
[Escriba aquí] 

 

Página 0 de 243 

 

 Sistema General de Participaciones y su vínculo con las políticas 

e incentivos dirigidos a la excelencia docente y el mejoramiento 

continuo de la calidad de la educación 

 

 

Responsables del Informe 

Leonardo Villar (Director) 

 Natalia Salazar  

Mary Simpson 

Martha Delgado 

Roberto Steiner 

Juan Gonzalo Zapata 

Orlando Gracia 

Carlos Antonio Mesa 

Gabriela González 

Felipe Trujillo 

Tomás Concha 

César Vega 

 

Bogotá, Marzo de 2016 

 

 


MEN-OEI-FEDESARROLLO 

Página 1 de 243 

 

 


MEN-OEI-FEDESARROLLO 

Página 2 de 243 

 

Contenido 

 

INTRODUCCIÓN ................................................................................................................ 13 

 

 Comparaciones de los salarios docentes a nivel internacional y nacional ... 18 Capítulo I.

A) Comparación internacional de los salarios de los docentes ...................................... 18 

- Comparación con otros países de América Latina ............................................... 18 

- Comparación con los países participantes en PISA 2012..................................... 19 

- Salarios como proporción del PIB per cápita ....................................................... 20 

- Horas obligatorias de instrucción en educación básica ........................................ 22 

- Reformas Docentes para impulsar la calidad educativa ....................................... 26 

B) Comparación salarios docentes y de otras profesiones en Colombia ....................... 31 

- La estructura salarial docente en Colombia .......................................................... 31 

- Estructura salarial de empleados oficiales de la rama ejecutiva ........................... 38 

C) Conclusiones ............................................................................................................. 41 

D) Bibliografía ............................................................................................................... 44 

 

 Proyecciones del SGP para educación.......................................................... 47 Capítulo II.

A) Antecedentes del SGP .............................................................................................. 47 

- Período 1993-2001 ............................................................................................... 48 

- Período 2002-2007 ............................................................................................... 52 

- Período 2008 – presente ....................................................................................... 54 

B) Ejercicios de simulación del monto de transferencias totales y para el sector 

educación entre 2016 y 2020 ............................................................................................ 58 


MEN-OEI-FEDESARROLLO 

Página 3 de 243 

 

C) Ejercicios retrospectivos ........................................................................................... 64 

- Escenario 1: No se hace Acto Legislativo 01 de 2001 y esto no tiene efectos 

macroeconómicos ......................................................................................................... 65 

- Escenario 2: no se hace AL 01 de 2001 pero ello sí tiene efectos 

macroeconómicos importantes ..................................................................................... 67 

 

 Escenarios de nivelación salarial, costeo y balance ..................................... 69 Capítulo III.

A) Escenario Acuerdo FECODE ................................................................................... 71 

B) Escenarios Plan Nacional de Desarrollo - PND ....................................................... 76 

C) Escenarios con mejoras en eficiencia ....................................................................... 81 

D) Conclusiones y recomendaciones ............................................................................. 85 

E) Bibliografía ............................................................................................................... 91 

Anexo 1. Número de Docentes por escalafón ...................................................................... 93 

Anexo 2. Otras salidas con fuente OLE-MEN ..................................................................... 94 

Anexo 3. Otras salidas construidas con GEIH- DANE ........................................................ 95 

Anexo 4. Porcentaje permanencia anual por escalafón ........................................................ 99 

 

 Revisión histórica y jurídica sobre la distribución de los recursos para la Capítulo IV.

financiación de la educación entre entidades territoriales y los mecanismos actuales para el 

estímulo a la mejora de la calidad ...................................................................................... 102 

A) Introducción ............................................................................................................ 102 

B) Resumen histórico de los recursos para la educación en Colombia ....................... 103 

C) Análisis de la estructura de financiamiento de la educación .................................. 109 

- Análisis descriptivo de la distribución de recursos del SGP en educación ........ 109 


MEN-OEI-FEDESARROLLO 

Página 4 de 243 

 

- Análisis de la asignación y distribución del SGP a educación – servicio de la 

educación .................................................................................................................... 126 

- Una evaluación de la asignación del SGP para mejorar la calidad de la educación 

usando como marco de análisis el presupuesto y la gestión pública orientada a 

resultados .................................................................................................................... 132 

- Fuentes de Financiamiento Territoriales ............................................................ 139 

D) Estructura de la nómina docente ............................................................................. 150 

E) Conclusiones y recomendaciones ........................................................................... 155 

F) Bibliografía ............................................................................................................. 158 

Anexo 1. Evaluación de la asignación por población atendida por quintiles de estudiantes 

por profesor ........................................................................................................................ 161 

Anexo 2. Función principal de la asignación por población atendida: pago de nómina .... 172 

Anexo 3. La gestión pública orientada a resultados (GpoR) .............................................. 175 

Anexo 4. Evaluación de los criterios de asignación de calidad .......................................... 177 

Anexo 5. Índice de vulnerabilidad socioeconómica (IVSE) .............................................. 185 

Anexo 6. Simulaciones utilizando el IVSE, pruebas saber 11 e indicadores de repitencia 188 

Anexo 7. Simulaciones utilizando un mecanismo de cofinanciación ................................ 192 

 

 Transferencias intergubernamentales y descentralización de la educación: Capítulo V.

revisión de la literatura y lineamientos para una propuesta de esquema de distribución de 

los recursos del SGP orientados a educación ..................................................................... 195 

A) Introducción ............................................................................................................ 195 

B) Por qué y para qué una educación de buena calidad en Colombia ......................... 198 

C) Revisión de la literatura sobre esquemas de transferencias .................................... 204 

- Tipología de las transferencias ........................................................................... 204 


MEN-OEI-FEDESARROLLO 

Página 5 de 243 

 

- Objetivos de las transferencias ........................................................................... 208 

- Distribución de las transferencias entre regiones ............................................... 211 

- Lineamientos generales para un diseño eficiente del sistema de transferencias 212 

- Tipología de las transferencias en la práctica: el caso de la OECD ................... 213 

- Algunos ejemplos de esquemas de descentralización de la educación en países de 

la Unión Europea y América Latina ........................................................................... 214 

D) Diagnóstico sobre el sistema de distribución de las  transferencias totales y para la 

educación en Colombia: revisión de la literatura ........................................................... 222 

- FMI (2007) ......................................................................................................... 222 

- OECD (2014) ...................................................................................................... 223 

- Banco Mundial (2009) ........................................................................................ 224 

- DAF (2014) ........................................................................................................ 228 

- Principales conclusiones de la revisión de la literatura anterior y del Capítulo 4 de 

este estudio ................................................................................................................. 230 

E) Recomendaciones ................................................................................................... 233 

- Componente orientado a cubrir el costo del personal asociado a la planta de 

personal (PP) .............................................................................................................. 234 

- Componente orientado a cubrir los gastos orientados a la mejora de la calidad de 

la educación ................................................................................................................ 237 

- La inversión en educación .................................................................................. 241 

F) Referencias ............................................................................................................. 241 

 

Índice de tablas 

Tabla 1. PISA 2012 y Salario per cápita docentes. Países seleccionados ............................ 20 

Tabla 2. Niveles y grados carrera empleados públicos ........................................................ 39 


MEN-OEI-FEDESARROLLO 

Página 6 de 243 

 

Tabla 3. Resumen de la evolución normativa de las transferencias a las entidades 

territoriales ............................................................................................................................ 57 

Tabla 4. Escenarios de simulación ....................................................................................... 60 

Tabla 5. Supuestos de crecimiento real del PIB e inflación ................................................. 61 

Tabla 6. Acuerdo FECODE en relación con nivelación salarial .......................................... 71 

Tabla 7. Proyección costos de personal 2015-2020. Escenario FECODE ........................... 74 

Tabla 8. Balance escenario 1. ............................................................................................... 74 

Tabla 9. Proporción de la matrícula oficial en jornada única - JU ....................................... 76 

Tabla 10.Cambio en la relación docente grupo con la JU .................................................... 77 

Tabla 11. Cambio en la relación alumno por docente con la JU .......................................... 77 

Tabla 12. Proyección docentes escenario 2 con jornada única............................................. 77 

Tabla 13. Proyección costo nómina por efectos de ampliación jornada .............................. 78 

Tabla 14. Balance escenario 2 con Jornada Única ............................................................... 78 

Tabla 15. Proyección docentes escenario 2 con JU + cobertura media ................................ 80 

Tabla 16. Balance escenario 2 con JU + ampliación cobertura en media ............................ 80 

Tabla 17. Distribución tiempo del docente al aula y planeación .......................................... 82 

Tabla 18. Proyección planta docentes Escenario 3 A ........................................................... 83 

Tabla 19. Balance escenario 3 A: JU + Media, mejorando eficiencia uso tiempo ............... 83 

Tabla 20. Costo de nómina por repitentes ............................................................................ 85 

Tabla 21. Elementos de un sistema de gestión de la docencia ............................................. 88 

Tabla 22. Aspectos a considerar para construir los escenarios ............................................. 90 

Tabla 23. Evolución de Marco Legislativo del Sector Educación ..................................... 108 

Tabla 24. Competencias Actores involucrados en la distribución SGP en educación ....... 111 

Tabla 25. Variables tenidas en cuenta en la construcción de tipologías............................. 114 

Tabla 26. Distribución de los recursos del SGP en educación en 2015 ............................. 115 


MEN-OEI-FEDESARROLLO 

Página 7 de 243 

 

Tabla 27. Criterios utilizados para distribuir los recursos del SGP Población Atendida 2015

 ............................................................................................................................................ 119 

Tabla 28. Asignación de recursos del SGP - Educación .................................................... 131 

Tabla 29. Distribución del SGP en educación .................................................................... 139 

Tabla 30. Gasto en Educación ............................................................................................ 140 

Tabla 31. Fuentes de financiamiento del gasto en educación 2011 – 2014........................ 142 

Tabla 32. Fecha de suscripción y líneas estratégicas los Contratos Plan ........................... 149 

Tabla 33. Descripción Nómina Docente por estatuto y ETC ............................................. 154 

Tabla 34. Estadísticas descriptivas de la demografía de estudiantes y profesores a nivel 

departamental...................................................................................................................... 161 

Tabla 35. Resumen estadístico de la distribución del sgp a departamentos por quintiles de 

estudiantes por profesor ...................................................................................................... 163 

Tabla 36. Estadísticas descriptivas de la demografía de estudiantes y profesores a nivel 

municipal ............................................................................................................................ 166 

Tabla 37. Descripción quintiles de estudiantes por profesor para las ETC municipales.... 169 

Tabla 38. Evolución del puntaje promedio en pruebas PISA de Colombia y otros países 200 

Tabla 39. Financiación de la educación (pública vs. privada)............................................ 219 

 

Índice de Graficas 

Gráfico 1. Salarios docentes y otras profesiones como proporción del PIB per cápita 2014. 

Colombia y otros países de América Latina* ....................................................................... 19 

Gráfico 2. Salarios Docentes y Resultados en Matemáticas PISA 2012* ............................ 22 

Gráfico 3. Horas obligatorias de instrucción Educación Básica, 2012 ................................ 23 

Gráfico 4. Horas instrucción educación básica y resultados PISA 2012 Matemáticas ........ 24 

Gráfico 5. Resultados SERCE Y TERCE (6 grado) ............................................................. 28 

Gráfico 6. Pruebas SERCE y TERCE. Lectura (6 grado) .................................................... 29 


MEN-OEI-FEDESARROLLO 

Página 8 de 243 

 

Gráfico 7. Salario promedio hora por área de conocimiento ................................................ 33 

Gráfico 8. Salario promedio hora por CNO ......................................................................... 34 

Gráfico 9. Salario promedio hora empleados del gobierno en tres momentos ..................... 35 

Gráfico 10. Brecha de cada área frente al total general
*
 ...................................................... 35 

Gráfico 11. Salario promedio hora por rangos de edad ........................................................ 37 

Gráfico 12. Ingreso laboral promedio mes por nivel escolaridad......................................... 37 

Gráfico 13. Salario por hora maestros y otras profesiones ................................................... 38 

Gráfico 14. Desempeño salario promedio hora docente vs empleado público, 2014 .......... 41 

Gráfico 15. Balance del Gobierno Nacional Central (% PIB) .............................................. 49 

Gráfico 16. Ingresos y gastos del Gobierno Nacional Central (% PIB) ............................... 50 

Gráfico 17. Crecimiento del gasto del Gobierno Nacional Central ...................................... 51 

Gráfico 18. SGP total educación y resto (% PIB) ................................................................ 55 

Gráfico 19. SGP total educación y resto ($MM 2015) ......................................................... 56 

Gráfico 20. Proyección Ingresos Corrientes de la Nación (%PIB) ...................................... 62 

Gráfico 21. Evolución SGP educación en los cuatro escenarios .......................................... 63 

Gráfico 22. Evolución del SGP bajo escenario 1 ................................................................. 66 

Gráfico 23. Evolución del déficit del GNC (%PIB) ............................................................. 67 

Gráfico 24. Evolución del SGP bajo diferentes escenarios de crecimiento ......................... 68 

Gráfico 25. Proyección planta docente escenario 1 .............................................................. 73 

Gráfico 26. Proyección planta docente escenario 1 por grupos de escalafón....................... 73 

Gráfico 27. Balance acuerdo con FECODE ......................................................................... 75 

Gráfico 28. Balance escenario PND con JU ......................................................................... 79 

Gráfico 29. Balance escenario PND: Jornada única y Media .............................................. 81 

Gráfico 30. Escenario PND vs Escenario con mejor gestión tiempo docente ...................... 84 


MEN-OEI-FEDESARROLLO 

Página 9 de 243 

 

Gráfico 31. Propuesta de estructura carrera docente para Colombia ................................... 89 

Gráfico 32. Alumnos Matriculados en Primaria (1903-2000) ............................................ 104 

Gráfico 33. Gasto del Ministerio de Educación (1992-2000) ............................................ 105 

Gráfico 34. Distribución y usos posibles de los recursos del SGP educación de acuerdo con 

la Ley 715 de 2001 ............................................................................................................. 112 

Gráfico 35. Distribución de la asignación por población atendida ..................................... 120 

Gráfico 36. Matrícula urbana.............................................................................................. 121 

Gráfico 37. Matrícula rural ................................................................................................. 121 

Gráfico 38. Tasa de Cobertura Neta por Sector y Nivel educativo .................................... 121 

Gráfico 39. Deserción en zona urbana................................................................................ 122 

Gráfico 40. Deserción en zona rural ................................................................................... 122 

Gráfico 41. Gasto en educación financiado con ingresos departamentales ........................ 143 

Gráfico 42. Gasto sectorial financiado con regalías ........................................................... 147 

Gráfico 43. Financiamiento y municipios beneficiados por los contratos plan.................. 149 

Gráfico 44. Número de docentes por estatuto a nivel Departamental ................................ 153 

Gráfico 45. Asignación por profesor: departamentos ......................................................... 164 

Gráfico 46. Asignación por estudiante: departamentos ...................................................... 164 

Gráfico 47. Asignación total por población atendida (transferencia por profesor): 

departamentos ..................................................................................................................... 165 

Gráfico 48. Asignación total por población atendida (transferencia por estudiante): 

departamentos ..................................................................................................................... 165 

Gráfico 49. Asignación total por calidad (población atendida, transferencia por profesor): 

departamentos ..................................................................................................................... 166 

Gráfico 50. Asignación total por calidad (población atendida, transferencia por estudiante): 

departamentos ..................................................................................................................... 166 


MEN-OEI-FEDESARROLLO 

Página 10 de 243 

 

Gráfico 51. Asignación por profesor: municipios .............................................................. 170 

Gráfico 52. Asignación por estudiante: municipios ........................................................... 170 

Gráfico 53. Asignación total por población atendida (transferencia por profesor): 

municipios .......................................................................................................................... 170 

Gráfico 54. Asignación total por población atendida (transferencia por profesor): 

municipios .......................................................................................................................... 170 

Gráfico 55. Asignación total por calidad (población atendida) (transferencia por profesor): 

municipios .......................................................................................................................... 171 

Gráfico 56. Asignación total por calidad (población atendida) (transferencia por 

estudiante): municipios ....................................................................................................... 171 

Gráfico 57. Excedentes y faltantes de la asignación por población atendida para cubrir la 

nómina: municipios (miles de millones de pesos) .............................................................. 173 

Gráfico 58. Excedentes y faltantes de los recursos de población  atendida ajustados con 

gastos administrativos, contratación y complemento (miles de millones de pesos) .......... 174 

Gráfico 59. Modelo de creación de valor público y el marco de desempeño..................... 176 

Gráfico 60. Porcentaje de estudiantes que obtuvieron resultados “satisfactorio” y 

“avanzado” en las pruebas saber 3 de lenguaje en 2012  y puesto promedio pruebas saber 

11 (2014) ............................................................................................................................ 177 

Gráfico 61. Porcentaje de estudiantes que obtuvieron resultados “satisfactorio” y 

“avanzado” en las pruebas saber 3 de lenguaje  en 2013 y puesto promedio pruebas saber 

11 (2014) ............................................................................................................................ 177 

Gráfico 62. Porcentaje de estudiantes que obtuvieron resultados “satisfactorio” y 

“avanzado” en las pruebas saber 5 de lenguaje en 2012  y puesto promedio pruebas saber 

11 (2014) ............................................................................................................................ 178 

Gráfico 63. Porcentaje de estudiantes que obtuvieron resultados “satisfactorio” y 

“avanzado” en las pruebas saber 5 de lenguaje en 2013  y puesto promedio pruebas saber 

11 (2014) ............................................................................................................................ 178 


MEN-OEI-FEDESARROLLO 

Página 11 de 243 

 

Gráfico 64. Porcentaje de estudiantes que obtuvieron resultados “satisfactorio” y 

“avanzado” en las pruebas saber 9  de lenguaje en 2012 y puesto promedio pruebas saber 

11 (2014) ............................................................................................................................ 179 

Gráfico 65.  Porcentaje de estudiantes que obtuvieron resultados “satisfactorio” y 

“avanzado” en las pruebas saber 9 de lenguaje en 2013 y puesto promedio pruebas saber 11 

(2014) ................................................................................................................................. 179 

Gráfico 66. Porcentaje de estudiantes que obtuvieron resultados “satisfactorio” y 

“avanzado” en las pruebas saber 3  de matemáticas en 2012  y puesto promedio pruebas 

saber 11 (2014) ................................................................................................................... 180 

Gráfico 67.  Porcentaje de estudiantes que obtuvieron resultados “satisfactorio” y 

“avanzado” en las pruebas saber 3  de matemáticas en 2013  y puesto promedio pruebas 

saber 11 (2014) ................................................................................................................... 180 

Gráfico 68.  Porcentaje de estudiantes que obtuvieron resultados “satisfactorio” y 

“avanzado” en las pruebas saber 5  de matemáticas en 2012  y puesto promedio pruebas 

saber 11 (2014) ................................................................................................................... 180 

Gráfico 69.  Porcentaje de estudiantes que obtuvieron resultados “satisfactorio” y 

“avanzado” en las pruebas saber 5  de matemáticas en 2013  y puesto promedio pruebas 

saber 11 (2014) ................................................................................................................... 180 

Gráfico 70.  Porcentaje de estudiantes que obtuvieron resultados “satisfactorio” y 

“avanzado” en las pruebas saber 9 de matemáticas en 2012  y puesto promedio pruebas 

saber 11 (2014) ................................................................................................................... 180 

Gráfico 71.  Porcentaje de estudiantes que obtuvieron resultados “satisfactorio” y 

“avanzado” en las pruebas saber 9 de matemáticas en 2013  y puesto promedio pruebas 

saber 11 (2014) ................................................................................................................... 180 

Gráfico 72. Puesto promedio estudiantes de los municipios en 2013 y  2014 ................... 181 

Gráfico 73. Porcentaje de ruralidad y puesto promedio saber 11 (2014) ........................... 181 

Gráfico 74. Deserción escolar y puesto promedio pruebas saber 11 (2014) ...................... 182 


MEN-OEI-FEDESARROLLO 

Página 12 de 243 

 

Gráfico 75. Número de sedes educativas por municipio y puesto promedio de las pruebas 

saber 11 (2014) ................................................................................................................... 182 

Gráfico 76. Relación alumno docente y puesto promedio de las pruebas saber 11 (2014) 183 

Gráfico 77. “Relación alumno docente calculada”  y puesto promedio de las pruebas saber 

11 en 2014 .......................................................................................................................... 183 

Gráfico 78. Repitencia y puesto promedio pruebas saber 11 (2014).................................. 184 

Gráfico 79. Puesto promedio pruebas saber 11 (2014) a través de decíles de IVSE (nivel 

municipal) ........................................................................................................................... 187 

Gráfico 80. Puesto promedio pruebas saber 11 (2014) a través de quintiles de IVSE (ETC)

 ............................................................................................................................................ 187 

Gráfico 81. Distribución actual de los recursos y Escenario 1 ........................................... 189 

Gráfico 82. Distribución actual de los recursos y Escenario 2 ........................................... 190 

Gráfico 83. Resumen de las simulaciones de los recursos de calidad matrícula ................ 191 

Gráfico 84. Transferencia por habitante (distribución actual) y propuesta ........................ 194 

Gráfico 85. Tipología de las transferencias intergubernamentales .................................... 205 

Gráfico 86. Composición de las transferencias en los países de la OCDE ........................ 214 

Gráfico 87. Mecanismo de asignación de las transferencias para financiar los salarios de los 

docentes desde el gobierno central ..................................................................................... 216 

Gráfico 88. Tipo de transferencia a las autoridades locales en el sector educación (salarios, 

gasto operacional y de capital) ........................................................................................... 217 

 

  


MEN-OEI-FEDESARROLLO 

Página 13 de 243 

 

INTRODUCCIÓN
1
 

El objetivo general de este trabajo es analizar diferentes aspectos del Sistema General de 

Participaciones para el sector educación. En primer lugar, el trabajo compara las 

remuneraciones de los docentes con las de otras profesiones en Colombia y con las que 

reciben los profesores en otros países, en el contexto de los requerimientos que se generan a 

raíz del acuerdo con los docentes y FECODE a comienzos de 2015. Un segundo propósito 

consistió en cuantificar los recursos del SGP para educación en el período 2016-2020 bajo 

diferentes escenarios macroeconómicos y teniendo en cuenta que este año se termina la 

transición del Acto Legislativo 04 de 2007 que modificó el sistema de transferencias del 

Gobierno Nacional a las regiones. De esta manera, a partir de 2017 los recursos del SGP 

crecerán a una tasa equivalente al promedio de los últimos cuatro años de los ingresos 

corrientes de la Nación. Luego de ello, el trabajo analiza la consistencia de la disponibilidad 

proyectada de recursos del SGP con las necesidades hacia adelante, teniendo en cuenta los 

acuerdos de ajustes salariales acordados con FECODE en 2015, algunas necesidades que 

surgen de las metas del Plan Nacional de Desarrollo 2014-2018, en particular, la Jornada 

Única Escolar y la ampliación de la cobertura en educación media y, así mismo, la 

destinación de recursos para aumentar la calidad de la educación en Colombia. Un cuarto 

objetivo del trabajo fue hacer un diagnóstico del esquema actual de distribución regional 

del SGP, con base en una revisión de la literatura internacional sobre las mejores prácticas 

en materia de distribución de las transferencias intergubernamentales y los principales 

hallazgos del trabajo y de otros anteriores y, a partir de ello, esbozar una propuesta sobre un 

esquema de distribución regional de los recursos que, además de garantizar el pago de la 

nómina con incentivos para su racionalización, premie la calidad, en particular, a través de  

la contratación de docentes de buena calidad. 

