materiales,

económicos y de personal, a partir de la información obtenida

4. Obtención del presupuesto necesario para el desarrollo del

proceso.

5. Contratación anticipada del servicio de transporte.

6. Contratación del personal colaborador en almacén y personal

ayudante.

Equipo de Operaciones UGEL

Lamas, incluido el equipo funcional

de Almacén

Dirección Regional de Educación

Municipalidad Provincial de Lamas

ð asignación de presupuesto

Alcalde Provincial

Coordinador Programa

ProDescentralización de USAID

Etapa II: Ejecución 1. Elaboración y difusión del Cronograma de Entrega.

2. Capacitación al personal que participa en el proceso de

distribución, incluido el personal del transportista.

3. Preparación de Kits de material educativo y fungible, por IIEE,

por nivel educativo y por ruta a ejecutarse; identificándolos

por colores y rótulos.

4. Asignación de personal ayudante asignado al transportista.

Equipo de Operaciones UGEL

Lamas, incluido el equipo funcional

de Almacén

Director de IIEE

Alcalde Provincial

Director de la Red Educativa

Etapa II: Monitoreo y

Seguimiento

1. Monitoreo y seguimiento con enfoque territorial a cargo de

Operaciones, con alta participación del responsable del

almacén de la UGEL Lamas.

2. Supervisión del trabajo encargado a la empresa de transporte,

por parte del encargado del Almacén de la UGEL Lamas.

3. Participación de los Equipos de Vigilancia monitoreando el

cumplimiento del cronograma de entrega y generando alertas.

4. Participación del Director de la Red Educativa corroborando

los datos obtenidos en cada IIEE con los datos proporcionados

por la UGEL.

5. Seguimiento del cumplimiento del cronograma de entrega por

parte del responsable de Almacén (verificación diaria del

cumplimiento del cronograma de entregas).

Equipo de Operaciones UGEL

Lamas, incluido el equipo funcional

de Almacén

Equipos de Vigilancia

Director de la Red Educativa

Etapa III.

Evaluación

1. Reunión de trabajo en el que se identifican las principales

acciones y resultados del proceso de distribución de

materiales para el BIAE, se identifican oportunidades de

mejora para el siguiente año.

2. Evaluación de los resultados del servicio y devolución de la

vigilancia realizada por equipos de vigilancia.

Director de UGEL

Jefatura de Operaciones, incluido

el Responsable de Almacén

Sesiones GGD ð MP Lamas

A continuación se resaltan algunos temas claves de estas buenas prácticas:

a) Articulación de los actores de los niveles de gobierno. - La articulación de

los actores de los distintos niveles de gobierno a partir del desarrollo de la

estrategia GGD ha permitido mayor nivel de anticipación en la función de

planeamiento y la ejecución del servicio de distribución que está a cargo de la

UGEL. Paralelamente y conforme se ha venido dando un mayor compromiso de

las autoridades locales respecto de la Gestión Educativa - lo que se ha plasmado

en los acuerdos de las sesiones del GGD - ha surgido la necesidad de los gestores

educativos de buscar ser más eficiente en el planeamiento y reconocer la

necesidad de buscar apoyo en estas autoridades para lograr que la entrega y

recepción de materiales sea cada vez más efectiva y oportuna.

El desplazamiento de recursos humanos por parte de la Municipalidad es la

prueba de una articulación que mejora y hace más efectivo el servicio ya que se

maximiza el uso de recursos humanos de una entidad en servicios afines a estos

recursos reduciendo el número de dedicación en la elaboración de kits y

permitiendo se tenga en un menor tiempo preparado los paquetes de materiales

que el servicio de transporte debe trasladar

b) Prioridad en Agenda Provincial. - Puesto como prioridad en la agenda

provincial, las autoridades educativas han mejorado sustancialmente las

condiciones del área de almacenamiento para la recepción de los materiales

educativos y se ha incrementado el personal dedicado a este servicio en los

últimos dos años.

c) Mejor desempeño en el desarrollo de actividades claves. - Con ello se ha

dado un mejor desempeño en la programación presupuestal tomando en cuenta

un indicador de gestión como es el número de días para el traslado de los

materiales educativos. Se ha desarrollado la mejor clasificación y catalogación de

los materiales educativos, han incrementado las áreas de almacenamiento entre

otros aspectos ligados a la fase preparatoria a la distribución de los materiales.

d) Mejora de los niveles de articulación MINEDU y UGEL.- Un aspecto que se

identificó es que la articulación de mayor desarrollo era la que se establecía entre

el MINEDU y la UGEL. El MINEDU ha venido brindando capacitación y metas a

nivel de los compromisos de desempeño vinculados a los servicios de
distribución de materiales que determinaban un nivel de coordinación y

articulación que se plasmaba en la fase preparatoria del servicio de distribución

de materiales educativos.

e) El Rol de la vigilancia.- Reconocimiento de la sociedad civil en su rol de vigilancia

a través de los equipos de vigilancia que se conforman partir del año 2014. Los

Gobiernos Locales han asumido a nivel de su planeamiento estratégico y

operativo, objetivos y acciones estratégicas que permiten asignar recursos para

implementar el rol de vigilancia a nivel de los servicios educativos priorizados lo

que contribuye a la sostenibilidad para el desarrollo del rol de vigilancia en los

próximos años. La existencia de un equipo de vigilantes capacitados en aplicar las

herramientas desarrolladas para la vigilancia (fichas de vigilancia, informes)

permite que este equipo continúe en la transferencia de conocimientos que

permite la implementación del rol de vigilancia.

f) Modelo de Gestión descentralizada.- El reconocimiento en el concurso ò20 en

gesti·nó ha permitido que se reconozca el servicio de distribución de materiales

como un modelo de servicio basado en la gestión descentralizada ya que combina

aspectos de una articulación intergubernamental, una gestión participativa que

promueve la vigilancia y se retroalimenta de ella y un servicio que incorpora la

gestión territorial utilizando los recursos existentes en su ámbito para ser más

eficiente, eficaz y efectivo.

6. NUDOS Y DESAFÍOS

Como resultado de la evaluación del servicio de distribución que se realiza en la provincia de
Lamas en los últimos tres años, se pueden reconocer los siguientes nudos y desafíos:

1. Planeamiento y política pública con mejor estimación para e l requerimiento

de materiales. Si bien se trabaja con datos estimados que permiten programar la

distribución para lograr la oportunidad de la entrega, la movilidad de los estudiantes es

una realidad del territorio y deriva en la modificación de las cantidades de material

destinadas a cada una de las IIEE. Se trata de un problema de insuficiencia que requiere

redistribuir los materiales educativos en la jurisdicción.

Para ello son necesarios los datos registrados en el sistema SIGMA al finalizar el proceso

de matrícula, que no finaliza en junio sino meses después debido a la coyuntura

geográfica de la provincia, así como los estimados de incremento de alumnos que
debieran suministrar oportunamente los Directores de las IIEE.

Sin embargo, el incremento de estudiantes es una variable constante que debe ser

tomada en cuenta para estimar en la proyección que realiza el MINEDU para proyectar

la entrega de los materiales a las UGEL lo que debe constituirse en un lineamiento de
política para evitar el déficit en la entrega de materiales.

2. Respuesta inmediata a las IIEE ante los reclamos de material faltante. Las IIEE

perciben una falta de atención por parte de la UGEL y MINEDU porque no reciben

respuesta a sus reclamos de material faltante. Se ha evidenciado que a la fecha en que se

recogió la información de campo no se ha dado respuesta a los reclamos presentados

por los directores de las IIEE. Hace falta procesar de manera ágil los faltantes y sobrantes
de la distribución original derivada de los estimados.

3. Definición del rol d e los Directores de Red Educativa . Si bien los Directores de

Red constituyen el nexo entre la UGEL y las IIEE, por lo que les corresponde el rol de

coordinadores territoriales, viene ocurriendo duplicidad de funciones cuando el

MINEDU envía a gestores para realizar la misma labor de supervisión de entrega de
materiales.