 

                                                 
1
 Este informe presenta los resultados del estudio MEN–OEI–FEDESARROLLO, cuya finalidad fue la 

elaboración de un documento que contuviera una propuesta normativa y financiera de la reforma al Sistema 

General de Participaciones –SGP– con el fin de vincularlo a políticas e incentivos dirigidos a la excelencia 

docente y al mejoramiento continuo de la calidad de la educación. 

 


MEN-OEI-FEDESARROLLO 

Página 14 de 243 

 

La comparación salarial no resulta fácil, sin embargo, los resultados de los ejercicios 

realizados muestran que si bien los salarios de enganche de los maestros no son 

atípicamente bajos en Colombia, su aumento, a medida que se incrementan los años de 

formación y experiencia, no es evidente frente a otras profesiones en el país y la trayectoria 

de la remuneración docente en otros países, lo cual puede estar generando desincentivos 

para la carrera docente en Colombia.  

 

Por otra parte, los ejercicios realizados muestran que los recursos del SGP para el sector 

educativo se verán afectados negativamente con la desaceleración de la economía, la caída 

de la renta petrolera y la extinción de algunos impuestos a partir del 2018, a no ser que se 

adopte una reforma tributaria que no solamente compense la pérdida de recaudo por la 

desaparición de algunos tributos a partir de 2018 sino que, además, aumente en una 

magnitud significativa el recaudo frente a los niveles observados actualmente. Solo así se 

podrá garantizar la contratación de maestros bajo las condiciones salariales actuales y tener 

recursos adicionales para destinar al mejoramiento de la calidad de la educación. Con este 

panorama fiscal, una distribución regional eficiente del SGP es una pieza clave para 

avanzar en materia de desarrollo económico y social. 

 

Los escenarios proyectados del SGP se contrastaron con escenarios de crecimiento de la 

nómina docente para el período 2016-2020, en los que se integraron el acuerdo logrado con 

FECODE a comienzos de 2015 y las metas del PND 2014-2018. Los resultados muestran 

que en escenarios de crecimiento moderado de los ingresos corrientes de la Nación, el costo 

de la nómina docente crece más rápido que los ingresos del SGP, con lo cual, se reducen 

los recursos para atender los demás componentes de la canasta educativa. Al tomar en 

cuenta el incremento salarial acordado con FECODE y los efectos sobre la planta 

resultantes de las metas del PND (Jornada Única y cobertura en media), la participación de 

la nómina podría llegar a representar el 95% del total del SGP en el año 2019, quedando 

apenas un 5% para financiar el resto de la canasta –una pérdida de 20 puntos porcentuales 

con respecto al año base.  

 


MEN-OEI-FEDESARROLLO 

Página 15 de 243 

 

Lo anterior tiene implicaciones sobre la capacidad del sistema para atender con calidad y 

oportunidad los otros componentes de la canasta, afectando de manera directa los 

resultados educativos. El país debe pensar entonces en nuevas fuentes de recursos 

provenientes de esfuerzos tributarios importantes, mejoras en eficiencia, reducción en el 

ritmo de ascensos en el escalafón o recortes en metas educativas.  

 

La necesidad de mantener los recursos del SGP a futuro es aún más indispensable si el país 

quiere contar con la suficiente financiación que permita cumplir las metas del Plan 

Nacional de Desarrollo, del Plan Decenal de Educación y, en general, del Ministerio de 

Educación. Por tal motivo, la presentación y aprobación de una reforma tributaria 

ambiciosa es fundamental para cumplir con dicho propósito. Los ejercicios realizados en 

este documento muestran que el escenario que menos le conviene al sector de la educación 

es hacer una reforma tributaria tímida en materia de recaudo, en cuyo caso se 

comprometería la financiación de las metas y de los compromisos adquiridos.   

 

La Ley 715 de 2001 fue un buen mecanismo para asignar los recursos de manera eficiente 

cuando la meta era tener la más alta cobertura posible. No obstante, aún persisten falencias 

en el diseño del sistema, lo que no garantiza una asignación eficiente de los recursos para 

calidad.  

 

El esquema actual de distribución del SGP para educación presenta varias limitaciones. 

Entre las principales se encuentra que la asignación de los recursos es excesivamente 

dirigida y deja una muy baja autonomía a los departamentos, municipios y colegios, en 

relación con el manejo de los recursos. Por otra parte, los criterios actuales de certificación 

de los municipios –que otorgan algo de mayor autonomía en la asignación de recursos–, o 

bien son demasiado estrictos o bien no parecen generar incentivos para la certificación, lo 

cual ha limitado las ganancias en autonomía por parte de las entidades territoriales. La alta 

condicionalidad de las transferencias dirigidas, si bien facilita el control por parte del 

Gobierno Nacional, inhibe las ganancias en eficiencia que algo de mayor autonomía podría 

imprimir en el uso de los recursos. En la práctica, esto ha significado un crecimiento de los 

recursos para el pago de nómina pese a que han sido pocos los ascensos de escalafón dentro 


MEN-OEI-FEDESARROLLO 

Página 16 de 243 

 

del Estatuto de Profesionalización Docente creado mediante el Decrteo 1278 de 2002 y una 

baja destinación para el componente de calidad. Igualmente, la  complejidad y el frecuente 

cambio de criterios en la fórmula de asignación no refleja adecuadamente los incentivos 

para un uso eficiente de los recursos. 

 

Teniendo en cuenta estas limitaciones, el estudio recomienda introducir cambios en los 

criterios y fórmulas de distribución de los recursos del SGP para educación que tenga en 

cuenta la eficiencia y efectividad en la asignación de las transferencias. La evidencia 

internacional sugiere que un diseño eficaz del esquema de transferencias 

intergubenamentales se caracteriza por cumplir con los siguientes criterios: eficiencia, 

rendición de cuentas, transparencia, equidad y facilidad en la administración (simplicidad). 

En particular, debe ser claro en el objetivo de cada componente de las transferencias hacia 

el sector; debe proveer de cierto grado de autonomía a los gobiernos subnacionales así 

como de flexibilidad en el uso de recursos; debe ser predecible de acuerdo con la fórmula 

establecida; debe establecerse en relación directa con necesidades fiscales e inversamente 

con la capacidad tributaria de los gobiernos subnacionales; y debe ser consistente con la 

restricción presupuestal a nivel central promoviendo un manejo fiscal sólido.  

 

La propuesta de modificación del SGP que se hace en este documento, es una propuesta 

ambiciosa; sus recomendaciones apuntan sobre todo a incentivar la racionalización de la 

nómina, mejorar la calidad de los docentes, otorgar una mayor autonomía en el manejo de 

los recursos a los entes territoriales y a los colegios y simplificar la fórmula de distribución. 

Por último, considerando que los recursos del SGP no deberían destinarse a la inversión en 

infraestructura para educación, se propone la creación de un esquema de transferencia con 

contrapartida cerrado (matching grant – closed ended), independiente del SGP, para 

promover el desarrollo de la infraestructura educativa. 

 

Este documento cuenta con cinco capítulos. El primer capítulo desarrolla comparaciones 

salariales entre la profesión docente en Colombia y otros países y con otras profesiones en 

Colombia. El segundo capítulo presenta unas proyecciones del SGP para educación bajo 

diversos escenarios para el periodo 20015-2020 y presenta simulaciones contrafactuales 


MEN-OEI-FEDESARROLLO 

Página 17 de 243 

 

sobre lo que habría sucedido entre 2002 y 2015 en ausencia de los Actos Legislativos que 

reformaron el sistema de transferencias vigente en esos años con respecto al que existió 

hasta 2001. El tercero presenta el costeo de varios escenarios salariales que se cotejan con 

las proyecciones de ingreso para obtener el balance entre ellos y los dilemas que existen 

para la financiación de la nómina de maestros en un contexto de estímulos a la calidad 

docente. El cuarto capítulo describe las dificultades que existen con la operación actual del 

sistema de asignación de recursos del SGP entre los entes territoriales y la forma como esos 

recursos se complementan con otras transferencias y con recursos propios de los entes 

territoriales para financiar la educación en Colombia y se discute cómo ese sistema busca 

estimular la calidad de la educación. Finalmente, el capítulo quinto de este informe hace 

una revisión crítica de la literatura sobre políticas para promover la calidad de la educación 

y sobre sistemas de descentralización y transferencias de recursos para la educación a nivel 

internacional y en el caso colombiano, concluyendo con recomendaciones sobre las 

modificaciones legales y normativas que sería deseable introducir en nuestro contexto. 

  


MEN-OEI-FEDESARROLLO 

Página 18 de 243 

 

  COMPARACIONES DE LOS SALARIOS DOCENTES A Capítulo I.

NIVEL INTERNACIONAL Y NACIONAL 
 

Autores 

Mary Simpson 

Martha Delgado 

Felipe Trujillo 

 

A) COMPARACIÓN INTERNACIONAL DE LOS SALARIOS DE LOS DOCENTES   

La comparación de los salarios docentes en Colombia con respecto a los de otros países se 

hace tomando como referencia la asignación básica anual como proporción del PIB per 

cápita. Para el análisis se utilizan dos fuentes: la información salarial de Tusalario.org para 

varios países de América Latina y los indicadores recopilados por la Organización para la 

Cooperación y el Desarrollo Económico–OCDE, de los países que participan en las pruebas 

PISA, entre los que se encuentra Colombia. 

 

- Comparación con otros países de América Latina
2
 

Para esta comparación se consultó la información de los salarios actuales para Brasil, 

Colombia, Chile, México y Perú para las ocupaciones de: docentes (educación primaria y 

secundaria), enfermería, contadores, abogados e ingeniero de sistemas.   Para hacer 

comparables los salarios de las diversas profesiones se tomaron los salarios por hora, y se 

asumió para todos una jornada laboral de 160 horas al mes (40 horas semanales). Este valor 

se multiplico por 12 y se dividió por el PIB per cápita nominal del año 2014.  Los 

resultados se presentan en el Gráfico 1. 

 

 

 

 

 

 

  

                                                 
2
 Tusalario.org 


MEN-OEI-FEDESARROLLO 

Página 19 de 243 

 

GRÁFICO 1. SALARIOS DOCENTES Y OTRAS PROFESIONES COMO PROPORCIÓN DEL PIB 

PER CÁPITA 2014. COLOMBIA Y OTROS PAÍSES DE AMÉRICA LATINA* 

 

*Valor medio del salario correspondiente a 15 años de experiencia para todas las profesiones. 

Fuente: Tusalario.org. Wage Indicator Foundation. Cálculos Fedesarrollo. 

 

En términos generales, se observa que Colombia tiene los salarios docentes más altos como 

proporción del PIB per cápita con 1,69, seguido por México con 1,6, Perú con 1,59  y 

Brasil con 1,58.  Chile, por su parte, registra la proporción más baja entre los países de la 

muestra con 1,34.  

 

Comparado con otras ocupaciones, se tiene que en Colombia los salarios de los docentes 

superan a los de los profesionales de enfermería en 15,4 por ciento, pero están por debajo 

de las otras ocupaciones consideradas. Los contadores ganan en promedio 8,4 por ciento 

más al año, pero los mayores diferenciales son con los ingenieros de sistemas (37,8 por 

ciento) y con los abogados (39,8 por ciento).  En el caso de Brasil, los salarios docentes 

sólo superan los de los contadores. De otro lado, en Chile y Perú los docentes tienen los 

salarios más bajos entre las profesiones incluidas en el análisis, mientras que en México 

tienen una posición relativa favorable al ser superados únicamente por los ingenieros de 

sistemas. 

    

- Comparación con los países participantes en PISA 2012 

Las Pruebas PISA realizadas por la OCDE permiten contar no sólo con información 

comparativa sobre los logros educativos de los estudiantes a nivel internacional, sino 

también con información sobre otros aspectos relevantes del entorno educativo de los 

países participantes. Para propósitos de este estudio se toman dos indicadores 

1,58 1,69 
1,34 

1,6 1,59 

0

0,5

1

1,5

2

2,5

3

Brasil Colombia Chile Mexico Perú

docentes

enfermeros

contadores

abogados

ing sistemas


MEN-OEI-FEDESARROLLO 

Página 20 de 243 

 

correspondientes a las pruebas PISA 2012: i) los salarios de los maestros como proporción 

del PIB per cápita de cada país y, ii) las horas de instrucción obligatoria establecidas para 

los niveles de educación básica primaria y secundaria. 

  

- Salarios como proporción del PIB per cápita 

La siguiente tabla presenta los puntajes promedio obtenidos en las pruebas PISA 2012 y el 

salario básico promedio de los maestros de educación secundaria (básica y media), para los 

países que ocuparon los primeros lugares y para los países de América Latina participantes 

en la prueba.  

 

TABLA 1. PISA 2012 Y SALARIO PER CÁPITA DOCENTES. PAÍSES SELECCIONADOS 

Puesto PAIS 
Puntaje 

prom. 
salario/PIBpc* 

1 Shanghai-China 587 1,04 

2 Singapore 556 1,33 

3 Hong Kong-China 554 1,85 

4 Corea 542 1,82 

5 Japon 540 1,47 

6 Taipei - China 535 
 

7 Finlandia 529 1,24 

8 Estonia 526 0,68 

9 Liechtenstein 525 
 

10 Macao-China 523 1,13 

11 Canadá 522 1,51 

 
Promedio  540 1,34 

 
AMERICA LATINA 

  
50  Chile 436 1,35 

51 Costa Rica 426 
 

52 México 417 1,78 

56  Uruguay 412 0,78 

57   Brasil 402 
 

59  Argentina 397 0,79 


MEN-OEI-FEDESARROLLO 

Página 21 de 243 

 

Puesto PAIS 
Puntaje 

prom. 
salario/PIBpc* 

62  Colombia 393 1,64 

65  Perú 375 0,92 

 Promedio AL  1,21 

* Salario básico anual como proporción del PIB per cápita. 
Puntaje promedio de las tres áreas: matemáticas, lectura, ciencias.  

Fuente: OCDE (2014). 

 

Se observa que para el grupo de países que obtuvieron los mayores puntajes, los docentes 

devengan en promedio 1,34 veces su PIB per cápita, con una marcada dispersión entre 

ellos. Así, mientras en Corea y Hong Kong la relación es superior a 1,8, en Estonia, que 

ocupó el octavo lugar, es de apenas 0,68.  Por su parte, para los países de América Latina 

para los que se tiene información, el valor promedio del salario docente fue de 1,21 veces el 

ingreso per cápita.  Colombia con 1,64 aparece como el segundo país, después de México, 

con la relación salario-PIB per cápita más alta. Chile se ubica por debajo de Colombia con 

1,34, en tanto que países como Uruguay, Argentina y Perú registran indicadores inferiores a 

1. 

  

El informe de la OCDE incluye un gráfico en el que se asocia el puntaje promedio en 

matemáticas obtenido en las pruebas PISA 2012, con los salarios docentes expresados 

como porcentaje del PIB per cápita de cada país. Colombia aparece como uno de los países 

con salarios más elevados y puntajes más bajos en dicha prueba. El informe trata de 

establecer si existe una correlación estadística entre estas dos variables y para ello divide la 

muestra de países en dos grupos: los que tienen un ingreso per cápita superior a US$ 20.000 

y los que están por debajo de este nivel, entre los que se encuentra Colombia.  Los 

resultados se presentan en el Gráfico 2. 

 

 

 

 

 

  


MEN-OEI-FEDESARROLLO 

Página 22 de 243 

 

GRÁFICO 2. SALARIOS DOCENTES Y RESULTADOS EN MATEMÁTICAS PISA 2012* 

 

*Salario promedio ponderado para maestros de secundaria (básica y media), como proporción (%) del PIB per 

cápita. Año 2012. La relación es significativa (p 0.10) para los países con PIB per cápita superior a US20.000 

(línea sólida) pero no es significativa (p 0.10) para los países con PIB per cápita inferior a US 20.000. 

Fuente: OCDE (2014). 

 

Los resultados para el primer grupo muestran una correlación positiva (0.40 si se excluye 

Qatar) y estadísticamente significativa entre las dos variables, es decir, mayores salarios 

con respecto al PIB per cápita están asociados a mejores resultados en la prueba de 

matemáticas. En contraste, para el segundo grupo no se observa una relación 

estadísticamente significativa entre estas dos variables. La interpretación que se da a este 

resultado es que los sistemas educativos de los países de menor desarrollo presentan 

carencias en otros recursos (infraestructura física, materiales de enseñanza, transporte, etc.), 

que afectan el desempeño de los estudiantes e impiden determinar el  efecto de contar con 

mejores maestros (OCDE, 2014, p 457). 

  

- Horas obligatorias de instrucción en educación básica 

De las comparaciones internacionales de indicadores educativos que hace la OCDE, otro 

aspecto para destacar es el referente al número de horas obligatorias de instrucción en 


MEN-OEI-FEDESARROLLO 

Página 23 de 243 

 

educación básica y media. En Colombia el calendario académico tiene una duración 

obligatoria de 40 semanas al año, con 25 horas de instrucción a la semana en educación 

primaria y 30 horas en educación secundaria y media.   De acuerdo con lo anterior, los 

estudiantes de básica primaria deben recibir 1000 horas obligatorias de instrucción al año y 

los de básica secundaria, 1200 horas (Decreto 1850 de 2002).  El Gráfico 3 presenta el 

número de horas de instrucción obligatoria en educación básica (5 años de primaria y 4 de 

media) para un grupo de 35 países participantes en las pruebas PISA. 

  

GRÁFICO 3. HORAS OBLIGATORIAS DE INSTRUCCIÓN EDUCACIÓN BÁSICA, 2012  

(TOTAL ACUMULADO) 

 

Fuente: OECD (2014). 

0 2000 4000 6000 8000 10000 12000

Australia

España

Israel

Chile

Irlanda

Luxemburgo

Inglaterra

Islandia

Italia

Promedio OCDE

Alemania

Bélgica

Slovaquia

Estonia

Corea

Slovenia

Polonia

Latvia

B primaria

 B secundaria

7.268 

9.800 


MEN-OEI-FEDESARROLLO 

Página 24 de 243 

 

Colombia aparece como uno de los países con mayor número de horas de instrucción con 

un total de 9.800 horas durante los 9 años de educación básica (5.000 en primaria y 4.800 

en secundaria).  Este resultado supera en 34,8 por ciento al promedio reportado por los 

países miembros de la OCDE  que es de 7.268 horas y también el de otros países de 

América Latina como Chile y México  (16% y 18%, respectivamente). 

  

Lo anterior implica que los maestros tienen también una de las mayores cargas laborales a 

nivel internacional, en términos de horas de instrucción por año
3
. El Gráfico 4 asocia la 

información de horas de instrucción con el desempeño de los países en las pruebas PISA de 

matemáticas 2012. 

  

GRÁFICO 4. HORAS INSTRUCCIÓN EDUCACIÓN BÁSICA Y RESULTADOS PISA 2012 

MATEMÁTICAS 

 
Fuente: Cálculos Fedesarrollo con base en OCDE (2014). 

                                                 
3
 Un indicador más apropiado de la carga laboral sería el de horas de enseñanza (teaching hours), sin 

embargo, Colombia no aparece en este indicador de la OECD.   


MEN-OEI-FEDESARROLLO 

Página 25 de 243 

 

Los resultados muestran la existencia de una relación negativa y estadísticamente 

significativa entre las dos variables. Es decir, que el aumento en las horas de instrucción no 

se traduce en un mejor desempeño de los estudiantes, medido en este caso por los 

resultados de las pruebas de matemáticas. 

   

Este resultado es contra intuitivo y plantea varios interrogantes.  El primero se refiere a la 

efectividad con la que se aprovecha el tiempo de instrucción por parte de los estudiantes y 

de los maestros y lleva a enfocar la atención en lo que ocurre al interior de la institución 

educativa y del aula.   El segundo interrogante tiene que ver con el compromiso de política 

para implementar la jornada única en todo el país. Como lo sugieren los resultados 

anteriores, no es claro que incrementar la jornada escolar se traduzca automáticamente en 

mejoras en la calidad de la educación. Este resultado tiene implicaciones importantes, 

dados los elevados costos asociados con este objetivo de política. Según estimativos 

preliminares, el costo de la implementación de la jornada única en el país ascendería a 

$11,4 billones (en pesos de 2012), representados en inversión en nueva infraestructura 

escolar ($ 7,4 billones), y un gasto recurrente anual de $3,8 billones para atender los 

aumentos requeridos en la planta docente ($2,75 billones) y para alimentación escolar 

($1,05 billones) (Barrera, Maldonado y Rodríguez, 2012). 

   

Al respecto, un análisis realizado recientemente para México llega a la siguiente 

conclusión: “Frente a la magnitud del costo de las ETC (Escuelas de Tiempo Competo), es 

absolutamente indispensable profundizar en el análisis de esa propuesta. (…) en este 

momento lo primordial es asegurar el buen aprovechamiento del tiempo escolar disponible 

e invertir en el funcionamiento de las escuelas con la jornada escolar existente, antes que 

avanzar hacia las ETC. Adicionalmente, pueden construirse alternativas a las ETC, sin 

impacto de recursos presupuestales frescos significativos, para ofrecer espacios de 

formación y recreación complementarios a los alumnos de primaria y secundaria” (BID, 

2012). 

 


MEN-OEI-FEDESARROLLO 

Página 26 de 243 

 

- Reformas Docentes para impulsar la calidad educativa 

Contar con mejores docentes es un factor decisivo para impulsar la calidad de la educación 

en todos los niveles. Estudios como el de McKinsey que analiza 600 intervenciones 

educativas alrededor del mundo, destaca entre los factores de éxito: i) la importancia de 

fortalecer las capacidades docentes de los maestros y las capacidades administrativas de los 

rectores, ii)  contar con una estructura adecuada de remuneración y estímulos para los 

docentes y rectores, iii) el papel de los tutores en la formación de los nuevos docentes y iv) 

el otorgamiento de mayor  autonomía a las instituciones que estén preparadas para asumirla 

(McKinsey & Company, 2010). 

  

De otro lado, la OCDE identifica las siguientes prácticas exitosas de desarrollo docente: i) 

asegurar que los mejores postulantes ingresen a la profesión, ii) brindarles apoyo para que 

crezcan como profesionales iii) mejorar las condiciones salariales y de enseñanza (carga 

laboral, apoyos docentes (OCDE, 2015b). 

 

A continuación se presentan las principales características de las reformas docentes 

implementada por Ecuador y la que actualmente adelanta Chile, las cuales retoman varias 

de las recomendaciones anotadas. 

 

i. Reforma docente en Ecuador  

Con anterioridad a 2006, el sistema educativo ecuatoriano estaba entre los más rezagados 

de la región: el gasto público en el sector no llegaba al 2% del PIB, carecía de estándares 

educativos y de un sistema de evaluación y la profesión docente se encontraba devaluada, 

con deficiencias en formación, condiciones laborales y calidad de vida. Con la aprobación, 

por referendo, del Plan Decenal de Educación 2006-2015, se inicia un proceso que es 

considerado el “el cambio más radical en su historia en el diseño e implementación de 

políticas nacionales de educación” (Cevallos & Bramwell, 2015). De las 8 políticas 

incluidas en el Plan se destacan por su interrelación las siguientes: 

- Mejoramiento de la calidad y equidad de la educación e implementación del 

Sistema nacional de evaluación.  


MEN-OEI-FEDESARROLLO 

Página 27 de 243 

 

- Revalorización de la profesión docente, desarrollo profesional, condiciones de 

trabajo y calidad de vida.  

-  Aumento del 0.5 por ciento anual en la participación del sector educativo en el PIB, 

hasta alcanzar, al menos, el seis por ciento 

Para mejorar el estatus de la profesión docente el gobierno diseñó tres estrategias (PREAL, 

2010): 

 

1. Selección y evaluación de los maestros 

Se estableció el concurso de méritos para ingresar a la carrera docente. Se evalúa a los 

nuevos aspirantes según dos criterios: su formación académica y experiencia y los 

resultados en pruebas de conocimiento y capacidad pedagógica. Este último tiene un peso 

de 65 puntos de un total de 100. Adicionalmente, se introdujo por primera vez la evaluación 

de los docentes en servicio. La evaluación tiene un componente interno en el que participan 

el rector, los padres de familia, los estudiantes y un componente externo a cargo del 

Servicio de Evaluación y Rendición de Cuentas.  

 

2. Remuneración y otros incentivos 

Con anterioridad a la reforma, los salarios de los maestros estaban entre los más bajos del 

sector público, con la reforma se dio un incremento inicial sustancial, de US$ 350 a 

US$741 mensuales. Con este incremento los docentes quedaron al mismo nivel que otros 

empleados públicos con niveles educativos similares. Adicionalmente se establecieron 

bonos por buenos resultados en las evaluaciones. Para los docentes rurales se establecieron 

ascensos cada 3 años en lugar de los 4 reglamentarios para el resto de los docentes. 

 

3. Desarrollo profesional 

En lo referente al desarrollo profesional se incluyeron mayores opciones de progreso dentro 

de la carrera docente. Entre estas opciones están: ser docentes, mentores, vice rectores, 

inspectores asesores, auditores y rectores. Cada nivel conlleva incrementos salariales 

acordes con las responsabilidades asumidas.  También se han creado programas de becas 

para la formación y capacitación de maestros en el exterior.  


MEN-OEI-FEDESARROLLO 

Página 28 de 243 

 

Impacto preliminar de la reforma 

A pesar de no llevar muchos años, la reforma parece estar rindiendo sus frutos, como lo 

confirman la comparación de los resultados obtenidos por Ecuador en las pruebas 

Regionales Serce (2006) y Terce (2013)
4
.  Como se muestra en el siguiente gráfico, 

Ecuador logró incrementar su puntaje en la prueba de matemáticas en 56,3 puntos entre los 

dos períodos, el segundo mejor resultado después de Chile. En la prueba de lectura, 

Ecuador fue el país que más mejoró entre los dos momentos, al lograr un diferencial de 

43,3 puntos con respecto al resultado obtenido en 2006. 

  

GRÁFICO 5. RESULTADOS SERCE Y TERCE (6 GRADO) 

 

Nota: Comparación de resultados del segundo y tercer estudio regional comparativo y 

explicativo SERCE y TERCE 2006 y 2013. 

Fuente: UNESCO/OREALC (2014) 

 

 

 

 

 

 

 

 

 

 

 

 

                                                 
4
 Ecuador participa por primera vez en las Pruebas PISA 2015, cuyos resultados se conocerán en 2017. 

53,6

19

63,2

-20

-10

0

10

20

30

40

50

60

70

Resultados  SERCE y TERCE
puntos de diferencia en matemáticas 2013-2006


MEN-OEI-FEDESARROLLO 

Página 29 de 243 

 

GRÁFICO 6. PRUEBAS SERCE Y TERCE. LECTURA (6 GRADO) 

 

Nota: Comparación de resultados del segundo y tercer estudio regional comparativo y 

explicativo SERCE y TERCE 2006 y 2013. 

Fuente: UNESCO/OREALC (2014). 

 

 

ii. Reforma docente en Chile (Proyecto de Ley) 

La reforma a la carrera docente fue uno de los compromisos del programa de gobierno de la 

presidente Bachelet.  En abril 20 de 2015 se presentó al Congreso el proyecto de Ley que 

crea el Sistema de Desarrollo Profesional Docente y modifica otras normas.  Los 

principales elementos de la reforma propuesta son: 

 

1. Formación profesional docente  

Los programas de Pedagogía deben estar obligatoriamente acreditados, de lo contrario no 

pueden funcionar. También se establecen mayores exigencias para acreditar la carrera. De 

otro lado, para atraer mejores estudiantes a la profesión, se incrementa de manera gradual el 

puntaje de acceso a la carrera docente, hasta llegar en 2020 al 30% superior en notas 

(educación media) o en puntaje del examen de acceso a la educación superior (Prueba de 

Selección Universitaria PSU). Además, en el intermedio de la carrera de Pedagogía, se les 

tomará una prueba para que la universidad refuerce sus puntos débiles. 

 

-17,7 

-10,4 

-1,1 

2,1 3,6 
6,1 

10,5 10,7 10,9 12,4 13,9 

29,1 

34,4 
37,5 

43,3 

-30

-20

-10

0

10

20

30

40

50

C
o

st
a 

R
ic

a

U
ru

gu
ay

M
ex

ic
o

A
rg

en
ti

n
a

B
ra

si
l

N
ic

ar
ag

u
a

P
an

am
á

C
o

lo
m

b
ia

C
h

ile

P
ro

m
ed

io

P
ar

ag
u

ay

P
e

rú

R
 D

o
m

in
ic

an
a

G
u

at
e

m
al

a

Ec
u

ad
o

r

puntos de diferencia en lectura 2013-2006 


MEN-OEI-FEDESARROLLO 

Página 30 de 243 

 

2. Inducción al ejercicio docente  

Los profesores recién egresados tendrán un año de inducción al ejercicio de la profesión 

docente, periodo en que serán acompañados por un "mentor" –un profesor con mayor 

experiencia–. Luego, a partir del segundo año de ejercicio, deberán certificarse para 

ingresar a la Carrera Docente. En caso de no lograr certificarse, tendrán una nueva 

oportunidad al año siguiente. Los mentores seguirán ejerciendo como maestros en parte de 

su jornada y recibirán una bonificación adicional por cada nuevo maestro acompañado. 

   

3. Remuneración y desarrollo profesional 

La carrera docente no ofrecía incentivos salariales, la diferencia salarial con otras 

profesiones alcanzaba según algunos estimativos, el 55%, lo que llevaba a que al cabo de 5 

años cerca del 40% abandonara la profesión. La reforma propone un sueldo mínimo inicial 

de   $950 mil (equivalente a 1,38 del PIB per cápita 2014), por 44 horas semanales 

(máximo legal), cifra que corresponde   a un incremento de cerca del 30% con respecto al 

salario mínimo docente actual. Los maestros principiantes tendrán una asignación menor.  

La reforma establece una carrera docente con 5 niveles, en que los profesores podrán ir 

ascendiendo según su desempeño y los años de experiencia. Los niveles son: Inicial, 

Temprano, Avanzado, Superior y Experto. Para ingresar a cada nivel, los profesores 

deberán certificarse –a través de una prueba y la entrega de un portafolio– y, conforme 

vayan ascendiendo, se irán incrementando sus remuneraciones. Los tres primeros niveles 

serán obligatorios y los dos niveles superiores serán voluntarios. Quienes estén en el tramo 

Avanzado podrán optar a cargos de mayor responsabilidad, como director. 

  

4. Incentivos para docentes es áreas vulnerables 

Se establece una asignación adicional, para docentes en establecimientos con un alto 

porcentaje de población vulnerable (población prioritaria) y/o población rural. A través de 

esta asignación se reconoce la dificultad que conlleva educar en contextos con mayor 

vulnerabilidad y la importancia de contar con docentes de mejor desempeño en estos 

sectores. No obstante, se considera que no es suficiente para contrarrestar las mejores 

condiciones existentes en establecimientos de mayor nivel socioeconómico. 


MEN-OEI-FEDESARROLLO 

Página 31 de 243 

 

5. Restricción al acceso a la profesión docente  

Se establece que el ejercicio docente debe ser exclusivamente para quienes han adquirido 

las competencias profesionales para ello. 

  

B) COMPARACIÓN SALARIOS DOCENTES Y DE OTRAS PROFESIONES EN COLOMBIA 

En esta sección se hace una comparación entre los salarios de los docentes con los de otras 

profesiones en Colombia, para identificar elementos de la política salarial que conduzcan a 

un sistema educativo de excelencia que permita atraer y mantener a los mejores 

profesionales de la educación. Esa sección presenta en primer lugar la estructura salarial 

docente actual en Colombia. Posteriormente, se comparan los salarios docentes con los de 

con otras profesiones, haciendo uso de varias fuentes de información. 

  

- La estructura salarial docente en Colombia 

 

i. Observatorio laboral para la educación – OLE  

Una de las fuentes secundarias utilizadas para la comparación salarial de los docentes 

públicos con otras profesiones proviene de la encuesta a egresados de la educación superior 

que aplica anualmente el Observatorio Laboral para la Educación, con el fin de conocer y 

hacer seguimiento a las condiciones de vinculación laboral de los recién egresados de 

programas técnicos, tecnológicos y universitarios del país. 

  

De manera general, la encuesta de seguimiento a egresados de la educación superior es de 

carácter longitudinal y se aplica en cuatro momentos: al momento del grado (M0), un año 

después graduarse (M1), tres años después (M3) y cinco años posteriores al grado (M5). 

Para efectos del presente ejercicio, se dispuso la base de datos anonimizada aplicada en 

2014, que contempla información de 15.450 egresados, desagregados en los tres momentos 

posteriores al grado (M1, M3 y M5). Esta base está disponible al público en la página web 

del Observatorio Laboral para la Educación.
5
 

                                                 
5
 La base se descargó de la página el día 05/10/15, desde el link: 

http://www.graduadoscolombia.edu.co/html/1732/w3-article-346772.html  


MEN-OEI-FEDESARROLLO 

Página 32 de 243 

 

El análisis comparativo que permite esta fuente de información comprende dos ámbitos: el 

primero toma como referente las áreas de conocimiento de los programas académicos 

cursados por los egresados de la educación superior, y el segundo, las ocupaciones de los 

egresados que se encontraban vinculados laboralmente a la fecha de la encuesta en 

cualquiera de las tres cohortes o momentos de egreso. 

 

La encuesta comprende varias temáticas, una de las cuales se refiere a la situación laboral 

del egresado, sobre la cual versa la mayor parte del análisis comparativo propuesto. De esta 

temática, se identificaron las variables que sustentan el análisis comparativo, las cuales se 

describen a continuación: 

 

 Código NBC: Código del Núcleo Básico del Conocimiento al que pertenece el 

programa académicos de educación superior.  

 Situación Actual: Variable de filtro que permitió seleccionar los ocupados que al 

momento de la entrevista se encontraban trabajando. En este orden de ideas, se 

descartaron otras actividades (buscando trabajo, estudiando, oficios del hogar, 

incapacitado permanente para trabajar u otra actividad) 

 Tipo de Trabajador: Variable que permitió diferenciar los trabajadores del gobierno 

(como proxy del sector público) y los empleados de una empresa particular. Para 

efectos del presente análisis, se descartaron los trabajadores independientes, 

empresarios o empleadores, y empleados de empresa familiar sin remuneración. 

 Ocupación actual: Clasificada según el Código Nacional de Ocupaciones, versión 

2007.  

 Ingreso laboral: Valor del ingreso laboral percibido el mes anterior. 

 Horas laboradas: Número promedio de horas dedicadas al trabajo la semana 

anterior. 

 

A partir de estas dos últimas variables se estimó el salario promedio por hora laborada, que 

constituye el indicador con base en el cual se realiza el análisis comparativo. 

 


MEN-OEI-FEDESARROLLO 

Página 33 de 243 

 

Pasando a los resultados, de la Gráfico 7 Salario promedio por área de conocimiento, se 

concluye que el salario promedio por hora de los profesionales de las Ciencias de la 

Educación (CE) está por encima de Bellas Artes, y Economía, Administración, Contaduría 

y afines y por debajo del resto de profesiones. Al separar entre empleados del gobierno y 

empleados privados se encuentra adicionalmente que entre los empleados públicos el 

salario promedio por hora de los profesionales de CE es similar al de economía y afines y 

agronomía y afines, pero inferior al de otras profesiones. Finalmente, se observa que el 

salario promedio por hora de los profesionales de las CE empleados del gobierno es muy 

superior al de profesionales de CE de empleados del sector privado. 

 

GRÁFICO 7. SALARIO PROMEDIO HORA POR ÁREA DE CONOCIMIENTO 

 

Fuente: Cálculos FEDESARROLLO a partir de OLE 2013, categorizada por núcleos de conocimiento. 

 

Al realizar la misma comparación pero usando la Clasificación Nacional de Ocupaciones – 

CNO, el salario promedio por hora de los profesionales empleados como profesores de 

educación preescolar, básica y media por el gobierno está siempre por debajo del resto de 

los empleados públicos. Los profesores de secundaria y media ganan más que los de 

preescolar y primaria. 

 

 $ -  $ 2.000,00  $ 4.000,00  $ 6.000,00  $ 8.000,00  $ 10.000,00  $ 12.000,00  $ 14.000,00

Agronomía, Veterinaria y Afines

Bellas Artes

Ciencias de la Educación

Ciencias de la Salud

Ciencias Sociales y Humanas

Economía, Administración, Contaduría y Afines

Ingeniería, Arquitectura, Urbanismo y Afines

Matemáticas y Ciencias Naturales

GENERAL

Salario promedio hora por área de conocimiento

Total Gobierno Privado


MEN-OEI-FEDESARROLLO 

Página 34 de 243 

 

GRÁFICO 8. SALARIO PROMEDIO HORA POR CNO 

 
 

Fuente: Cálculos FEDESARROLLO a partir de OLE. 2013 categorizada por CNO 

 

Ahora bien, las anteriores gráficas indican la existencia de unas brechas en promedio. A 

continuación se presenta un par de gráficos que ilustran el comportamiento de las brechas a 

lo largo del tiempo, observando la curva de desempeño de los salarios de diferentes 

profesionales en tres momentos. Se observa que los educadores tienen la más baja 

posibilidad de mejora salarial en el tiempo de su carrera profesional: aunque en el salario de 

enganche es similar a ciencias sociales y humanas, e ingeniería, arquitectura, urbanismo y 

afines, al pasar el tercer año aparece la brecha; la curva de los profesionales de ciencias de 

la educación es la de menor pendiente en todo el grupo, indicando la menor oportunidad de 

desarrollo profesional.  

 $ -  $ 2.000,00  $ 4.000,00  $ 6.000,00  $ 8.000,00  $ 10.000,00  $ 12.000,00  $ 14.000,00  $ 16.000,00  $ 18.000,00  $ 20.000,00

Abogados

Medicos Generales

Profesores de Educacion Superior

Otros Ingenieros

Especialistas en Metodos Pedagogicos y Material Didactico

Otros Instructores

Consultores y Funcionarios de Desarrollo Economico y Comercial

Ingenieros Electronicos y de Telecomunicaciones

Ingenieros de Sistemas, Informatica y Computacion

Odontologos

Enfermeros

Contadores y Auditores

Psicologos

Administradores de Educacion Superior y Formacion para el Trabajo

Analistas y Agentes de Inversiones y Finanzas

Administradores de Sistemas Informaticos

Profesores de Educacion Basica Secundaria y Media

Asistentes Administrativos

Profesores de Preescolar

Profesores de Educacion Basica Primaria

Diseñadores Graficos y Dibujantes Artisticos

Salario Promedio Hora por CNO 

Total Gobierno Privado


MEN-OEI-FEDESARROLLO 

Página 35 de 243 

 

GRÁFICO 9. SALARIO PROMEDIO HORA EMPLEADOS DEL GOBIERNO EN TRES MOMENTOS 

(Pesos de 2013) 

  

Fuente: Cálculos FEDESARROLLO a partir de OLE 2013, categorizada por áreas de conocimiento. 

 

Este comportamiento se cuantifica en el siguiente gráfico, al comparar el salario promedio 

hora de los profesionales de cada área de conocimiento, frente al promedio total general. La 

proporción de la brecha de los educadores oficiales frente al salario promedio por hora pasa 

de 6% en el enganche a 18% al 3er año, brecha que se mantiene en el quinto año. 

 

GRÁFICO 10. BRECHA DE CADA ÁREA FRENTE AL TOTAL GENERAL
*
 

 

*Para empleados públicos. 

Fuente: Cálculos FEDESARROLLO a partir de OLE 2013, categorizada por áreas de conocimiento. 

 $ 7.000,00

 $ 8.000,00

 $ 9.000,00

 $ 10.000,00

 $ 11.000,00

 $ 12.000,00

 $ 13.000,00

 $ 14.000,00

 $ 15.000,00

 $ 16.000,00

 $ 17.000,00

1er Año 3er Año 5to Año

Salario promedio hora empleados del gobierno en tres momentos. $ 2013

AGRONOMIA, VETERINARIA Y
AFINES

BELLAS ARTES

CIENCIAS DE LA EDUCACION

CIENCIAS DE LA SALUD

CIENCIAS SOCIALES Y HUMANAS

ECONOMIA, ADMINISTRACION,
CONTADURIA Y AFINES

INGENIERIA, ARQUITECTURA,
URBANISMO Y AFINES

MATEMATICAS Y CIENCIAS
NATURALES

Total general


MEN-OEI-FEDESARROLLO 

Página 36 de 243 

 

ii. Gran Encuesta Integrada de Hogares 

El análisis comparativo se realizó haciendo uso de la Gran Encuesta Integrada de Hogares 

del DANE del año 2014, específicamente la información consolidada del tercer trimestre 

(julio, agosto y septiembre). Se trabajó con los módulos correspondientes a Características 

Generales de las personas, fuerza de trabajo y ocupados. 

 

Dentro de las características de las personas, se incluyeron en el análisis comparativo las 

variables de sexo, edad (en rangos) y nivel de escolaridad, en tanto del módulo de ocupados 

se tomaron las siguientes variables: 

- Ingresos laborales: percibidos por mes. 

- Oficio: La codificación de esta pregunta se hace de acuerdo con la Clasificación 

Nacional de Ocupaciones (CNO) de 1970. 

- Ramas de actividad: De la institución o empresa para la cual labora la persona, 

desagregada a 2 y 4 dígitos. 

- Tipo de Trabajador: Variable que permitió diferenciar los obreros o empleados de 

empresas particulares, de los obreros o empleados del gobierno (como proxy del 

sector público) y los empleados de una empresa particular. Para efectos del presente 

análisis, se descartaron los empleados domésticos, trabajadores por cuenta propia, 

patrones o empleadores, independientes, trabajador familiar sin remuneración, y 

jornaleros o peones. 

- Horas laboradas: Número de horas trabajadas normalmente a la semana.  

Al igual que el ejercicio realizado con la base del Observatorio Laboral, en este caso se 

estimó el salario promedio por hora laborada, a partir de la información proporcionada por 

la población ocupada (laboralmente) en relación con los ingresos mensuales y el promedio 

de horas laboradas por mes. 

Cabe señalar que, para efectos comparativos, sólo fueron incluidas las personas ocupadas 

que contaran con educación superior y que reportaron la información correspondiente a 

todas las variables de análisis. Por último, se excluyeron algunos casos que reportaron datos 

atípicos (por exceso o defecto) en el reporte de ingresos mensuales. 


MEN-OEI-FEDESARROLLO 

Página 37 de 243 

 

El siguiente gráfico presenta los resultados de la comparación entre algunas ocupaciones, 

desagregada según rangos de edad de las personas ocupadas. La gráfica indica que aunque 

los salarios de los maestros públicos son relativamente altos al compararse en relación con 

otras ocupaciones en los mismos rangos de edad, el ascenso a medida que se avanza en la 

edad es menor. 