4. Sistematización de la información proporc ionada por los actores de los

niveles de gobierno, incluida la institución educativa. Aún no se logra que los

Comités de Vigilancia tengan acceso a la información sobre los materiales a distribuir y

les permita una mejor identificación de alertas en las IIEE visitadas. Los Comités de

Vigilancia reciben la lista original remitida por el MINEDU en la que se indica el total de

material a entregar. Sin embargo, dado que el MINEDU realiza entregas parciales, dichos

comités no cuentan con la información actualizada y cometen errores involuntarios en

la información que proporcionan a la municipalidad lo que podría ser evitado si se
transparenta la información y se realiza de manera oportuna.

7. RECOMENDACIONES

Se considera necesario revisar y fortalecer los siguientes aspectos en el proceso de distribución

de materiales en la provincia de Lamas:

1. Herramientas para el reporte de materiales. - La UGEL debería implementar

herramientas (formatos, guías, protocolos) para que los Directores de las IIEE reporten
la recepción de sus materiales.

2. Procedimiento de devolución. - La UGEL debe definir un procedimiento de

devolución de materiales por error en la entrega o exceso en la asignación proyectada,

y responder prontamente los reclamos que pudieran presentar los Directores de las
IIEE.

3. Transparencia de la información. - Dado que se viene trabajando en la estrategia

del BIAE en los GGD desde el 2013 y actualmente (2016) en el CCL, se hace necesaria

la implementación de un mecanismo y/o plataforma que permita captar, estructurar e

integrar la información relevante del proceso articulado, de modo que ésta pueda ser

actualizada y accesible a los actores involucrados. La información mínima que debería

recogerse es: cantidad de materiales recibidos, cronogramas de entrega, estadísticas del

proceso de distribución, que actualmente no se tiene.

4. Mejorar la comunicación entre el MINEDU y la UGEL .- Con el fin de evitar

errores en la distribución de los recursos educativos. Se han presentado casos en los

que el material llega sin lineamientos o instrucciones específicas para la asignación y

distribución, desconociendo la UGEL a quién debe entregar determinado material.

5. Mejorar la comunicación entre la DRE y la UGEL .- Para que la primera apoye al

responsable de planificar la distribución de materiales, con el objeto de actuar cuando

exista necesidad de redistribuir los materiales faltantes y sobrantes que se derivan a

consecuencia del traslado de estudiantes entre IIEE.

6. Potenciar el rol del Director de Red y su cercanía con las IIEE .- Para

estandarizar la comprensión y empleo de los materiales educativos también a los

docentes. Para ello, la Dirección Pedagógica de la UGEL debería capacitar a estos

Directores de Red y éstos realizar el despliegue a los directores y maestros de las IIEE.

7. Mejorar capacidades de los recursos humanos de la UGEL. - Especialmente al

responsable de almacén, en temas de gestión afines al servicio que desarrollan de manera

que logre conocer los òest§ndaresó de servicio que deben cumplir los proveedores y

pueda ser capaz de generar alertas y/o resolver los inconvenientes que se puedan
presentar. Es importante lograr el empoderamiento del mismo.

8. Promover desarrollo de capacidades. - Formar al personal operativo que labora en

el almacén y gestionar el conocimiento obtenido por la persona más experimentada.

9. Mejorar anál isis de necesidades del servicio. - Se requiere que la UGEL realice a

mayor profundidad el análisis de proyecciones de necesidades de materiales por IIEE,

dado que sí pueden contar con los datos proporcionados por los Directores de las IIEE

y con ello actualizar la base de datos del MINEDU. Recordar que hoy se calculan las

necesidades de materiales en función a la información de alumnos matriculados
registrados en el sistema SIGMA (MINEDU) al cierre de junio del año anterior.

10. Control y registro de mater ial faltante. - La UGEL debe implementar un control o

registro del material faltante y en exceso. Esto permitirá realizar los cruces de

información para redistribuir los materiales más eficientemente. Entre mayo y julio ya se

cuenta con información exacta proporcionada por las IIEE y ésta es una responsabilidad

de la UGEL.