 

GRÁFICO 11. SALARIO PROMEDIO HORA POR RANGOS DE EDAD 

 

Fuente: Cálculos FEDESARROLLO a partir de GEIH III 2014. 
  

El siguiente gráfico nos muestra que el salario promedio mes del docente público se 

encuentra por debajo del resto, con excepción del docente privado y prácticamente igual 

que otras actividades empresariales. 

 

GRÁFICO 12. INGRESO LABORAL PROMEDIO MES POR NIVEL ESCOLARIDAD 

 

Fuente Cálculos FEDESARROLLO a partir de GEIH. III 2014 

$5.990 

$5.794 

$8.114 

$8.223 

$9.368 

$5.673 

$12.880 

$7.364 

$12.028 

$13.843 

$12.765 

$13.473 

$17.542 

$13.431 

$22.172 

$17.423 

$21.771 

$24.151 

Docente público

Docente privado

Informática y actividades conexas

Otras actividades empresariales

Administración pública y defensa; seguridad social de afiliación obligatoria

Servicios sociales y de salud

Ingreso laboral (Promedio mes)

Posgrado Universitario Téc. / Tencnó.


MEN-OEI-FEDESARROLLO 

Página 38 de 243 

 

iii. WageIndicator Foundation 

WageIndicator Foundation es una red internacional con presencia en Colombia desde el año 

2008. El proyecto tiene el apoyo de la Confederación General del Trabajo – CGT, al 

proporcionar información laboral, salarial y orientación profesional, a través de una página 

WEB que busca informar sobre empleos, salarios y leyes laborales de cada país. En 

Colombia la WEB se llama Tusalario.org/Colombia. La fundación inició sus operaciones 

en 2001 con el objetivo de contribuir a la transparencia del mercado de trabajo, tanto para 

los trabajadores como para los empleadores. Anualmente llega a más de 25 millones de 

personas en todo el mundo. 

  

Para el presente estudio, se utilizó esta fuente cuyos resultados se sintetizan en el siguiente 

gráfico que muestra que los maestros de primaria son quienes reciben menor salario junto 

con los profesionales de la enfermería. Por otra parte, a medida que se avanza en edad, la 

brecha es mayor indicado una senda de desarrollo de menor atractivo salarial. 

 

GRÁFICO 13. SALARIO POR HORA MAESTROS Y OTRAS PROFESIONES 

 
Fuente: Cálculos FEDESARROLLO a partir de TuSalario.org/Colombia. 

 

- Estructura salarial de empleados oficiales de la rama ejecutiva 

En Colombia la Comisión Nacional del Servicio Civil es el organismo encargado de 

garantizar a través del mérito, que las entidades públicas cuenten con servidores de 

 $ -

 $ 5.000

 $ 10.000

 $ 15.000

 $ 20.000

 $ 25.000

 $ 30.000

0 5 10 15 29 25

sa
la

ri
o

 p
o

r 
h

o
ra

años de experiencia

Colombia Salario por hora

Maestro primaria

Maestro secundaria

enfermera prof.

Medico general

Abogado

contador

analist. sistemas

http://www.tusalario.org/chile/main


MEN-OEI-FEDESARROLLO 

Página 39 de 243 

 

carrera competentes y comprometidos con los objetivos institucionales y el logro de los 

fines del Estado. Es la entidad que organiza los concursos mediante los cuales un ciudadano 

puede acceder a un empleo público, o mediante el cual un empleado público puede 

ascender. Los servidores públicos en Colombia realmente no cuentan con un sistema que 

genere la oportunidad de una carrera organizada por méritos, sino que hay una planta con 

una estructura que exige unos requerimientos en cuanto a formación y experiencia y quien 

esté interesado en ascender debe participar en el concurso que esté disponible junto con 

otros profesionales; los cargos diferentes a los directivos
6
 podría decirse que cuentan con el 

beneficio de la estabilidad. 

 

De otra parte el Departamento Administrativo de la Función Pública tiene entre sus 

funciones formular, promover y evaluar las políticas de empleo público en la Rama 

Ejecutiva del Poder Público de los órdenes nacional y territorial, dentro del marco de la 

Constitución y la ley
7
. El decreto 1083 de mayo del año 2015 compila toda la 

reglamentación del sector de la Función Pública, estableciendo las funciones y requisitos 

generales para los empleos públicos de los distintos niveles jerárquicos de los organismos y 

entidades del orden nacional
8
. Define cuatro niveles jerárquicos descritos en la siguiente 

tabla. 

 

TABLA 2. NIVELES Y GRADOS CARRERA EMPLEADOS PÚBLICOS 

Nivel Jerárquico Grados y requisitos mínimos medios y máximos 

Directivo 

28 grados. 

Grado 1: Título profesional y doce (12) meses de experiencia profesional relacionada 

Grado 28: título profesional, título de posgrado en la modalidad de maestría y ochenta 

y cuatro (84) meses de experiencia profesional relacionada o título de posgrado en la 

modalidad de especialización y noventa y seis (96) meses de experiencia relacionada.  

Asesor 18 grados. 

                                                 
6
 Los directivos son de libre nombramiento y remoción y la cultura organizacional de los gobiernos hace que 

quienes ocupan estos cargos siempre cambian ante los cambios de gobierno. 
7
 En lo referente a Planificación del Empleo, Gestión de las Relaciones Humanas y Sociales, Gestión del 

Desarrollo, Gestión del Empleo, Gestión del Desempeño, Organización del Empleo, Sistemas de 

Clasificación y Nomenclatura y Administración de Salarios y Prestaciones Sociales. 
8
 Rige para los empleos públicos pertenecientes a los Ministerios, Departamentos Administrativos, 

Superintendencias, Establecimientos Públicos, Unidades Administrativas Especiales, Corporaciones 

Autónomas Regionales y de Desarrollo Sostenible, Entes Universitarios Autónomos, Empresas Sociales del 

Estado, Empresas Industriales y Comerciales del Estado y Sociedades de Economía Mixta sometidas al 

régimen de dichas empresas, del Orden Nacional. 

 


MEN-OEI-FEDESARROLLO 

Página 40 de 243 

 

Nivel Jerárquico Grados y requisitos mínimos medios y máximos 

Grado 1: título profesional y diez (10) meses de experiencia profesional relacionada.  

Grado 15: título profesional y diez, título de postgrado en la modalidad de maestría y 

44 meses de experiencia profesional relacionada. 

Grado 18: título profesional, título de postgrado en la modalidad de maestría y 

cincuenta y nueve (59) meses de experiencia profesional relacionada o Título de 

postgrado en la modalidad de especialización y 71 meses de experiencia relacionada.  

Profesional 

24 grados. 

Grado 1: título profesional 

Grado 12: título profesional y título de post grado en la modalidad de especialización 

y siete meses de experiencia profesional 

Grado 24: Título profesional, título de posgrado en la modalidad de especialización y 

cuarenta y tres (43) meses de experiencia profesional relacionada.  

Técnico 

18 grados 

Grado 1: como mínimo diploma de bachiller 

Grado 7: aprobación de dos años de educación superior de pregrado. 

Grado 10: como mínimo formación técnica profesional o aprobación de dos años de 

educación superior de pregrado y 9 meses de experiencia relacionada 

Grado 18: como mínimo Título de formación tecnológica con especialización y tres 

meses de experiencia relacionada o laboral o terminación y aprobación del pensum 

académico de educación superior en la modalidad de formación profesional y tres 

meses de experiencia relacionada o laboral. 

Fuente: Elaboración propia. 

 

Para efectos de realizar la comparación con los docentes se realizó una homologación con 

la estructura del decreto 1278 de 2002 (ver Anexo), y se utilizaron los datos de asignación 

básica para el año 2014 en ambos casos. 

 

Aunque la homologación precisa no es posible realizar ni tampoco el empleado público 

cuenta con la oportunidad de una carrera profesional por lo menos desde el punto de vista 

de salarios, el escenario sirve para visualizar cuánto gana un profesional en uno u otro 

régimen dependiendo de su nivel de formación, suponiendo también que en el tiempo va 

creciendo salarialmente
9
. En el siguiente gráfico se observa que a medida que se avanza en 

la estructura disponible para el empleado público presenta mejores niveles salariales que la 

estructura de la carrera del docente. 

 

 

 

                                                 
9
 En 1 se registra el salario de normalista en el grado 1 y el salario de tecnólogo para empleado público; y, en 

12 se ubica el salario máximo del escalafón del 1277 y el correspondiente en formación para empleado 

público (nivel asesor). En el medio, se registra el salario diversas combinaciones de grados /nivel y el 

correspondiente nivel de empleado público, homologando por nivel académico. 


MEN-OEI-FEDESARROLLO 

Página 41 de 243 

 

GRÁFICO 14. DESEMPEÑO SALARIO PROMEDIO HORA DOCENTE VS EMPLEADO PÚBLICO, 

2014 

 

Fuente: Cálculos FEDESARROLLO a partir de decretos 171 y 199 de 2014. 

 

 

C) CONCLUSIONES 

Contar con mejores docentes es un factor decisivo para impulsar la calidad de la educación 

en todos los niveles y una de las condiciones para avanzar en este propósito es contar con 

una estructura adecuada de remuneración y estímulos para los docentes. La experiencia 

internacional indica que todos los países que han emprendido reformas educativas con 

mejoras en resultados en el aprendizaje, han homologado las condiciones de desarrollo 

profesional de los docentes frente a otros profesionales. No obstante, para que las reformas 

funcionen, deben ser sistémicas, es decir, ser parte de un conjunto de medidas orientadas a 

un fin específico, y que las mejoras salariales sean la consecuencia de contar con mayores 

capacidades para contribuir al logro de esos fines. 

 

De las comparaciones internacionales realizadas en este capítulo se destacan las siguientes 

conclusiones: 

a. La comparación de los salarios docentes en Colombia con respecto a los de otros 

países de América Latina indica que Colombia tiene uno de los salarios docentes 

1 2 3 4 5 6 7 8 9 10 11 12

1278 7.419 9.458 12.192 15.114 15.629 15.629 16.388 16.388 18.505 18.505 30.732 35.279

Empleado publico 7.461 8.341 9.636 12.807 12.807 14.592 26.451 34.549 37.531 41.240 45.563 49.456

 -

 10.000

 20.000

 30.000

 40.000

 50.000

 60.000

Salario promedio hora docente 1278 vs empleado público
2014


MEN-OEI-FEDESARROLLO 

Página 42 de 243 

 

más altos como proporción del PIB per cápita con 1,69. Para Chile esta proporción 

es de 1,34 (WageIndicator.org).   

b. Comparado con otras ocupaciones, se tiene que en Colombia los salarios de los 

docentes superan a los de los profesionales de enfermería en 15,4 por ciento, pero 

están por debajo de las otras ocupaciones. Los contadores ganan en promedio 8,4 

por ciento más al año, pero los mayores diferenciales son con los ingenieros de 

sistemas (37,8 por ciento) y con los abogados (39,8 por ciento).   

c. Al comparar los salarios docentes como proporción del PIB per cápita con los 

países participantes en las Pruebas PISA 2012, Colombia muestra un salario 

docente relativamente alto con 1,64. Para el promedio de los 11 países con mejores 

resultados en las pruebas esta proporción es de 1,34, mientras que el promedio para 

los países participantes de América Latina es de 1,21. Al comparar los resultados de 

las pruebas de matemáticas con este indicador salarial, Colombia aparece como uno 

de los países en los que los bajos resultados están asociados con salarios docentes 

relativamente elevados. 

d. Colombia aparece como uno de los países con mayor número de horas de 

instrucción con un total de 9.800 horas durante los 9 años de educación básica. Este 

resultado supera en 34,8 por ciento al promedio reportado por los países miembros 

de la OCDE y también el de otros países de América Latina como Chile y México. 

Lo anterior implica que los maestros tienen también una de las mayores cargas 

laborales, en términos de horas de instrucción por año. No obstante, éstas no se 

reflejan en la calidad de la instrucción como lo sugiere la relación inversa entre 

horas de instrucción y resultados de las pruebas PISA de matemáticas. Este 

resultado genera interrogantes sobre la efectividad con la que se aprovecha el 

tiempo de instrucción por parte de los estudiantes y de los maestros y también sobre 

la conveniencia de adoptar la jornada única como política para mejorar la calidad 

educativa. 

e. La experiencia internacional indica que las reformas docentes que funcionan en 

términos de calidad educativa, son aquellas que tienen una perspectiva integral. La 

reforma docente de Ecuador y la propuesta de reforma de Chile incluyen como 

elementos destacados los siguientes: i) mejoras en la formación y en los requisitos 


MEN-OEI-FEDESARROLLO 

Página 43 de 243 

 

de acceso a la profesión docente, ii) mentoría a los nuevos docentes; iii) mejoras 

importantes en la remuneración; iv) mayores posibilidades de desarrollo 

profesional; y, v) evaluación para ingresar y progresar en la carrera docente. Pese a 

su corta duración,  la experiencia ecuatoriana ya muestra avances importantes en 

calidad como lo indican los resultados de las pruebas TERCE 2013.  

De las comparaciones de los salarios de los docentes con otras profesiones en el ámbito 

nacional se concluye: 

a. Aunque en el salario de enganche de los docentes públicos podría no haber grandes 

diferencias con otras profesiones, a medida que pasa el tiempo se hace evidente que 

hay una brecha entre los docentes y otros profesionales; esto es consistente con 

todas las fuentes de información secundaria utilizadas. 

b. El salario de los docentes privados es siempre menor que el de los docentes 

públicos. 

c. Las comparaciones se realizan simplemente en el aspecto salarial, sin embargo, vale 

la pena aclarar que la carrera docente es una de las pocas que ofrece condiciones de 

estabilidad y posibilidades de escalar, por lo menos salarialmente. Podría afirmarse 

que esta condición junto con el mayor tiempo de vacaciones disponible son las 

ventajas con las que cuentan, dada la importancia social de su rol profesional. 

d. El escalafón es muy lineal para tratarse de una planta de personal tan grande; sería 

conveniente ofrecer más opciones y caminos de desarrollo profesional. En el 

capítulo III se hacen propuestas al respecto.  

e. Se recomienda que el MEN realice periódicamente encuestas especializadas sobre el 

comportamiento de los salarios y condiciones de profesionales de niveles y 

capacidades que se quieran alcanzar, en empresas reconocidas por su buena gestión 

del talento humano; así se contaría con información primaria para tomar decisiones 

más precisas
10

.  

 

 

                                                 
10

 El tamaño de la planta docente y su rol amerita una gestión de este tipo. 


MEN-OEI-FEDESARROLLO 

Página 44 de 243 

 

D) BIBLIOGRAFÍA 

 

Allegretto, S., Corcoran, S., & Mishel, L. (2008). The teaching penalty. Teacher pay losing 

ground. Washington: Economic Policy Institute. 

Borjas, G., & Acosta, O. L. (2000). Education Reform in Colombia. Bogotá: Fedesarrollo. 

Brock, C., & Pe Symaco, L. (2011). Education in South East Asia. Oxford, UK: Oxford 

Studies in Comparative Education. 

Bruns, B., & Luque, J. (s.f.). Great Teachers. How to raise student learning in latin 

america and the caribbean . Washington: The world bank. 

Cabezas, V., & Irrazabal, I. (2015). Nueva Politica Nacional Docente: propuestas para 

aprovechar una oportunidad. Apuntes legislativos # 29. Santiago de Chile: Centro 

de Políticas Públicas Universidad Católica de Chile. 

Carvallo, R. (2013). Esquemas de vinculación entre el sector productivo y el sector 

educativo.Desarrollo sistema nacional de cualificaciones de Colombia. Bogotá. 

Cevallos, P. (s.f.). Ecuador 2007-2014. Attempting a radical education transformation. En 

S. Schwartzman, Education in South America (págs. 329-361). New York : 

Bloomsbury Publishing. 

Chingos, M., & Whitehust, G. (2015). Class Size: What Research Says and What Means for 

State Policy. Obtenido de Brookings Institution: 

http://www.brokings.edu/research/papers/2011/05/11-class-size-whitehurst-chingos 

De Zubiria, J. (2015). La calidad de la educación bajo la lupa. Bogotá: Magisterio. 

Driskell, N. (2015). Global Perspectives: Creating Professional Working Environments for 

Teachers. CIEB. 

ESAP-DAFP (2009). Empleo, Situaciones administrativas, jornada laboral, retiro del 

empleados del sector público. Bogotá: ESAP - DAFP. 

Estrada, A. M., Numpaque, L., & Lozada, I. (2015). Brecha salarial de los maestros 

publicos en Colombia. Bogotá: FECODE. 


MEN-OEI-FEDESARROLLO 

Página 45 de 243 

 

Eyzaguirre, G. (2014). mineduc.cl. Obtenido de http://reformaeducacional.mineduc.cl/wp-

content/uploads/ReformaPresentaciónFinalPND.pdf 

Garcia, S., Rodriguez, C., Sanchez, F., & Bedoya, J. (2015). La loteria de la cuna: la 

movilidad social a través de la educación en los municipios de Colombia. 

Documentos CEDE Uniandes. 

García, S., Maldonado, D., Perry, G., Rodriguez, C., & Saavedra, J. E. (2014). Tras la 

Excelencia Docente. Bogotá: Fundación Compartir. 

Gaviria, A., & Umaña, C. M. (s.f.). Estructura salarial de los docentes públicos. Coyuntura 

Social. Fedesarrollo, 103-120. 

Hanushek, E., S., L., & L., W. (2012). Does school autonomy make sense anywhere? Panel 

estimates from PISA. Manila: ADB Working Paper # 296. 

Liang, X. (2000). Teacher pay in 12 latin american countries: how does teacher pay 

compare to other professions? What determinate teacher pay? Who are the 

teachers? Washington: The world bank. 

McKinsey & Company. (2010). How the world´s most improved schools systems keep 

getting better. www.Mckinsey.com. 

Mizala, A., & Ñopo, H. (2014). Measuring the relative pay of latinamerican school teachers 

at te turn of te 20th century. Working paper. Peruvian economic association, 

Working paper # 15. 

OCDE (2014). Education at al glance 2015. OECD indicators. Paris: OECD. 

OCDE (2015a). Panorama de la educación. Indicadores de la OCDE 2015. Madrid: 

Ministerio de Educación Cultura y Deporte. España. 

OECD (2015b). Reformulando la carrera docente en Chile. 

www.oecd.org/chile/Reformulando-la-carrera-docente-en-chile.pdf. 

Ome, A. (2012). Salario de los docentes públicos en Colombia.1995-2010. Coyuntura 

Económica. Fedesarrollo., 121-134. 

Ome, A. (2013). El estatuto de profesionalización docente: una primera 

evaluación.Cuaderno # 43. Cuadernos de Fedesarrollo. , 1-49. 


MEN-OEI-FEDESARROLLO 

Página 46 de 243 

 

PREAL (2010). Ecuador, informe de progreo educativo. Quito: PREAL. 

PREAL (2015). Situación educativa de America Latina y el Caribe, hacia una educación 

de calidad para todos. Santiago de Chile: PREAL. 

Sahlberg, P. (2011). Finnish Lessons. What can de world learn from educational change in 

Finland. New York: Teachers College, Columbia University. 

Tough, P. (2012). How children succed. Grit, Curiosity, and the Hidden Power of 

Character. New York: Houghton Mifflin Harcourt. 

UNESCO (2014). Teaching and Learning: achieving quality for all. París: EFA Global 

Monitoring Report. 

UNESCO- OREALC (2014). Comparación resultados del segundo y tercer estudio 

regional comparativo explicativo SERCE y TERCE y 2013. Santiago de Chile: 

UNESCO- OREALC. 

 

 

    

  


MEN-OEI-FEDESARROLLO 

Página 47 de 243 

 

 PROYECCIONES DEL SGP PARA EDUCACIÓN Capítulo II.
 

Autores 

Natalia Salazar 

Roberto Steiner 

Gabriela González 

 

A) ANTECEDENTES DEL SGP 

Hasta finales de los años 80, Colombia tuvo un sistema fiscal centralizado en el cual la 

Nación recaudaba la mayor parte de los impuestos y realizaba directamente la mayor parte 

del gasto, dejando un reducido nivel de autonomía a los entes territoriales. 

  

El primer paso hacia la descentralización se dio en lo político cuando en la década de los 

años 80 se permitió la elección popular de alcaldes. La descentralización fiscal y 

administrativa se concretó a comienzos de los años 90 cuando en la Constitución de 1991 

(CP) se redefinieron las competencias y responsabilidades de gasto entre diferentes niveles 

de la administración, se dio mayor autonomía a las entidades territoriales y se modificó el 

sistema de transferencias del gobierno central a los municipios y departamentos. En cuanto 

a las transferencias, se estableció un aumento gradual de manera que los gobiernos sub-

nacionales pudieran atender las responsabilidades que se les asignaron en materia de 

prestación de servicios sociales en educación, salud, agua potable, saneamiento básico y 

otros propósitos. 

 

En el recuento de la evolución del sistema de transferencias del Gobierno Nacional a las 

regiones deben tenerse en cuenta tres períodos: 

1. Entre 1993 y 2001. La Constitución determinó dos tipos de transferencias (el 

Situado Fiscal orientado a los departamentos y las Participaciones Municipales 

destinadas a los municipios) y las fórmulas para determinar su monto y distribución 

sectorial. 

2. Entre 2002 y 2007. Período en el que entran en vigencia las modificaciones 

introducidas a través del Acto Legislativo 01 de 2001 y las medidas reglamentarias. 

3. Entre 2008 y la actualidad. Período en el que entran en vigencia las modificaciones 

introducidas a través del Acto Legislativo 04 de 2007 y sus normas reglamentarias. 


MEN-OEI-FEDESARROLLO 

Página 48 de 243 

 

- Período 1993-2001 

Inicialmente los artículos 356 y 357 de la CP establecieron que las transferencias de la 

nación a las entidades territoriales se llevarían a cabo a través de dos bolsas cuyo monto se 

definiría como porcentaje de los ingresos corrientes de la Nación (ICN): el Situado Fiscal
11

 

y las Participaciones Municipales. Para el Situado Fiscal, su monto se estableció en 23% de 

los ICN para 1994, 23.5% para 1995 y 24.5% de 1996 en adelante. Para las Participaciones 

éste sería 15% en 1994 y de ahí en adelante aumentaría un punto porcentual cada año hasta 

alcanzar 22% en el 2001. 

  

De acuerdo con el Artículo 358 de la CP, se entiende por ICN la suma de los ingresos 

tributarios y no tributarios. Adicionalmente, el Artículo 357 especificó que estarían 

excluidos de la base para el cálculo de las participaciones municipales los impuestos 

nuevos cuando el Congreso así lo determine y los ajustes a tributos existentes en 

situaciones de emergencia. 

 

Originalmente, el Artículo 356 estableció que los recursos del Situado Fiscal se destinarían 

a financiar la educación preescolar, primaria, secundaria y media y la salud, en los niveles 

determinados por la ley. El 15% del Situado se repartiría en partes iguales entre Bogotá, 

Cartagena y Santa Marta y el resto se asignaría de acuerdo con el número de usuarios 

actuales y potenciales, teniendo en cuenta el esfuerzo fiscal y la eficiencia administrativa de 

cada entidad territorial. En cuanto a la distribución sectorial de los recursos, la Ley 60 de 

1993 determinó que, como mínimo, cada entidad territorial debía destinar el 60% de los 

recursos del Situado al financiamiento de la educación y 20% al de la salud. El 20% 

restante podría ser destinado a salud o educación, dependiendo tanto de las metas de 

cobertura establecidas a nivel local para estos dos sectores como de sus fuentes de 

financiación alternativas. En cuanto a las Participaciones Municipales, se estableció que 

30% debía destinarse a educación, 25% a salud, 20% a agua potable y saneamiento básico, 

5% a recreación y cultura. El restante 20% era de libre inversión. 

                                                 
11

 El Situado Fiscal había sido creado mediante el Acto Legislativo 01 de 1968 y reglamentado 

posteriormente con la Ley 46 de 1971, con el fin de garantizar un financiamiento estable de las nóminas de 

los sectores salud y educación en las regiones. Inicialmente a este le correspondía anualmente el 15% de los 

ICN, monto que se distribuía entre los departamentos por criterios territoriales y poblacionales.  


MEN-OEI-FEDESARROLLO 

Página 49 de 243 

 

A finales de la década de los 90, la economía colombiana entró en quizás la peor crisis de 

su historia, resultado de la gestación de elevados desequilibrios fiscales y externos y una 

alta dependencia de la financiación externa, elementos que se volvieron insostenibles 

cuando se cerraron los mercados financieros internacionales para los mercados emergentes 

como consecuencia de las crisis en Rusia y Asia y también por las débiles condiciones 

económicas internas. La crisis derivó en una fuerte desaceleración económica y en un 

profundo y un prolongado deterioro financiero. Colombia hubo de entrar en un programa de 

ajuste con el Fondo Monetario Internacional, programa que exigía la adopción de una 

secuencia de reformas tendientes a corregir los desequilibrios macroeconómicos. 

 

Un componente importante de la crisis fue el elevado déficit fiscal a partir de la segunda 

mitad de los años 90. Este desbalance se evidenció en diferentes los diferentes niveles de 

Gobierno, en particular el Gobierno Nacional Central (GNC), el nivel regional y el de la 

seguridad social. A nivel del GNC, el ritmo de crecimiento de los gastos muy superior al de 

los ingresos resultó en un creciente desbalance, el cual llegó a más de 6% del PIB en 1999 

cuando en 1994 había sido de menos de 1% del PIB (Gráfico 15 y Gráfico 16). 

 

GRÁFICO 15. BALANCE DEL GOBIERNO NACIONAL CENTRAL (% PIB) 

 

Fuente: DGPM – Ministerio de Hacienda. 

 

 

 

-7

-6

-5

-4

-3

-2

-1

0

1
9

9
4

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4


MEN-OEI-FEDESARROLLO 

Página 50 de 243 

 

GRÁFICO 16. INGRESOS Y GASTOS DEL GOBIERNO NACIONAL CENTRAL (% PIB) 

 

Fuente: DGPM – Ministerio de Hacienda. 

 

Los diferentes diagnósticos sobre la crisis coinciden en señalar que parte del aumento 

acelerado del gasto fue consecuencia del diseño del régimen de transferencias territoriales 

en la CP, específicamente por el hecho de atar su evolución a la de los ingresos corrientes 

de la Nación. Al haber experimentado una importante expansión económica durante los 

primeros años de la década de los años 90
12

, las transferencias territoriales registraron un 

crecimiento acelerado. Entre 1994 y 1997, las transferencias pasaron de 3% a 4.5% del PIB. 

Fue el segundo rubro de mayor aumento después de los intereses de la deuda. A ello se 

sumó  el acelerado aumento de los gastos de inversión así como  el gasto pensional a raíz 

del deterioro financiero del Seguro Social el cual obligó al  Gobierno Nacional Central 

(GNC) a cubrir parte de su déficit de caja. El Gráfico 17 muestra el crecimiento del gasto 

del GNC de 1994 a 1999, desagregado por rubro. 

 

 

 

 

 

 

                                                 
12

Durante 1993, 1994 y 1995 la economía colombiana registró tasas de crecimiento superiores al 5%, 

alcanzando un pico en 1993 con un crecimiento de 5.73%. 


MEN-OEI-FEDESARROLLO 

Página 51 de 243 

 

GRÁFICO 17. CRECIMIENTO DEL GASTO DEL GOBIERNO NACIONAL CENTRAL 

 
 

El desequilibrio a nivel central también coincidió con un deterioro de las finanzas de los 

gobiernos sub-nacionales. En efecto, los mayores recursos de transferencias –y también de 

regalías– que comenzaron a recibir las regiones a raíz de la profundización del proceso de 

descentralización no se vieron acompañados de avances en la institucionalidad y la 

introducción de reglas para garantizar disciplina y sostenibilidad fiscal. En consecuencia, al 

igual que el Gobierno Central, muchos gobiernos locales incurrieron en elevados niveles de 

endeudamiento y se vieron en dificultades para cumplir con sus obligaciones al momento 

del deterioro de las condiciones económicas. A finales de 1997 algo más de la mitad de las 

32 gobernaciones y la tercera parte de los municipios presentaban balances corrientes 

negativos. 

 

En algunos casos, el deterioro fue tan significativo que varios gobiernos sub-nacionales se 

vieron en serias dificultades para cubrir incluso los gastos financiados con los recursos de  

las transferencias. En el caso de la educación, como consecuencia de la reducción del 

monto de transferencias al contraerse los ICN, se generaron faltantes importantes para 

cubrir el pago de los maestros. En estas circunstancias, el GNC tuvo que transferir recursos 

adicionales a los del Situado y Participaciones para cubrir este déficit sectorial. Para este fin 

se creó el llamado Fondo de Compensación Educativa, FEC, nutrido con recursos del 

presupuesto nacional y orientado financiar los sobrecostos de las entidades territoriales en 

1,0  

3,0  

4,1  

1,0  

1,7  

2,8  

4,5  

5,5  

1,7  

1,3  

0,0

1,0

2,0

3,0

4,0

5,0

6,0

Intereses SGP Otros
funcionamiento

Pensiones Inversión

1994

1999


MEN-OEI-FEDESARROLLO 

Página 52 de 243 

 

materia de educación. Los recursos del FEC alcanzaron $0.54% del PIB en el 2000. De esta 

manera, a pesar de seguir atadas a la evolución de los ICN, al sucederse  el período de 

desaceleración, en últimas la  corrección de las transferencias territoriales no se dio como 

habría sucedido si se hubiera respetado la fórmula establecida en la CP. 

   

La crisis de fin de siglo terminó por generar un ambiente fiscal insostenible. Es por esto que 

durante los primeros años de la siguiente década se hicieron una serie de reformas que 

buscaron garantizar la sostenibilidad de las finanzas públicas. Estas incluyeron dos 

reformas pensionales (en 2003 y 2005) y dos reformas al sistema de transferencias a 

departamentos y municipios (en 2001 y 2007). Adicionalmente, en 1997 y 2000 se 

establecieron límites al endeudamiento, leyes de responsabilidad fiscal y reglas fiscales 

cuantitativas para las entidades territoriales, así como leyes de responsabilidad fiscal para el 

GNC en 2003 y posteriormente una regla fiscal cuantitativa para el GNC en 2012. 

 

- Período 2002-2007 

La primera reforma al sistema de transferencias a las regiones se llevó a cabo mediante el 

Acto Legislativo 01 de 2001, el cual modificó los Artículos 356 y 357 de la CP. A través de 

él se creó el Sistema General de Participaciones de los Departamentos, Distritos y 

Municipios (SGP), que unificó en una sola bolsa los recursos del situado fiscal y las 

participaciones municipales. Para el cálculo de su base se incluyeron dentro de la bolsa de 

educación los recursos correspondientes al FEC, que era en principio una medida 

transitoria.  Aunque el FEC tenía carácter transitorio, con el fin de no afectar los recursos 

allegados para avanzar en cobertura y calidad de la educación, se vuelve permanente y se 

adiciona a las transferencias territoriales. 

 

El aspecto central de este acto legislativo tiene que ver con que desligó el crecimiento de 

las transferencias de los ICN, de manera temporal. Así, estableció que durante el periodo 

2002 a 2008, éstas crecerían anualmente en un porcentaje igual a la inflación causada más 

unos puntos reales adicionales. Específicamente, el crecimiento anual adicional real sería 

del 2% entre 2002 y 2005 y del 2.5% entre 2006 y 2008. A partir de 2009 terminaría el 

periodo de transición y el crecimiento de las transferencias volvería a estar ligado a los 


MEN-OEI-FEDESARROLLO 

Página 53 de 243 

 

ICN, aumentando cada año en un porcentaje igual al promedio de su variación porcentual 

en los últimos 4 años, incluyendo el año para el cual se estuviera liquidando el SGP. Para el 

periodo de transición (o sea, de 2002 a 2008) se estableció además un crecimiento adicional 

para el SGP en caso de que el crecimiento real de la economía superara el 4% el año 

anterior. Dicho crecimiento adicional sería igual a la diferencia entre el crecimiento 

observado del PIB y 4%, previo descuento de los porcentajes que la Nación haya tenido que 

transferir cuando el crecimiento de la economía no haya sido suficiente para cubrir el 2% o 

2.5% extra entre 2002 y 2008. 

 

La organización y funcionamiento del SGP fueron reglamentados por la Ley 715 de 2001, 

que redefinió la distribución sectorial de recursos. En esta se estableció que del monto total 

correspondiente al SGP cada año se descontaría el 4% para ser distribuido entre los 

resguardos indígenas (0.52%), municipios ribereños al Río Magdalena (0.08%), distritos y 

municipios para programas de alimentación escolar (0.5%) y el Fondo Nacional de 

Pensiones de las Entidades Territoriales-FONPET
13

 (2.9%). Una vez descontadas estas 

participaciones especiales, al sector educativo le correspondería el 58.5% de los recursos, al 

sector salud el 24.5% y a la participación de propósito general
14

 el 17% restante. Una vez 

definida la distribución por sectores, se distribuirían los recursos correspondientes a cada 

uno de ellos entre las entidades territoriales según criterios de equidad y de población 

atendida y por atender. De esta manera, la Ley 715 presentó un cambio fundamental frente 

a la Ley 60 de 1993 en cuanto al sistema de distribución de recursos, pues en esta se 

definieron inicialmente los porcentajes fijos que irían a cada sector para luego repartirlos 

entre las entidades territoriales. En abierto contraste, la Ley 60 definía primero la 

distribución entre municipios, departamentos y distritos y luego reglamentaba los 

porcentajes que debía destinar cada uno de éstos a los diferentes sectores. 

 

                                                 
13

El FONPET fue creado mediante la Ley 549 de 1999 con el objeto de proveer los recursos necesarios para 

cubrir los pasivos pensionales de los empleados públicos en las entidades territoriales. 
14

 Esta participación incluía principalmente los recursos para agua potable y saneamiento básico. El 

porcentaje restante debía destinarse al desarrollo y ejecución de las competencias asignadas por la Ley 715. 

Finalmente una parte podría ser de libre destinación, dependiendo de la categoría del municipio. Los 

municipios en Colombia están clasificados en seis categorías generales y una especial de acuerdo a cantidad 

de habitantes y nivel de ingresos. 


MEN-OEI-FEDESARROLLO 

Página 54 de 243 

 

- Período 2008 – presente 

La segunda reforma al sistema de transferencias llegó con el Acto Legislativo 04 de 2007, 

el cual surge del hecho de que en 2008 cesaban las disposiciones transitorias del Acto 

Legislativo 01 de 2001. El Acto Legislativo 04 mantuvo el crecimiento de las transferencias 

desligado de los ICN hasta 2016. Así, durante 2008-2016 las transferencias crecerían a una 

tasa equivalente a la inflación más unos puntos de crecimiento real, que se establecieron en 

4% para 2008 y 2009, 3.5% para 2010 y 3% entre 2011 y 2016. A partir de 2017, año en 

que termina el nuevo periodo de transición, los recursos del SGP volverían a crecer de 

acuerdo al promedio de variación porcentual de los ICN en los últimos cuatro años. 

Adicionalmente, en 2007 se mantuvo la regla del incremento adicional de recursos al SGP 

por crecimiento económico superior al 4%. Se determinó que los recursos provenientes de 

este crecimiento adicional deberían dedicarse a atención integral de la primera infancia y 

que, además, no generarían base para la liquidación del SGP de la siguiente vigencia. 

Finalmente, mediante este acto legislativo se le otorgó un porcentaje adicional de 

crecimiento al SGP para ser destinado exclusivamente al sector educación. Este porcentaje 

adicional, que tampoco generaría base para para el crecimiento de la siguiente vigencia, 

empezaría en 1.3% en 2008 y 2009, aumentaría a 1.6% en 2010 y alcanzaría un máximo de 

1.8% en 2011, el cual se mantendría hasta 2016. 

  

Durante 2007 se aprobó también la Ley 1176, que modificaba algunos aspectos de la Ley 

715 de 2001. Mantuvo intacto el 4% de participaciones especiales y, en cuanto a la 

distribución sectorial del monto restante, dejó fijos los porcentajes de educación y salud en 

58.5% y 24.5%, respectivamente. La participación de propósito general se redujo de 17% a 

11.6% y con el 5.4% restante se creó una participación exclusiva para agua potable y 

saneamiento básico. 

  

La Tabla 3 resume los cambios normativos que han tenido las trasferencias a las entidades 

territoriales desde la CP hasta la fecha. Adicionalmente, el Gráfico 18 muestra su evolución 

total y por sectores. En él se evidencia una caída del SGP como porcentaje del PIB 

producto de las dos reformas mencionadas anteriormente, las cuales hicieron que el monto 


MEN-OEI-FEDESARROLLO 

Página 55 de 243 

 

total del SGP pasara de representar el 5.13% del PIB en 2002 al 3.82% en 2014. Para el 

sector educación, la disminución fue del 2.88% al 2.18% en el mismo periodo. 

  

GRÁFICO 18. SGP TOTAL EDUCACIÓN Y RESTO (% PIB) 

 

Fuente: DNP, MinHacienda, DANE y cálculos propios. 

 

Sin embargo, en el  Gráfico 19 se evidencia que, a pesar de las reformas, el monto total del 

SGP (en pesos constantes) siempre ha ido en aumento, básicamente triplicándose entre 

1994 y 2015. Así mismo, los recursos del SGP orientados a la educación han ganado 

gradualmente participación dentro del total del SGP, pasando de representar 52.4% a 56.7% 

entre 1994 y 2015. 

 

 

 

 

 


MEN-OEI-FEDESARROLLO 

Página 56 de 243 

 

GRÁFICO 19. SGP TOTAL EDUCACIÓN Y RESTO ($MM 2015) 

 

 


MEN-OEI-FEDESARROLLO 

Página 57 de 243 

 

TABLA 3. RESUMEN DE LA EVOLUCIÓN NORMATIVA DE LAS TRANSFERENCIAS A LAS ENTIDADES TERRITORIALES 

  
Constitución: Artículos 356 y 357 

Ley 60 de 1993 

Acto Legislativo 01 de 2001 

Ley 715 de 2001 

Acto Legislativo 04 de 2007 

Ley 1176 de 2007 

Sistema de asignación 
Situado Fiscal (SF) y 

Participaciones Municipales (PM) 

Sistema General de Participaciones 

(SGP) 

Sistema General de Participaciones (SGP) 

Crecimiento de las 

transferencias 

Situado Fiscal: 

% fijo de los ICN 

1994: 23% 

1995: 23.5% 

1996 en adelante: 24.5%  

 

Participaciones Municipales: 

% fijo de los ICN 

1994: 15%  

1995-2001: aumenta 1pp. anual 

hasta llegar a 22%  

Crecimiento según inflación (i%) + pp*: 

2002-2005: i% + 2% 

2006-2008: i% + 2.5% 

2009 en adelante: Promedio de 

variación porcentual anual de los ICN 

en los 4 años  anteriores. 

 

Base: SF+PM+Transferencias 

complementarias del SF EN 2001 

 

 *Si crecimiento PIB>4%, el SGP tiene 

crecimiento adicional igual a la 

diferencia entre 4% y el crecimiento.  

  

Crecimiento según inflación (i%) + pp*: 

2008-2009:i% + 4% 

2010: i% + 3.5% 

2011-2016: i% + 3% 

2017 en adelante: Promedio de variación porcentual 

anual de los ICN en los 4 años  anteriores.  

*Si crecimiento PIB>4% SGP tiene crecimiento 

adicional para atención de primera infancia. No genera 

base para años posteriores.  

  

Crecimiento adicional para educación (no genera base 

para siguiente vigencia): 

2008-2009: 1.3% 

2010: 1.6%  

2011-2016: 1.8% 

Distribución de 

recursos por sectores  

Situado Fiscal: 

Educación: 60% 

Salud: 20% 

20% educación/salud según 

metas de cobertura  

Participaciones Municipales: 

Educación: 30% 

Salud: 25% 

Otros: 45% 

Participaciones especiales: 4% 

96% restante: 

Educación: 58.5%  

Salud: 24.5% 

Propósito general: 17% 

Participaciones especiales: 4% 

96% restante: 

Educación: 58.5%  

Salud: 24.5% 

Agua Potable y Saneamiento Básico: 5.4% 

Propósito General:11.6% 

Fuente: Elaboración propia con base en la respectiva legislación.


MEN-OEI-FEDESARROLLO 

Página 58 de 243 

 

B) EJERCICIOS DE SIMULACIÓN DEL MONTO DE TRANSFERENCIAS TOTALES Y PARA 

EL SECTOR EDUCACIÓN ENTRE 2016 Y 2020 

Dado que el periodo de transición establecido por el Acto Legislativo 04 de 2007 se vence 

en 2016, a partir de 2017 las transferencias volverían a estar ligadas al crecimiento de los 

ICN, a menos que se expida un nuevo acto legislativo. 

  

Con el fin de contemplar diferentes posibilidades para la evolución a futuro del SGP, se 

hicieron ejercicios de proyección a 2020 bajo cuatro escenarios. En el primero el SGP sigue 

creciendo con la fórmula actual de inflación más 3%
15

. En el segundo, se proyecta el SGP 

de acuerdo con la evolución de los ingresos y los gastos contemplados en el MFMP. Al 

respecto vale la pena anotar que los análisis de Fedesarrollo consideran que el MFMP tiene 

una proyección de ingresos que podría estar sobre-estimada, en particular porque involucra 

un impacto altamente optimista de los esfuerzos de fiscalización por parte de la DIAN. 

Adicionalmente, en el lado de los gastos, el MFMP está contemplando un ajuste 

significativo en el mediano plazo. Dado que ya ha pasado un poco más de un semestre 

desde que hicieron los escenarios del MFMP y que desde entonces se ha observado un 

comportamiento desfavorable de los precios internacionales del petróleo frente a los 

supuestos del documento oficial, en la actualidad puede considerarse como más plausible (o 

necesario) el ajuste en gastos, aunque del lado de los ingresos, el MFMP seguiría 

mostrando una sobre-estimación de los ingresos frente a las estimaciones de Fedesarrollo. 

Por esa razón, se consideran dos escenarios adicionales que se describen a continuación. En 

los dos escenarios se mantiene la evolución de los gastos del MFMP. 

 

Para la construcción de dichos escenarios, se parte de la estimación de ingresos de 

Fedesarrollo, que es más conservadora que la del MFMP. Sobre esta evolución de los 

ingresos se suponen dos escenarios de reforma tributaria. De esta manera, en lo que sería el 

escenario 3 se considera que el Gobierno hace una reforma tributaria “tímida” que busca 

mantener los ingresos tributarios del Gobierno Central en el nivel de 2015, es decir en 

                                                 
15

 Este es un escenario hipotético que implicaría una vez más reformar los artículos 356 y 357 de la 

Constitución pues, como ya se dijo, el periodo de transición termina en 2016 y el SGP volverá a estar ligado a 

los ICN a partir de 2017, año en que también desaparecerá el crecimiento adicional del 1.8% para educación. 

 


MEN-OEI-FEDESARROLLO 

Página 59 de 243 

 

13.9% del PIB. Ello implica un esfuerzo de ingresos adicionales entre 0.4-0.5% del PIB en 

2017 y 2018. Así mismo, contempla que en este último año, el Gobierno presenta y logra 

aprobar una segunda reforma tributaria que compensa la caída de ingresos proveniente del 

desmonte del impuesto a la riqueza, la sobretasa del CREE y el GMF, que ascenderían a un 

poco menos de 1% del PIB. En este caso el Gobierno estaría incumpliendo lo estipulado en 

la regla fiscal y se supone que ello no tiene efecto sobre las demás variables que entran en 

la simulación. 

 

En el ejercicio 4, se supone que el Gobierno hace un mayor esfuerzo y presenta una 

reforma tributaria que permitiría compensar el faltante de ingresos año tras año de manera a 

cumplir con la regla fiscal. Este escenario supone un esfuerzo de ingresos creciente entre 

2016 y 2020. De no hacer nada, el faltante para cumplir la regla fiscal se acercaría a 3.7% 

del PIB en 2020 para cumplir la regla fiscal. 