11. Sistematizar información de proveedores del servicio. - Generar información

sistematizada que permita medir el nivel de cumplimiento del proveedor con indicadores

y establecer los motivos más recurrentes de incumplimiento, y si es el caso, mejorar las

especificaciones antes de contratar.

 BIBLIOGRAFÍA

¶ Dirección Regional de Educación de San Martín (2012). Presentación de Resultados ECE

2012 por Distrito Focalizado en el Marco de la Gestión Local de Educación.

¶ Gobierno Regional de San Martín. (2010). Documento de Trabajo. Modelo de Gestión

Educativo Regional. San Martín, Perú.

¶ Gobierno Regional de San Martín. (2012). Documento de Trabajo. Modelo de gestión

educativa regional. San Martín, Perú.

¶ Ley General de Educación (1972). N° 19326. Perú.

¶ Ley General de Educación. (2003). N° 28444. Perú.

¶ Ley Orgánica de Gobiernos Regionales (2003). N° 27867. Perú.

¶ Ley Orgánica de Municipalidades (2003). N° 27972. Perú

¶ MIDIS - DGSE Mapas INFOMIDI: www.midis.gob.pe/mapas/infomidis

¶ MINEDU (2007 - 2014)- UMC. Muestra de Control de Evaluación Censal de Estudiantes

¶ MINEDU- (2015) UMC. Presentación de Resultados de la Evaluación Censal de

Estudiantes

¶ MINEDU (2016) 20 en Gestión ð Reconocimiento a las Buenas Prácticas de Gestión

Educativa en las UGEL 2016.

¶ Municipalidad Provincial de Lamas (2014). Políticas públicas locales para el desarrollo

económico social de la provincia de Lamas.

¶ Municipalidad Provincial de Lamas. PROYECTO SOCIAL DE INVERSIÓN PÚBLICA:

òMejoramiento de las capacidades para la prestaci·n de servicios de educaci·n inicial en

la Provincia de Lamasó.

¶ Programa ProDescentralización de USAID (2013). Documento de Sistematización

"Hitos de la experiencia de Implementación del Modelo Educativo Regional del Gobierno

Regional de San Martín"

¶ Programa ProDescentralización de USAID (2013). Informe Anual sobre el proceso de

Descentralización 2013.

¶ Programa ProDescentralización de USAID (Setiembre 2015): Reconstrucción de la

estrategia del Grupo de Gestión Descentralizada ð GGD San Martín.

¶ Programa ProDescentralización de USAID (Setiembre 2015) Sistematización del Modelo

de Gestión Educativa Barranquita.

¶ Reunión con el Gobernador Regional y las Autoridades de Lamas. (23 de Abril del 2015)

Prioridades para el Desarrollo de Lamas (2004-2015).

¶ USAID/PERU/SUMA (2014). Comité de Gestión Local para el Desarrollo Social - GLDS

- Guía para su creación y funcionamiento.

 ENTREVISTAS

Nombre Cargo Fecha de entrevista

Ríos, Jorge Director IE 0658 - Lamas 31 de agosto 2016

Gonzales Abel Responsable Almacén - UGEL Lamas 31 de agosto 2016

Saboya, Ower Especialista en Pedagogía - UGEL Lamas. 31 de agosto 2016

Panduro, Brudith Directora IE 255 - Lamas 31 de agosto 2016

Ramírez, Lina Directora IE 0285 ð Rumisapa- Lamas 01 de Setiembre 2016

Ramos, Fernando Director IE 0756 - Pinto Recodo - Lamas 01 de Setiembre 2016

Vásquez, Ariett Directora de UGEL Lamas 01 de Setiembre 2016

Aquino, Sabina Coordinadora Departamental en San
Martín -ProDescentralización/USAID

01 de Setiembre 2016

Salas, Ayly Ex Jefe de Operaciones UGEL Lamas 02 de Setiembre 2016

ANEXOS

Anexo 1: Documentos de Almacén UG EL LAMAS