 

Los escenarios 3 y 4 requieren, por consiguiente, un aumento de impuestos que permita 

alcanzar los niveles de ICN planteados en cada uno de ellos. Sin embargo, este ejercicio no 

se ocupa de plantear la estructura específica cada una de las reformas. Este se limita a 

calcular los ingresos adicionales requeridos en cada escenario. Luego, a partir de esto se 

incorporan estos recursos faltantes a los ICN, sin especificar a través de qué mecanismos se 

obtendrían dichos recursos en la reforma, para finalmente tener dos escenarios diferentes de 

evolución de los ICN y proyectar a partir de cada uno la evolución del SGP. 

  

Estos cuatro escenarios se simulan bajo dos alternativas: i) la distribución de los recursos 

entre sectores no descuentan el 1.8% de crecimiento adicional del SGP para educación y ii) 

se pierden estos recursos adicionales que se habían estado asignando a educación. En 

seguida, se simula la distribución sectorial según lo estipulado en la Ley 1176, de modo que 

educación recibe 58.5% previo descuento del 4% para participaciones especiales. 

  

La siguiente tabla resume los escenarios proyectados: 

 


MEN-OEI-FEDESARROLLO 

Página 60 de 243 

 

TABLA 4. ESCENARIOS DE SIMULACIÓN 

Nombre 

escenario 

Descripción general de la 

reforma 
Descripción con y sin el 1.8% 

Escenario 1 

Se mantiene hasta 2020 la 

fórmula de crecimiento anual del 

SGP (lo cual exigiría un nuevo 

Acto Legislativo) y su 

distribución como lo dispone la 

Ley 715. 

El SGP se distribuye sectorialmente conservando en el 

monto inicial asignado a educación el 1.8% que se da en 

2016 

El SGP se distribuye sectorialmente descontando en el 

monto inicial asignado a educación el 1.8% que se da en 

2016 

Escenario 2: 

MFMP 

Los ingresos y gastos del 

Gobierno crecen como lo estipula 

el MFMP y el período de 

transición del SGP finaliza en 

2016 

El SGP se distribuye sectorialmente conservando en el 

monto inicial asignado a educación el 1.8% que se da en 

2016 

El SGP se distribuye sectorialmente descontando en el 

monto inicial asignado a educación el 1.8% que se da en 

2016 

Escenario 3: 

R “Tímida" 

Los ingresos suponen una reforma 

tributaria “tímida “y los gastos se 

comportan como en el MFMP. No 

se cumple la regla fiscal. El 

período de transición del SGP 

termina en 2016. 

El SGP se distribuye sectorialmente conservando en el 

monto inicial asignado a educación el 1.8% que se da en 

2016 

El SGP se distribuye sectorialmente descontando en el 

monto inicial asignado a educación el 1.8% que se da en 

2016 

Escenario 4: 

RRF 

(reforma que 

cumple regla 

fiscal) 

Los ingresos suponen una reforma 

tributaria que permite cerrar el 

faltante de ingresos para cumplir 

año tras año con la regla fiscal. 

Los gastos se comportan como en 

el MFMP. El período de 

transición del SGP termina en 

2016. 

El SGP se distribuye sectorialmente conservando en el 

monto inicial asignado a educación el 1.8% que se da en 

2016 

El SGP se distribuye sectorialmente descontando en el 

monto inicial asignado a educación el 1.8% que se da en 

2016 

Fuente: Elaboración propia. 

 

Para los cuatro escenarios se calculó el crecimiento de las transferencias de acuerdo con lo 

estipulado en Artículo 357 de la CP.  Así, el monto del SGP de 2016 se estimó tomando 

como base el de 2015, descontando el 1.8% adicional de educación y aplicándole un 

crecimiento igual a la inflación más 3% más 1.8% adicional orientado a educación. Para las 

proyecciones del periodo entre 2017 y 2020, en el primer escenario se prolongó la fórmula 

de crecimiento actual (que supone la aprobación de un nuevo cambio a la CP) y en los otros 

tres escenarios se supone que se termina la transición del Acto Legislativo, tal y como está 

previsto. Es decir, en estos tres escenarios, el monto total del SGP se incrementó 

anualmente en un porcentaje igual al promedio de la variación anual de los ICN durante los 

cuatro años anteriores, incluyendo el correspondiente al año que se está liquidando. Para 

calcular el monto del 2017 en particular, se tomó como base el total de 2016 descontando el 


MEN-OEI-FEDESARROLLO 

Página 61 de 243 

 

1.8% adicional de educación, que según lo establecido en la CP no genera base para la 

liquidación de la siguiente vigencia. 

 

Ahora bien para calcular los recursos del SGP orientados a educación se siguen los 

siguientes pasos: 

 Del monto total del SGP estimado en cada escenario se descuenta 4% de 

participaciones especiales 

 Del monto restante, para cada uno de los cuatro escenarios comentados 

anteriormente, se distribuyen los recursos así.  

o Escenario A: Educación mantiene el porcentaje del SGP total que tuvo en 

2016: 56.95% 

o Escenario B: Educación recibe 58.5% (Equivalente a 56.16% del SGP total), 

de acuerdo con Ley 1176  

 

Los supuestos macroeconómicos sobre inflación y crecimiento del PIB usados en estos 

escenarios son los que se encuentran en el MFMP para el primer escenario (con la última 

actualización del Plan Financiero para 2016), y los de Fedesarrollo para el primero y los 

dos últimos. Estos se resumen a continuación. 

 

TABLA 5. SUPUESTOS DE CRECIMIENTO REAL DEL PIB E INFLACIÓN 

 

Fuente: Elaboración propia. 

 

El muestra la trayectoria de los ICN bajo los escenarios 2, 3 y 4. En el caso del escenario 1, 

no nos preocupamos por la evolución de los ICN, dado que supone que se conserva la 

fórmula actual de crecimiento del SGP (inflación más 3%). 


MEN-OEI-FEDESARROLLO 

Página 62 de 243 

 

  

En el escenario 2 que toma el comportamiento de las diferentes variables del MFMP, los 

ingresos pasarían de un nivel de 14.5% a 15.5% del PIB entre 2015 y 2020. Debe 

recordarse que el MFMP supone que la evolución relativamente optimista de los ingresos, 

sin esfuerzo en materia de reforma tributaria, responde en medida importante a los 

esfuerzos de gestión y fiscalización por parte de la DIAN. Sólo es en 2018 que el Ejecutivo  

presenta al Congreso una reforma tributaria que se aprueba de manera que en materia de 

recaudo se remplazan los ingresos de los impuestos que desaparecen desde ese año (sobre 

tasa del CREE, impuesto a la riqueza y GMF). 

 

La evolución de ingresos base estimada por Fedesarrollo y sobre la cual se adicionan los 

ingresos de una reforma tributaria “moderada” en el escenario 3 y más ambiciosa –o 

necesaria– en el escenario 4, es menos optimista que la senda de ingresos del MFMP. En el 

escenario 3, los ICN caerían a cerca de 14% en 2016 para mantenerse en ese nivel hasta 

2020. En el escenario en el cual el Gobierno cubre el faltante de ingresos de manera a 

cumplir la regla fiscal, los ingresos tributarios pasarían de 14.5% a 16.2% del PIB entre 

2015 y 2020. 

 

GRÁFICO 20. PROYECCIÓN INGRESOS CORRIENTES DE LA NACIÓN (%PIB) 

 

Fuente: MFMP 2015 y proyecciones Fedesarrollo. 


MEN-OEI-FEDESARROLLO 

Página 63 de 243 

 

 

 

GRÁFICO 21. EVOLUCIÓN SGP EDUCACIÓN EN LOS CUATRO ESCENARIOS 

SGP EDUCACIÓN (CON 1.8% ADICIONAL) (% 

DEL PIB) 

SGP EDUCACIÓN (SIN 1.8% ADICIONAL) (% 

DEL PIB) 

  

SGP EDUCACIÓN (CON 1.8% ADICIONAL) 

($MM DE 2015) 

SGP EDUCACIÓN (SIN 1.8% ADICIONAL) 

($MM DE 2015) 

 
 

 

Fuente: MFMP (2015) y cálculos Fedesarrollo. 

 

Resulta importante ver las diferencias de tendencia cuando la proyección se presenta como 

porcentaje del PIB y cuando se presenta en términos reales. Dado el objetivo del estudio, 


MEN-OEI-FEDESARROLLO 

Página 64 de 243 

 

resulta más útil conocer las estimaciones en términos reales pues ello arroja de manera 

directa los mayores/menores recursos que obtendrá el sector educación.
16

 

 

En el análisis que sigue, en nuestra opinión, las proyecciones del MFMP resultan optimistas 

frente a las de Fedesarrollo. La gran diferencia con el escenario base de Fedesarrollo (que 

no contempla ninguna reforma) es que el Gobierno supone que en materia de recaudo los 

resultados de los esfuerzos de gestión de la DIAN son altamente significativos, supuesto 

que no comparte Fedesarrollo. Por esta razón, los comentarios se centran en las 

comparaciones de los escenarios 1, 3 y 4. 

  

Claramente, desde el punto de vista de los resultados en cuanto al monto de recursos para 

educación en términos reales de 2015, resulta más favorable tener una reforma tributaria 

ambiciosa en la cual se cierran los faltantes para cumplir la regla fiscal. Una reforma 

moderada o un escenario en el que se conserve la fórmula actual no parecen ser los más 

beneficiosos para el sector. 

  

Ilustración de lo anterior es que en 2020, en el escenario 4, el sector educación recibiría 

$21.082 mm de 2015, mientras en el escenario 1, este monto sería de $20.695 mm y en el 

tercero, $19.571 mm. Es decir, el escenario que menos le conviene al sector es hacer una 

reforma tributaria tímida. En ese caso, le iría mejor si la fórmula actual de crecimiento del 

SGP se mantiene hacia delante. Ahora bien, conservar el 1.8% de crecimiento adicional 

dentro de la base de proyección genera un poco más de $200 mm de pesos de 2015 

adicionales para el sector. 

 

C) EJERCICIOS RETROSPECTIVOS 

Con un enfoque puramente hipotético se hicieron simulaciones retrospectivas que 

permitieran cuantificar los efectos de las reformas de 2001 y 2007 sobre el monto total del 

SGP y los recursos destinados a la educación. Esto se hizo a través de dos ejercicios. En el 

                                                 
16

 Este ejercicio, al realizarse en términos reales, no tiene en cuenta el efecto “caja“ que resulta del hecho que 

para 2016 el Presupuesto del SGP se hizo con un supuesto de inflación menor a la inflación observada. El 

reconocimiento de la mayor inflación (frente al supuesto de presupuesto) se reconocerá en 2017. 


MEN-OEI-FEDESARROLLO 

Página 65 de 243 

 

primero se simuló la evolución del SGP total y el sector de educación desde 1994 hasta 

2014 suponiendo que no se hubiera hecho ninguno de los dos actos legislativos que 

reformaron el sistema de transferencias. Luego, en el segundo ejercicio se volvieron a 

simular las series para el mismo periodo, pero esta vez suponiendo que se hubiese hecho 

únicamente el acto legislativo de 2001. 

 

- Escenario 1: No se hace Acto Legislativo 01 de 2001 y esto no tiene efectos 

macroeconómicos 

Si no se hubiera hecho el Acto Legislativo 01 de 2001, los recursos se hubieran seguido 

transfiriendo a las entidades territoriales a través del Situado Fiscal y las Participaciones 

Municipales, a los cuales les correspondía un porcentaje fijo de los ICN. De acuerdo con 

esto, de 2001 en adelante el Situado Fiscal recibiría un 24.5% de los ICN, las 

participaciones un 22%. Los recursos en cada una de las dos bolsas se seguirían 

distribuyendo de acuerdo con lo establecido en la Ley 60 de 1993, según la cual educación 

recibía un 60% del situado y un 30% de las participaciones. Adicionalmente, 20% de los 

recursos del Situado se distribuirían entre salud y educación de acuerdo a metas de 

cobertura, pero no hay una fórmula que permita saber qué porcentaje de estos recursos se 

hubiera ido específicamente a educación cada año a partir de 2001. Como educación en 

2001 recibía un 22.58% de los ICN para esta simulación se mantiene ese porcentaje fijo de 

2002 en adelante. Los recursos del situado fiscal y las participaciones se presentan en una 

sola bolsa como SGP total para efectos prácticos del ejercicio. 

 

De acuerdo con esto, se unifican a partir de 2002 el Situado Fiscal y las Participaciones 

Municipales, creando así una bolsa única llamada SGP. Bajo este escenario, las 

transferencias a las entidades territoriales crecen entre 2002 y 2008 en un porcentaje 

determinado por la inflación más unos puntos porcentuales y a partir de 2009 vuelven a 

crecer de acuerdo al crecimiento promedio de los ICN durante los últimos cuatro años. La 

base para calcular el crecimiento del SGP en 2002 se valora en $10.962 billones, que 

corresponden a las transferencias realizadas en 2001. Si durante el periodo de transición 

(2002-2008) el crecimiento real de la economía está por encima del 4%, el SGP crecerá 

adicionalmente en una proporción equivalente al crecimiento que supere el 4%, previo 


MEN-OEI-FEDESARROLLO 

Página 66 de 243 

 

descuento de los porcentajes que la Nación haya tenido que asumir cuando el crecimiento 

de la economía no haya sido suficiente para cubrir el 2% o 2.5% extra entre 2002 y 2008. 

Adicionalmente, la Ley 60 de 1993 establece que tras descontar el 4% al SGP por 

participaciones especiales, 58.5% del monto restante le corresponde a educación. 

 

El Gráfico 22 muestra la evolución del SGP total y por sectores bajo el primer escenario. El 

área verde muestra como hubiera sido la evolución de los recursos de educación si no se 

hubiera hecho ninguna reforma a los artículos 356 y 357 de la CP mientras que la línea roja 

muestra la evolución de los recursos que realmente se asignaron a este sector. De esta 

manera, toda el área verde que se encuentra por encima de la línea roja son recursos que 

educación dejó de recibir debido a que se hicieron los actos legislativos en el 2007 y 2001. 

Los recursos totales dentro de esta área suman $52.936 billones del 2014, que equivalen a 

7% del PIB de dicho año. Para el SGP total, el área perdida suma $146.26 billones del 

2014, equivalentes a 19.34% del PIB del mismo año. 

 

GRÁFICO 22. EVOLUCIÓN DEL SGP BAJO ESCENARIO 1 

 

Fuente: Elaboración propia. 

 

0

10.000

20.000

30.000

40.000

50.000

60.000

1
9

9
4

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

M
M

$
 a

 p
re

ci
o

s 
d

el
 2

0
1

4
 

SGP Educación SGP Resto

Transferencais verdaderas Educación Transferencias verdaderas SGP total


MEN-OEI-FEDESARROLLO 

Página 67 de 243 

 

- Escenario 2: no se hace AL 01 de 2001 pero ello sí tiene efectos 

macroeconómicos importantes 

Es importante anotar que el anterior ejercicio y el que sigue son, evidentemente, de 

“equilibrio parcial”. A saber, si no se hubiese llevado a cabo el proceso de ajuste fiscal que 

en realidad sí se hizo, y que tenía como uno de sus elementos centrales la reforma del SGP, 

evidentemente la crisis económica se habría agravado –con obvias consecuencias sobre la 

evolución tanto de los ICN como del SGP
17

.  En el Gráfico 23 se observa la evolución del 

déficit del GNC de no haberse efectuado las reformas de 2001 y 2007.  

 

GRÁFICO 23. EVOLUCIÓN DEL DÉFICIT DEL GNC (%PIB)  

 

 

Es probable que de no haberse aprobado el Acto Legislativo 01 de 2001, la insostenibilidad 

fiscal, y la imposibilidad de financiar el déficit fiscal, habrían prolongado la crisis 

económica por otros años más. Presentamos a continuación la evolución de las 

transferencias observada frente a la estimada en el ejercicio anterior, que supone que 

macroeconómicamente nada habría pasado de no haber corregido la tendencia de las 

transferencias, y dos simulaciones adicionales que suponen un crecimiento económico 

menor al efectivamente observado, de 2% en el período 2002-2007 y de 1% en el mismo 

                                                 
17

 Valga la pena recordar que antes del proceso de ajuste la economía se contrajo 5.2%, en 1999.  

-8,00%

-7,00%

-6,00%

-5,00%

-4,00%

-3,00%

-2,00%

-1,00%

0,00%

1
9

9
4

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

*

Déficit total observado

Déficit total simulado sin Actos Legislativos y suponiendo todo lo demás
constante


MEN-OEI-FEDESARROLLO 

Página 68 de 243 

 

período, que permiten evidenciar que habría pasado a las transferencias en caso de observar 

una recuperación muy lenta de la economía. En el primer caso se supone una inflación 

estable en 3% (la meta del Banco de la República) y en el escenario de menor crecimiento, 

de 2%. En el escenario en el que el PIB nominal crece al 5%, el monto de transferencias 

habría sido 20% menor al efectivamente observado y en el caso en el que el PIB nominal 

crece al 2%, este porcentaje habría sido cercano a 60%. 

 

GRÁFICO 24. EVOLUCIÓN DEL SGP BAJO DIFERENTES ESCENARIOS DE CRECIMIENTO 

 

 

15.40%	

14.00%	

14.50%	
14.54%	

16.15%	

12.5%	

13.0%	

13.5%	

14.0%	

14.5%	

15.0%	

15.5%	

16.0%	

16.5%	

2012	 2013	 2014	 2015	 2016	 2017	 2018	 2019	 2020	

Escenario	2	

Escenario	3	

Escenario	4	


MEN-OEI-FEDESARROLLO 

Página 69 de 243 

 

 ESCENARIOS DE NIVELACIÓN SALARIAL, COSTEO Capítulo III.

Y BALANCE 
 

Autores 

Mary Simpson 

Martha Delgado 

Felipe Trujillo 

 

En este capítulo se presentan algunos escenarios de nivelación salarial, su costeo y balance 

en relación con las proyecciones del SGP descritas en el capítulo anterior. 

 

La nivelación salarial es solo uno de los elementos a considerar a la hora de mejorar las 

condiciones de desarrollo profesional docente ligado a buscar la excelencia educativa, por 

lo que a continuación se presentan algunas consideraciones a tener en cuenta: 

a) Las mejoras salariales pueden ser vistas por los maestros como un reconocimiento a un 

trabajo que ya hacen
18

 y no como un estímulo para mejorar o lograr unos objetivos. Por 

tal razón, una acción de nivelación salarial debe ser parte de una reforma integral de la 

política educativa y específicamente de una política pública docente (The Council of 

State Goverments. Capitol Research., 2011; Marsh, 2011). Es decir un ajuste salarial 

debe ir articulado a resultados del sistema educativo. Así pasa de ser una simple 

reforma laboral, que podría en tal caso estar en manos de las autoridades del trabajo, a 

una reforma educativa que si debe ser liderada por las autoridades educativas. 

b) El sistema de compensación a los docentes que se diseñe debe ser sencillo y 

transparente para que esté bajo control del maestro el incentivo (Bruns, Filmer & 

Patrinos, 2011).  

c) Como conclusión del capítulo primero de este informe
19

, un plan de nivelación salarial 

debe considerar reducir brechas, con respecto a otras profesiones, a lo largo de la 

carrera docente lo cual requiere potenciar el actual estatuto docente para que los 

maestros asciendan de forma más acelerada en el mismo.  

d) El costo educativo resulta de los costos de la canasta educativa conformada así:   

                                                 
18

 Simplemente una palmada en la espalda (Marsh, Julie. The debate over teacher merit pay: a Freaknomics 

Quorum.  RAND Corporation, septiembre de 2011). 
19

 Entregables 1 y 2, contractualmente. 


MEN-OEI-FEDESARROLLO 

Página 70 de 243 

 

 Personal (capacidad y tiempo): salarios + capacitación 

 Instalaciones: aulas (m2) + equipos (nuevo y mantenimiento) 

 Materiales (por estudiante y docente): textos y otros 

 Alimentación y transporte (cuando la IE no está cerca al lugar de residencia). 

e) La calidad educativa es el resultado de la existencia de condiciones propicias para el 

aprendizaje. La capacidad del docente hace parte de dichas condiciones y podría ser 

estimulada con mejores incentivos monetarios. Sin embargo su efectividad dependerá 

de la calidad y oportunidad de los otros componentes de la canasta. Las carencias en 

estos componentes debilitan los esfuerzos que se hagan en materia salarial, por lo que 

es fundamental que todos los componentes de la canasta cumplan con unos estándares 

mínimos de calidad y oportunidad (parafraseado de OCDE, 2014, p. 457). Los 

indicadores de la OCDE muestran a Colombia como uno de los países en los que la 

nómina docente absorbe una elevada proporción de los recursos destinados a la 

educación básica y media: 82,2%, frente a 63,3% para el promedio de países de la 

OCDE. Por su parte, el gasto de capital representa en Colombia el 1.7% del total, 

comparado con el 7,1% para el promedio de la OCDE (OCDE, 2014, p. 283). 

 

El costo anual de la nómina docente depende del tamaño de la planta (número de docentes) 

y de los salarios por escalafón (salario de acuerdo con un nivel que pretende medir 

capacidad). Este estudio modela unos escenarios a partir de las variables que afectan el 

costo de la planta de personal por escalafón, así: 

a) Escenario 1- Acuerdo FECODE: decisiones de cambios en el costo unitario o 

asignaciones básicas; se basa en el acuerdo con FECODE de mayo de 2015, el cual 

se convierte en la línea base de los otros escenarios. 

b) Escenario 2- Plan Nacional de Desarrollo - PND: decisiones que afectan el tamaño 

de la planta como son cambios en la jornada y ampliación de la cobertura en media, 

como lo señala el Plan Nacional de Desarrollo – PND, 2014-2018. 

c) Escenario 3- Mejores en eficiencia: decisiones que afectan también el tamaño de la 

planta de personal como es la definición de metas sobre indicadores de eficiencia 


MEN-OEI-FEDESARROLLO 

Página 71 de 243 

 

del sistema
20

, que ejemplifican la capacidad para liberar recursos financieros para 

mejorar otros componentes de la canasta educativa. 

 

A partir de estos escenarios se visualizan los efectos que pueden tener estos cambios en los 

costos de nómina. Para cada escenario se presenta el balance
21

 frente a las seis 

proyecciones de ingresos por SGP desarrolladas en el capítulo anterior, para el periodo de 

cinco años, 2016-2020, a saber: Reforma Marco Fiscal de Mediano Plazo (MFMP), 

Reforma “Tímida” (R “Tímida”), Reforma que cumple regla fiscal (RRF), cada una de 

estas con el 1,8% y sin el 1,8% para educación. 

  

A) ESCENARIO ACUERDO FECODE 

En mayo del 2015 el Gobierno nacional firmó un acuerdo con la Federación Colombiana de 

Trabajadores de la Educación – FECODE, se acordó lo siguiente en relación con los temas 

salariales. 

 Diez (10) puntos porcentuales que constituyen factor salarial, cuya ejecución se 

distribuirá durante el periodo 2016-2019, dos puntos cada uno de los dos primeros 

años, y tres puntos en cada uno de los dos últimos años.  

 Bonificación a los docentes grado 14 (que constituyen el 36% de la nómina actual) 

no constitutiva de salario del 10% durante el 2016 y del 15% a partir del 2017 en 

adelante. 

 

TABLA 6. ACUERDO FECODE EN RELACIÓN CON NIVELACIÓN SALARIAL 

Concepto del acuerdo 2015 2016 2017 2018 2019 2020 

Incrementos asignación básica  2% 2% 3% 3% 0% 

Bonificación anual escalafón 14 

% de una asignación básica mensual 
10% 15% 15% 15% 15% 15% 

Fuente: Acta de acuerdos MEN – FECODE. Mayo de 2015. 

                                                 
20

 Mejoras en eficiencia que permitan acelerar el logro de metas educativas rezagadas aún. 
21

 El balance hace referencia a la diferencia entre la proyección de ingresos de SGP y la proyección de costos 

de nómina, para precisar el peso de ésta en el conjunto del SGP para educación, o viceversa lo disponible del 

SGP para financiar los otros componentes de la canasta educativa. 


MEN-OEI-FEDESARROLLO 

Página 72 de 243 

 

Este escenario se limita a proyectar costos de acuerdo con la tendencia de ascenso en el 

escalafón sin incorporar ninguna variable educativa. Para su construcción se utiliza una 

proyección de docentes que tiene en cuenta la reducción de la planta por efectos del retiro 

forzoso a los 65 años de edad, para ambos estatutos y unos supuestos sobre permanencia 

anual por escalafón. Supone una matrícula cuyo cambio corresponde al comportamiento del 

grupo etario al nivel educativo respectivo (constante la tasa neta de escolarización por 

nivel).
22

 Esta proyección se convierte en la línea base. Específicamente se realizan los 

siguientes supuestos: 

1. Proyección de planta de personal:  

 Retiro forzoso a los 65 años. 

 Estimación de porcentajes anuales de permanencia y ascenso en el escalafón 

docente (Ver Anexo). 

 Ingreso de los nuevos docentes necesarios, al escalafón 2BE, de acuerdo con 

las proyecciones de matrícula. 

2. Matricula que crece de acuerdo con las tasas de la PEE respectiva: se mantienen 

tasas de cobertura y distribución oficial – no oficial. Esta proyección da como 

resultado una matrícula oficial que se mantiene casi la misma durante todo el 

periodo.  

3. El costo de nómina de 2015 entregada por el MEN es la línea base. 

4. Se realizan incrementos salariales según lo definido con FECODE en acuerdo de 

mayo de 2015. 

 

Como resultado de esta proyección el comportamiento de la planta docente se observa en 

los siguientes gráficos. 

 

 

 

                                                 
22

 Bases utilizadas matricula por grado y edad, junto con proyecciones de PEE por edades simples, o por 

grupos poblacionales por nivel educativo. 


MEN-OEI-FEDESARROLLO 

Página 73 de 243 

 

GRÁFICO 25. PROYECCIÓN PLANTA DOCENTE ESCENARIO 1 

(Número de maestros) 

 

Fuente: Proyecciones FEDESARROLLO, con línea base Anexo 3A de 2015. 

 

GRÁFICO 26. PROYECCIÓN PLANTA DOCENTE ESCENARIO 1 POR GRUPOS DE ESCALAFÓN 

(Número de maestros) 

 

 

La siguiente tabla muestra el resultado en términos de costos de las proyecciones de planta 

de personal, de acuerdo con los supuestos señalados. El costo de nómina sube en términos 

reales durante los cinco años en un 18.5% acumulado, solo por efectos del acuerdo y los 

ascensos en el escalafón que se prevé sucedan durante el periodo. 

 

 

Año Base 2016 2017 2018 2019 2020

ESCALAFON 2277 170.826 164.943 159.701 153.621 146.835 139.052

ESCALAFON 1278 148.014 153.631 158.705 164.700 171.435 179.212

120.000

130.000

140.000

150.000

160.000

170.000

180.000

190.000

Proyección planta docente actual
Linea base de escenarios

Año Base 2016 2017 2018 2019 2020

Docentes A B 76 65 46 29 17 9

Docentes de escalafón entre 1 y 6 4.076 4.116 4.085 3.985 3.840 3.692

Docentes de escalafón entre 7 y 9 5.548 5.239 4.971 4.658 4.323 3.927

Docentes de escalafón entre 10 y 12 16.018 13.812 12.054 10.568 9.332 8.265

Docentes escalafón 13 24.715 20.995 17.740 14.766 12.074 9.618

Docentes escalafon 14 100.557 101.756 102.541 102.071 100.480 97.639

0

20.000

40.000

60.000

80.000

100.000

120.000

Proyección Docentes por escalafon del 2277

Año Base 2016 2017 2018 2019 2020

Docentes escalafón 1 19.655 19.635 19.616 19.596 19.579 19.533

Docentes escalafón 2 120.356 125.420 130.027 135.463 141.562 148.629

Docentes escalafón 3 3.681 3.685 3.665 3.650 3.634 3.614

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

160.000

Proyección docentes escalafon 1278


MEN-OEI-FEDESARROLLO 

Página 74 de 243 

 

TABLA 7. PROYECCIÓN COSTOS DE PERSONAL 2015-2020. ESCENARIO FECODE 

(Millones de pesos de 2015) 

 
Año Base 2016 2017 2018 2019 2020 

Var % 

2020/Base 

COSTO TOTAL 

DEL PERSONAL 

DOCENTE (Total 

Anual) 

$11.784 $12.915 $13.198 $13.597 $13.985 $13.940 18,3% 

COSTO 

TOTALANUAL 

DIRECTIVOS 

DOCENTES 

$1.207 $1.361 $1.390 $1.429 $1.465 $1.454 20,5% 

COSTO TOTAL 

NOMINA 

DOCENTE Y 

DIRECTIVO 

DOCENTE 

$12.991 $14.276 $14.587 $15.025 $15.450 $15.394 18,5% 

Salario anual 

promedio docentes 

$ 

$39.496.196  $ 43.324.224  $44.298.453  $45.649.896  $46.960.529  $46.813.675    

Costo Unitario por 

Personal docente y 

directivo docente $ 

$1.517.812 $1.670.827 $1.708.349 $1.759.158 $1.807.445 $1.799.257 18,5% 

Fuente: Cálculos FEDESARROLLO. 

 

La siguiente tabla presenta el balance entre las seis proyecciones de SGP
23

 y los costos de 

nómina para el escenario 1. Se observa en la parte inferior la proporción del SGP que 

quedaría disponible para los otros componentes de la canasta y que en el año base es 

siempre de 25.13%. Esta proporción se va reduciendo hasta el 2018, y mejora para algunos 

escenarios de proyección del SGP entre 2019 y 2020. 

   

TABLA 8. BALANCE ESCENARIO 1.  

DIFERENCIA ENTRE RECURSOS SGP Y COSTOS DE NÓMINA EN MILES DE MILLONES DE PESOS 

DE 2015 Y COMO PROPORCIÓN DE LOS INGRESOS 

 
Año Base 2016 2017 2018 2019 2020 

Cambio 

% periodo 

Balance MFMP sin 1.8% $4.360 $3.828 $3.945 $4.427 $4.920 $6.167 41,5% 

Balance MFMP con 1.8% $4.360 $3.828 $4.205 $4.700 $5.206 $6.470 48,4% 

Balance R”Timida” sin 

1.8% $4.360 $3.828 $3.222 $3.209 $3.205 $3.906 
-10,4% 

Balance R”Timida” con 

1.8% $4.360 $3.828 $3.472 $3.465 $3.467 $4.177 
-4,2% 

Balance RRF sin 1.8% $4.360 $3.828 $3.371 $3.670 $4.125 $5.395 23,8% 

Balance RRF con 1.8% $4.360 $3.828 $3.623 $3.933 $4.400 $5.688 30,5% 

                                                 
23

 Escenario con Marco Fiscal de Mediano Plazo –MFMP; escenario reforma tributaria “tímida”; escenario 

con reforma tributaria que cumple regla fiscal; cada uno de estos escenarios tiene a su vez dos escenarios, uno 

sin el 1,8% adicional para educación y otro con ese 1.8%. 


MEN-OEI-FEDESARROLLO 

Página 75 de 243 

 

 
Año Base 2016 2017 2018 2019 2020 

Cambio 

% periodo 

Diferencia como % de los 

Ingresos: MFMP sin 1.8% 25,13% 21,14% 21,29% 22,76% 24,15% 28,60% 
  

Diferencia como % de los 

Ingresos: MFMP con 1.8% 25,13% 21,14% 22,38% 23,83% 25,20% 29,59% 
  

Diferencia como % de los 

Ingresos: R”Timida” sin 

1.8% 25,13% 21,14% 18,09% 17,60% 17,18% 20,24% 
  

Diferencia como % de los 

Ingresos: R”Timida” con 

1.8% 25,13% 21,14% 19,22% 18,74% 18,33% 21,34% 
  

Diferencia como % de los 

Ingresos: RRF sin 1.8% 25,13% 21,14% 18,77% 19,63% 21,07% 25,95% 
  

Diferencia como % de los 

Ingresos: RRF con 1.8% 25,13% 21,14% 19,90% 20,74% 22,17% 26,98% 
  

Fuente: Elaboración propia. 

 

En resumen, la participación de la nómina en el total de ingresos del SGP puede pasar de 

74.87% en el año base a 82.82% en el 2019 (escenario 2 sin el 1,8% adicional), un aumento 

de casi 7 puntos porcentuales. Esto implica una reducción equivalente de disponibilidad de 

ingresos para los otros los otros componentes de la canasta. 

 En el Gráfico 27 se observa la tendencia en el tiempo de la proporción de los ingresos que 

queda disponible para componentes de la canasta diferentes a la nómina. 

 

GRÁFICO 27. BALANCE ACUERDO CON FECODE 

 

Fuente: Cálculos FEDESARROLLO. 

Año Base 2016 2017 2018 2019 2020

Balance MFMP sin 1.8% 25,13% 21,14% 21,29% 22,76% 24,15% 28,60%

Balance MFMP con 1.8% 25,13% 21,14% 22,38% 23,83% 25,20% 29,59%

Balance R "Tímida" sin 1.8% 25,13% 21,14% 18,09% 17,60% 17,18% 20,24%

Balance  R "Tímida" con 1.8% 25,13% 21,14% 19,22% 18,74% 18,33% 21,34%

Balance RRF sin 1.8% 25,13% 21,14% 18,77% 19,63% 21,07% 25,95%

Balance RRF con 1.8% 25,13% 21,14% 19,90% 20,74% 22,17% 26,98%

15,00%

17,00%

19,00%

21,00%

23,00%

25,00%

27,00%

29,00%

31,00%

33,00%

35,00%

ESCENARIO 1: ACUERDO CON FECODE
Diferencia SGP -Costos Nómina como % de los ingresos de SGP


MEN-OEI-FEDESARROLLO 

Página 76 de 243 

 

B) ESCENARIOS PLAN NACIONAL DE DESARROLLO - PND 

El Plan Nacional de Desarrollo 2014-2018 tiene entre sus metas para el sector educación 

avanzar en la implementación de la jornada única y ampliar la cobertura en el nivel de 

educación media. 

  

En primer lugar se presenta el escenario con los avances en la jornada única; este escenario 

tiene efectos en el número de horas de los estudiantes en aula, lo que trae como 

consecuencia efectos en los costos de nómina al requerir más docentes, dadas las actuales 

relaciones técnicas (docente/grupo y estudiantes/docente) así como las horas asignadas por 

docente al trabajo en aula. 

 

1. Costo de planta de personal: la proyectada para el escenario 1, agregando los 

docentes adicionales que se requieren los cuales ingresarían al escalafón 2be. Se 

supone que continúan la misma proporción de directivos docentes - docentes del 

año línea base (6.4% - 93.6%). 

2. Plan implementación JU: porcentaje de matrícula que se va integrando a la Jornada 

Única (ver siguiente tabla). 

 

TABLA 9. PROPORCIÓN DE LA MATRÍCULA OFICIAL EN JORNADA ÚNICA - JU 

 

2015 2016 2017 2018 2019 2020 

JORNADA UNICA % MATRICULA 

 

5% 20% 30% 40% 50% 

 

La meta de PND supone que al 2018 estará en JU el 30% de la matrícula. Para efectos de 

esta proyección se supone que para los años 2019 y 2020 continúa avanzando la 

implementación de la JU, llegando al 50% de la matrícula en el 2020. 

 

Este escenario supone que la ampliación de la jornada requiere de más docentes, al 

mantenerse la norma actual de horas semanales en aula de los mismos. Las siguientes dos 

tablas muestran el cambio para la relación docente por grupo y alumno por docente como 

resultado del cambio en la jornada, al mantenerse las mismas horas de asignación al aula de 

los docentes. 


MEN-OEI-FEDESARROLLO 

Página 77 de 243 

 

TABLA 10.CAMBIO EN LA RELACIÓN DOCENTE GRUPO
24

 CON LA JU 

Indicador Preescolar Primaria Bsecundaria Media 

Horas lectivas estudiante jornada actual 20 25 30 30 

Horas lectivas estudiante jornada única 30 35 40 40 

Horas asignación docente en aula 20 25 22 22 

Docente/grupo Jornada Actual 1,00 1,00 1,36 1,36 

Docente /grupo con Jornada Única 1,50 1,40 1,82 1,82 

 

TABLA 11. CAMBIO EN LA RELACIÓN ALUMNO POR DOCENTE
25

 CON LA JU 

  URBANOS RURAL 

Concepto Preescolar 
Primari

a 

Bsecun-

daria 

Medi

a 

Preescola

r 

Primari

a 

Bsecundari

a 

Medi

a 

Alumnos por grupo 25 35 40 40 18 25 28 28 

Docente/Grupo jornada actual 1,00 1,00 1,36 1,36 1,00 1,00 1,36 1,36 

Alumno/Docente: Jornada 

actual 
25,0 35,0 29,3 29,3 18,0 25,0 20,5 20,5 

Alumno/Docente: Jornada 

Única 
16,7 25,0 22,0 22,0 12,0 17,9 15,4 15,4 

 

La proyección de docentes resultante para este escenario, sin considerar cambios en 

cobertura educativa, indica que esta deberá crecer en los próximos 5 años en 15%, tal como 

se refleja en la siguiente tabla. 

 

TABLA 12. PROYECCIÓN DOCENTES ESCENARIO 2 CON JORNADA ÚNICA 

(Número de Maestros) 

Nivel 

escolar 
LB 2016 2017 2018 2019 2020 2020/LB 

Preescolar 
                             

28.321  

                             

29.108  

                        

31.947  

                        

32.856  

                        

34.376  

                        

35.882  
27% 

Primaria  
                          

129.923  

                          

132.337  

                     

139.689  

                     

144.753  

                     

149.869  

                     

154.975  
19% 

Secundaria 
                          

100.289  

                          

101.528  

                     

106.246  

                     

109.453  

                     

112.753  

                     

116.131  
16% 

Media 
                             

32.656  

                             

33.186  

                        

34.638  

                        

35.577  

                        

36.560  

                        

37.576  
15% 

TOTAL 
                          

291.189  

                          

296.159  

                     

312.520  

                     

322.639  

                     

333.558  

                     

344.564  
18% 

Directivos 

Docentes 

                             

20.475  

                             

20.324  

                        

21.446  

                        

22.141  

                        

22.890  

                        

23.645  
 

Fuente. Cálculos FEDESARROLLO. 

                                                 
24

 La relación docente grupo resulta de dividir las horas lectivas estudiantes vs las horas asignadas a aula de 

un docente. 
25

 La relación alumno por docente resulta de dividir la relación técnica alumnos por grupo entre docentes por 

grupo. 


MEN-OEI-FEDESARROLLO 

Página 78 de 243 

 

La proyección de costos resultante se registra en la siguiente tabla, indicado que los costos 

de nómina docente se incrementan en los 5 años en 33.6%, incluyendo el acuerdo de 

FECODE. 

 

TABLA 13. PROYECCIÓN COSTO NÓMINA POR EFECTOS DE AMPLIACIÓN JORNADA 

(Millones de pesos de 2015) 

 
Año Base  2.016 2.017 2.018 2.019 2.020 

2020

/año 

Base 

COSTO TOTAL DEL 

PERSONAL DOCENTE 

(Total Anual) $11.784 $13.123 $14.048 $14.907 $15.786 $16.195 

33,6

% 

COSTO TOTALANUAL 

DIRECTIVOS DOCENTES $1.207 $1.361 $1.449 $1.534 $1.622 $1.660 
33,6

% 

COSTO TOTAL NOMINA 

DOCENTE Y DIRECTIVO 

DOCENTE $12.991 $14.484 $15.497 $16.441 $17.409 $17.855 

33,6

% 

Salario anual promedio 

docentes 
$40.469.597 $44.309.438 $44.950.587 $46.204.200 $47.327.057 $47.001.241 

 

Costo Unitario por Personal 

docente y directivo docente 
1.517.812  1.695.159  1.814.894  1.924.958  2.036.647  2.086.886  37% 

Fuente: Cálculos FEDESARROLLO. 

 

El balance para este escenario, sintetizado en la siguiente tabla, muestra cómo la 

participación de la nómina en el total de ingresos del SGP pasa de 74.87% en el año base a 

93.32% en el 2019 (escenario 2 sin el 1,8% adicional), un aumento de 18.45 puntos 

porcentuales. Esto implica una reducción equivalente de disponibilidad de ingresos para los 

otros los otros componentes de la canasta. Es decir que su participación pasa de disponer 

del 25.13% de los recursos a 6.68% en 2019. 

 

TABLA 14. BALANCE ESCENARIO 2 CON JORNADA ÚNICA 

DIFERENCIAS ENTRE ENTRE RECURSOS SGP Y COSTOS DE NÓMINA EN MILES DE MILLONES DE 

PESOS  DE 2015 Y COMO PROPORCIÓN DE LOS INGRESOS 

  Año Base  2016 2017 2018 2019 2020 
Cambio % 

periodo  

Balance MFMP sin 1.8% $4.360 $3.620 $3.035 $3.011 $2.961 $3.706 -15,0% 

Balance MFMP con 1.8% $4.360 $3.620 $3.295 $3.284 $3.247 $4.009 -8,0% 

Balance R”Timida” sin 

1.8% $4.360 $3.620 $2.312 $1.793 $1.246 $1.445 
-66,9% 

Balance R”Timida” con 

1.8% $4.360 $3.620 $2.562 $2.049 $1.508 $1.716 
-60,6% 

Balance RRF sin 1.8% $4.360 $3.620 $2.461 $2.254 $2.166 $2.934 -32,7% 

Balance RRF con 1.8% $4.360 $3.620 $2.713 $2.516 $2.441 $3.227 -26,0% 

Diferencia como % de los 

Ingresos: MFMP sin 1.8% 25,13% 19,99% 16,38% 15,48% 14,53% 17,19% 
  


MEN-OEI-FEDESARROLLO 

Página 79 de 243 

 

  Año Base  2016 2017 2018 2019 2020 
Cambio % 

periodo  

Diferencia como % de los 

Ingresos: MFMP con 

1.8% 25,13% 19,99% 17,54% 16,65% 15,72% 18,34% 

  

Diferencia como % de los 

Ingresos: R”Timida” sin 

1.8% 25,13% 19,99% 12,98% 9,83% 6,68% 7,49% 

  

Diferencia como % de los 

Ingresos: R”Timida” con 

1.8% 25,13% 19,99% 14,19% 11,08% 7,97% 8,77% 

  

Diferencia como % de los 

Ingresos: RRF sin 1.8% 25,13% 19,99% 13,70% 12,05% 11,06% 14,11% 
  

Diferencia como % de los 

Ingresos: RRF con 1.8% 25,13% 19,99% 14,90% 13,27% 12,30% 15,31% 
  

Fuente. Cálculos FEDESARROLLO. 

 

El siguiente gráfico ilustra la tendencia que tiene en el tiempo la proporción de ingresos 

disponibles para los componentes de la canasta diferentes a nómina; o, viceversa, como 

crece la proporción de ingresos destinados a nómina. 

 

GRÁFICO 28. BALANCE ESCENARIO PND CON JU 

 

Fuente: Cálculos FEDESARROLLO. 

 

A continuación se presentan los resultados de agregarle al anterior escenario las metas que 

el PND tiene de ampliación de cobertura neta en media. Para esto, se supone un 

crecimiento de la matrícula de media que permite subir 8 puntos porcentuales la tasa de 

cobertura hasta el 2018. Para el 2019 y 2020 continua creciendo la matrícula de media hasta 

llegar a una cobertura bruta de 90%. Como resultado, por efectos de la ampliación de 

Año Base 2016 2017 2018 2019 2020

Balance MFMP sin 1.8% 25,13% 19,99% 16,38% 15,48% 14,53% 17,19%

Balance MFMP con 1.8% 25,13% 19,99% 17,54% 16,65% 15,72% 18,34%

Balance R "Tímida" sin 1.8% 25,13% 19,99% 12,98% 9,83% 6,68% 7,49%

Balance  R "Tímida" con 1.8% 25,13% 19,99% 14,19% 11,08% 7,97% 8,77%

Balance RRF sin 1.8% 25,13% 19,99% 13,70% 12,05% 11,06% 14,11%

Balance RRF con 1.8% 25,13% 19,99% 14,90% 13,27% 12,30% 15,31%

7,00%

9,00%

11,00%

13,00%

15,00%

17,00%

19,00%

21,00%

23,00%

25,00%

27,00%

Escenario 2A: PND con Jornada Unica
Diferencia SGP -Costos Nómina como % de los ingresos de SGP


MEN-OEI-FEDESARROLLO 

Página 80 de 243 

 

cobertura, la planta docente de media debe crecer en un 29%, incluido los efectos de la 

jornada única. El impacto sobre la planta total es de 17%, tal como se aprecia en la tabla. 

 

TABLA 15. PROYECCIÓN DOCENTES ESCENARIO 2 CON JU + COBERTURA MEDIA 

(Número de maestros) 

 
Año Base 2016 2017 2018 2019 2020 

 

Preescolar 
                             

28.321  

                             

29.108  

                        

31.947  

                        

32.856  

                        

34.376  

                        

35.882  
27% 

Primaria  
                          

129.923  

                          

132.337  

                     

139.689  

                     

144.753  

                     

149.869  

                     

154.975  
19% 

Secundaria 
                          

100.289  

                          

101.528  

                     

106.246  

                     

109.453  

                     

112.753  

                     

116.131  
16% 

Media 
                             

32.656  

                             

33.186  

                        

39.833  

                        

40.914  

                        

42.044  

                        

43.213  
32% 

TOTAL 
                          

291.189  

                          

296.159  

                     

317.716  

                     

327.976  

                     

339.042  

                     

350.200  
20% 

Directivos 

docentes 

                             

20.475  

                             

20.324  

                        

21.803  

                        

22.507  

                        

23.266  

                        

24.032   

Fuente. Cálculos FEDESARROLLO. 

 

El balance en relación con los ingresos para este escenario de costos muestra cómo la 

capacidad del sistema para financiar de forma equilibrada el conjunto de la canasta 

educativa se deteriora aún más con respecto a los escenarios anteriores. 

 

TABLA 16. BALANCE ESCENARIO 2 CON JU + AMPLIACIÓN COBERTURA EN MEDIA 

  Año Base  2016 2017 2018 2019 2020 %  

Balance MFMP sin 1.8% $4.360 $3.637 $2.677 $2.554 $2.393 $3.041 -30,3% 

Balance MFMP con 1.8% $4.360 $3.637 $2.937 $2.827 $2.679 $3.343 -23,3% 

Balance R “Tímida” sin 1.8% $4.360 $3.637 $1.954 $1.336 $678 $779 -82,1% 

Balance R “Tímida” con 1.8% $4.360 $3.637 $2.204 $1.592 $940 $1.050 -75,9% 

Balance RRF sin 1.8% $4.360 $3.637 $2.103 $1.797 $1.598 $2.268 -48,0% 

Balance RRF con 1.8% $4.360 $3.637 $2.355 $2.060 $1.873 $2.561 -41,3% 

Diferencia como % de los 

Ingresos: MFMP sin 1.8% 25,13% 20,09% 14,45% 13,13% 11,75% 14,10% 
  

Diferencia como % de los 

Ingresos: MFMP con 1.8% 25,13% 20,09% 15,63% 14,33% 12,97% 15,29% 
  

Diferencia como % de los 

Ingresos: R “Tímida” sin 1.8% 25,13% 20,09% 10,97% 7,33% 3,63% 4,03% 
  

Diferencia como % de los 

Ingresos: R “Tímida” con 1.8% 25,13% 20,09% 12,21% 8,61% 4,97% 5,36% 
  

Diferencia como % de los 

Ingresos: RRF sin 1.8% 25,13% 20,09% 11,71% 9,61% 8,16% 10,91% 
  

Diferencia como % de los 

Ingresos: RRF con 1.8% 25,13% 20,09% 12,93% 10,86% 9,43% 12,15% 
  

Fuente: Cálculos FEDESARROLLO. 


MEN-OEI-FEDESARROLLO 

Página 81 de 243 

 

GRÁFICO 29. BALANCE ESCENARIO PND: JORNADA ÚNICA Y MEDIA 

 

Fuente: Cálculos FEDESARROLLO. 

 

En este escenario, los recursos para financiar los otros componentes de la canasta educativa 

diferentes a la planta docente se reducen para todos los niveles de proyección del SGP, 

llegando en algunos casos a una reducción del 85% con respecto al año base, como es el 

caso de la reforma tributaria tímida en el que se pierde el 1.8% para educación. 

  

Los resultados anteriores muestran como a pesar del crecimiento real de los recursos del 

SGP, los costos de la nómina crecerán a un ritmo más acelerado, reduciendo la 

disponibilidad de recursos para los otros componentes de la canasta educativa. 

  

C) ESCENARIOS CON MEJORAS EN EFICIENCIA 

En cualquiera de los anteriores escenarios la proporción de recursos es cada vez menor para 

los otros componentes de la canasta. Esto implica que el sistema tendría un déficit el cual se 

puede cubrir con diversificación y ampliación de fuentes de ingreso, reducción en el ritmo 

de ascensos en el escalafón, mejoras en eficiencia o recorte de metas educativas. En la 

presente sección se ejemplifica con un par de escenarios la capacidad del sistema educativo 

para optimizar el uso de recursos.  

Año Base 2016 2017 2018 2019 2020

Balance MFMP sin 1.8% 25,13% 20,09% 14,45% 13,13% 11,75% 14,10%

Balance MFMP con 1.8% 25,13% 20,09% 15,63% 14,33% 12,97% 15,29%

Balance R "Tímida" sin 1.8% 25,13% 20,09% 10,97% 7,33% 3,63% 4,03%

Balance  R "Tímida" con 1.8% 25,13% 20,09% 12,21% 8,61% 4,97% 5,36%

Balance RRF sin 1.8% 25,13% 20,09% 11,71% 9,61% 8,16% 10,91%

Balance RRF con 1.8% 25,13% 20,09% 12,93% 10,86% 9,43% 12,15%

4,00%

9,00%

14,00%

19,00%

24,00%

Escenario 2b: PND con Jornada Unica + Cobertura Media
Diferencia SGP -Costos Nómina como % de los ingresos de SGP


MEN-OEI-FEDESARROLLO 

Página 82 de 243 

 

En esta sección se plantean dos escenarios que buscan indicar el potencial que tiene el 

sistema. Estos escenarios son: 

a) Gestión del tiempo del docente 

Ajustar el tiempo de dedicación del docente al trabajo en aula (por norma el docente debe 

trabajar 8 horas diarias durante 40 semanas (decreto 1850 de 2002).  De estas horas 

actualmente dedican al trabajo de aula 20 en preescolar (50%), 25 en primeria (63%) y 22 

en secundaria (55%); las restante horas (20, 15, 18 respectivamente) las debería destinar a 

planeación y preparación. Sin embargo, en Colombia, en la práctica los docentes están 

trabajando 6 horas diarias, por las limitaciones impuestas por la misma jornada escolar, que 

es de 6 horas. La estrategia de ampliación de la jornada escolar proporcionará ahora las 

condiciones para que los docentes laboren las 8 horas previstas, de las cuales una parte 

podría destinarse a la enseñanza y otra a las labores de planeación. Si estas dos horas que 

los docentes podrían empezar a ejercer en la IE se distribuyeran, asignando una al trabajo 

en aula y la otra hora a fortalecer el tiempo de planeación, el resultado de las dedicaciones 

sería el que se registra en la siguiente tabla.  

 

TABLA 17. DISTRIBUCIÓN TIEMPO DEL DOCENTE AL AULA Y PLANEACIÓN 

 
Indicadores Preescolar Primaria Bsecundaria y media 

ACTUALMENTE 

(por norma) 

% tiempo planeación y otros 50% 38% 45% 

% de horas de enseñanza 

respecto al total 
50% 63% 55% 

ACTUALMENTE 

(práctica) 

% tiempo planeación y otros 33% 17% 27% 

% de horas de enseñanza 

respecto al total 
67% 83% 73% 

PROPUESTA 

% tiempo planeación y otros 48% 35% 43% 

% de horas de enseñanza 

respecto al total 
53% 65% 58% 

 

Este cambio tiene efectos en la proyección de docentes y por consiguiente en los costos de 

nómina. La planta docente tendría que crecer en el periodo solo el 10% cubriendo las metas 

de matrícula en jornada única y la ampliación de cobertura calculada para media, en lugar 

de 17% (Ver Tabla 15). 

 


MEN-OEI-FEDESARROLLO 

Página 83 de 243 

 

TABLA 18. PROYECCIÓN PLANTA DOCENTES ESCENARIO 3 A 

 
Año Base 2016 2017 2018 2019 2020 

 

Preescolar 
                             

28.321  

                             

29.108  

                        

31.533  

                        

32.244  

                        

33.557  

                        

34.857  
23% 

Primaria  
                          

129.923  

                          

132.337  

                     

127.534  

                     

131.903  

                     

136.319  

                     

140.724  
8% 

Secundaria 
                          

100.289  

                          

101.528  

                        

93.928  

                        

96.674  

                        

99.503  

                     

102.400  
2% 

Media 
                             

32.656  

                             

33.186  

                        

39.400  

                        

40.267  

                        

41.184  

                        

42.139  
29% 

TOTAL 
                          

291.189  

                          

296.159  

                     

292.395  

                     

301.088  

                     

310.563  

                     

320.120  
10% 

Fuente: Cálculos FEDESARROLLO. 

 

El efecto en costos se refleja en la siguiente tabla y gráfica. La caída de la proporción de los 

recursos para los componentes de la canasta diferentes a nómina se reduce, tal como se 

observa en el cambio de la pendiente del gráfico. Esto se logra con un cambio muy pequeño 

en la gestión del tiempo de los docentes.  

 

TABLA 19. BALANCE ESCENARIO 3 A: JU + MEDIA, MEJORANDO EFICIENCIA USO TIEMPO 

  Año Base  2016 2017 2018 2019 2020 %  

Balance MFMP sin 1.8% $4.360 $3.637 $3.687 $3.659 $3.598 $4.314 -1,1% 

Balance MFMP con 1.8% $4.360 $3.637 $3.948 $3.932 $3.884 $4.617 5,9% 

Balance R “Tímida” sin 1.8% $4.360 $3.637 $2.964 $2.441 $1.883 $2.052 -52,9% 

Balance R “Tímida” con 1.8% $4.360 $3.637 $3.214 $2.697 $2.145 $2.323 -46,7% 

Balance RRF sin 1.8% $4.360 $3.637 $3.113 $2.902 $2.803 $3.542 -18,8% 

Balance RRF con 1.8% $4.360 $3.637 $3.366 $3.164 $3.078 $3.834 -12,1% 

Diferencia como % de los 

Ingresos: MFMP sin 1.8%   20,09% 19,90% 18,81% 17,66% 20,01% 
  

Diferencia como % de los 

Ingresos: MFMP con 1.8% 25,13% 20,09% 21,01% 19,93% 18,80% 21,11% 
  

Diferencia como % de los 

Ingresos: R “Tímida” sin 1.8% 25,13% 20,09% 16,64% 13,39% 10,09% 10,63% 
  

Diferencia como % de los 

Ingresos: R “Tímida” con 1.8% 25,13% 20,09% 17,80% 14,59% 11,34% 11,87% 
  

Diferencia como % de los 

Ingresos: RRF sin 1.8% 25,13% 20,09% 17,34% 15,52% 14,32% 17,03% 
  

Diferencia como % de los 

Ingresos: RRF con 1.8% 25,13% 20,09% 18,48% 16,69% 15,51% 18,18% 
  

Fuente: Cálculos FEDESARROLLO. 

 

 

 

 

 


MEN-OEI-FEDESARROLLO 

Página 84 de 243 

 

GRÁFICO 30. ESCENARIO PND VS ESCENARIO CON MEJOR GESTIÓN TIEMPO DOCENTE 

 

Fuente: Cálculos FEDESARROLLO. 

 

En este escenario se liberarían, por ejemplo, en el 2020 un total de $1.273 billones de 

pesos, entre el 5.9% y el 5.5% del SGP, dependiendo del escenario de proyección. 

b) Mejoras en eficiencia interna del sistema 

La eficiencia interna del sistema educativo se mide mediante los indicadores de promoción, 

repitencia, deserción, que se sintetizan a su vez en la tasa de retención o de terminación. 

Aumentar la retención escolar, reduciendo deserción y mejorando promoción, es resultado 

de generar condiciones de aprendizaje propicias que conduzcan a mejorar calidad de la 

educación, lo cual es además fuente adicional de recursos: cada niño que repite implica no 

solo tiempo del estudiante sino mayores recursos financieros del sistema. Así que mejorar 

la tasa de terminación sintetiza avances en la eficiencia del sistema (menor repetición) y en 

la permanencia de los estudiantes (menor deserción). 

 

Con el fin de realizar un escenario que proporcione una idea de lo que significa mejoras en 

eficiencia interna se utiliza un promedio de la tasa de repitencia de los últimos 10 años
26

 

que sería de 2.63%. Es decir que para la matrícula de la línea base de este estudio, estarían 

repitiendo anualmente cerca de 207 mil estudiantes en las Instituciones oficiales. En la 

siguiente tabla se registra el costo anual en nómina por repitentes, construido al multiplicar 

                                                 
26

 http://bi.mineducacion.gov.co:8380/eportal/web/planeacion-basica/tasa-de-repitencia 

Año Base 2016 2017 2018 2019 2020

Balance MFMP sin 1.8% 25,13% 20,09% 14,45% 13,13% 11,75% 14,10%

Balance MFMP con 1.8% 25,13% 20,09% 15,63% 14,33% 12,97% 15,29%

Balance R "Tímida" sin 1.8% 25,13% 20,09% 10,97% 7,33% 3,63% 4,03%

Balance  R "Tímida" con 1.8% 25,13% 20,09% 12,21% 8,61% 4,97% 5,36%

Balance RRF sin 1.8% 25,13% 20,09% 11,71% 9,61% 8,16% 10,91%

Balance RRF con 1.8% 25,13% 20,09% 12,93% 10,86% 9,43% 12,15%

4,00%

9,00%

14,00%

19,00%

24,00%

Escenario 2b: PND con Jornada Unica + Cobertura Media
Diferencia SGP -Costos Nómina como % de los ingresos de SGP

Año Base 2016 2017 2018 2019 2020

Balance MFMP sin 1.8% 25,13% 20,09% 19,90% 18,81% 17,66% 20,01%

Balance MFMP con 1.8% 25,13% 20,09% 21,01% 19,93% 18,80% 21,11%

Balance R "Tímida" sin 1.8% 25,13% 20,09% 16,64% 13,39% 10,09% 10,63%

Balance  R "Tímida" con 1.8% 25,13% 20,09% 17,80% 14,59% 11,34% 11,87%

Balance RRF sin 1.8% 25,13% 20,09% 17,34% 15,52% 14,32% 17,03%

Balance RRF con 1.8% 25,13% 20,09% 18,48% 16,69% 15,51% 18,18%

10,00%

12,00%

14,00%

16,00%

18,00%

20,00%

22,00%

24,00%

26,00%

Escenario 3: JU+Media mejorando uso tiempo docente

http://bi.mineducacion.gov.co:8380/eportal/web/planeacion-basica/tasa-de-repitencia


MEN-OEI-FEDESARROLLO 

Página 85 de 243 

 

el número de estudiantes repitentes por el costo unitario por personal docente y directivo 

docente del escenario respectivo.  

TABLA 20. COSTO DE NÓMINA POR REPITENTES  

(Miles de millones) 

  Año Base  2016 2017 2018 2019 2020 

Escenario 1. Costo repitentes  $  314   $  345   $  353   $  364   $  374   $  373  

Escenario 2 A.  Costo repitentes  $  314   $  350   $  375   $  398   $  421   $  432  

Escenario 2B.  Costo repitentes  $  314   $  350   $  389   $  414   $  441   $  454  

Fuente: Cálculos FEDESARROLLO. 

 

Estos cálculos pueden realizarse de forma más detallada contando con datos de matrícula 

por edad y grado para una serie de tiempo que permita ver la trayectoria desde el grado 0 

hasta el 11. 

  

D) CONCLUSIONES Y RECOMENDACIONES 

Los tres escenarios de proyecciones de costos de nómina desarrollados en el presente 

capítulo son incrementales para visualizar las implicaciones de cada uno de los 

compromisos asumidos por el país, en dicho costo. Los dos primeros escenarios proyectan 

compromisos adquiridos, como son el acuerdo de FECODE y el PND.  El primero, que 

costea el acuerdo con FECODE se constituye en la línea base del escenario PND que a su 

vez muestra el efecto de cada uno de los dos compromisos, a saber, jornada única y 

aumento de cobertura en educación media. Por último se presentaron un par de escenarios 

que ejemplifican oportunidades de mejores en eficiencia en el sistema.  

 

A su vez estos escenarios se cruzaron con los seis escenarios de proyecciones de SGP: 

Marco Fiscal de Mediano Plazo - MFMP, reforma tributaria “tímida” –R “timida”– y 

reforma que cumple la regla fiscal –RRF–, cada uno de estos con y sin el 1,8% para 

educación del SGP. Dicho cruce permitió construir balances que indican el peso de la 

nómina en el conjunto del SGP y por ende, la proporción disponible de recursos para 

financiar los otros componentes de la canasta educativa. 

 


MEN-OEI-FEDESARROLLO 

Página 86 de 243 

 

Para los escenarios que integran el acuerdo con FECODE y los compromisos del PND el 

costo de la nómina docente crece más rápido que los ingresos del SGP, reduciéndose los 

recursos para los otros componentes de la canasta. En el año base (2015) el sistema 

educativo dedica el 74,87% de los recursos del SGP a pagar nómina y un 25,13 restante 

para atender los otros componentes de la canasta educativa. Al tomar en cuenta el 

incremento salarial acordado con FECODE y los efectos sobre la planta resultantes las 

metas del PND (JU y cobertura en media), la participación de la nómina podría llegar al 

95,03% del total del SGP en el año 2019, quedando apenas un 4,97% para financiar el resto 

de la canasta (una pérdida de 20 puntos porcentuales con respecto al año base). Esto, por 

supuesto, tiene implicaciones sobre la capacidad del sistema para atender con calidad y 

oportunidad la totalidad de los componentes de la canasta, por consiguiente afectando de 

manera directa los resultados de la educación. 

  

Es decir, que el sistema estaría en déficit financiero, incluso con la reforma tributaria más 

optimista de ingresos del SGP. Es decir que el país debe pensar en nuevas fuentes de 

recursos para el sistema de educación básica y media y en estrategias de  mejoras en 

eficiencia que deben ser identificadas y precisadas en conjunto por todas las direcciones del 

Viceministerio de Educación Prescolar, Básica y Media – VEPBM. 

 

Como se expresó anteriormente el déficit se puede cubrir con diversificación y ampliación 

de fuentes de ingreso, reducción en el ritmo de ascensos en el escalafón
27

, mejoras en 

eficiencia o recorte de metas educativas. Cualquier combinación implica costos, sin 

embargo el recorte de metas educativas (cobertura y calidad) no debería ser una opción por 

las implicaciones negativas sobre la perspectiva de desarrollo económico y social del país. 

  

Los recursos públicos para educación, especialmente en periodos de austeridad fiscal, 

deben ser asignados ponderando cuidadosamente los costos y beneficios del conjunto de 

alternativas de política, preguntándose cuál es la combinación más productiva y eficiente 

para utilizar esos recursos. 

  

                                                 
27

 Si se quiere cerrar la brecha con los salarios de otras profesiones, esta no es una alternativa. 


MEN-OEI-FEDESARROLLO 

Página 87 de 243 

 

Del análisis de este capítulo, se deduce que la ampliación de jornada tiene implicaciones 

importantes en costos de nómina, reduciéndose la disponibilidad de recursos para los otros 

componentes de la canasta educativa, lo que su vez afectaría negativamente los efectos que 

se buscan con dicha estrategia. Es decir, la efectividad esperada de la jornada única 

dependerá de la calidad y oportunidad de los otros componentes de la canasta. Aunque 

puede haber efectos positivos en los resultados escolares por aumentos en los tiempos de 

instrucción, también es cierto que no hay evidencias que las escuelas puedan compensar los 

pobres ambientes escolares con tiempo adicional; puede de hecho degradarse más el 

ambiente escolar al ser más difícil captar la atención del estudiante. (Rivkin S, 2013). 

  

Por otro lado, definir la ruta de ascensos y permanencia por escalafón, uno de los 

componentes que afecta el costo de nómina, debe ir articulada a la política de desarrollo 

profesional que establezca: a) el ritmo de promoción para ampliar los años de educación 

pertinente de los docentes (especializaciones, maestrías, doctorados); b) los niveles de 

capacidad profesional requeridos que se evaluarían en procesos sistemáticos liderados 

desde la nación. 

 

Por lo anterior, como recomendación sobre modificaciones en la escala salarial del estatuto 

docente para maximizar el impacto en términos de retención del capital humano, se 

propone construir escenarios de nivelación salarial a mediano y largo plazo, en el marco de 

una política de desarrollo profesional organizada alrededor de un ciclo o sistema de gestión 

de la docencia que articule cinco elementos: formación previa al servicio, selección y 

ubicación, evaluación para el mejoramiento continuo, formación en servicio y 

reconocimiento y remuneración
28

 (ver Tabla 21). El presente estudio construye escenarios 

de corto plazo (5 años), por solicitud contractual, sin embargo el diseño de una reforma de 

carácter sistémico implica también pensar en el mediano y largo plazo, es decir por lo 

menos 20 años. 

 

La siguiente tabla describe los aspectos a considerar en cada elemento del ciclo de gestión. 

                                                 
28

 Esta propuesta de elementos del sistema las plantea el estudio de la Fundación Compartir como ejes de 

transformación de la estrategia para lograr la excelencia docente. En la propuesta de este estudio se agrega el 

concepto de ubicación ligado al proceso de selección. 


MEN-OEI-FEDESARROLLO 

Página 88 de 243 

 

 

 

 

TABLA 21. ELEMENTOS DE UN SISTEMA DE GESTIÓN DE LA DOCENCIA 

Elementos Característica de política 

Formación previa al servicio 
 

Programas educación acreditados y practica obligatoria en aula (Chile 

y Ecuador) 

Prueba en la mitad de la carrera docente (Saber pro) como 

instrumento de autoevaluación para la universidades  

 

Selección y ubicación 
 

Para ingresar a estudiar educación aumentar progresivamente los 

puntajes para ser admitido (Chile y Ecuador) 

Concurso y subir el nivel gradualmente 

De planta global (hoy autoriza el MEN a las ETC) a planta focalizada 

teniendo en cuenta factores de ruralidad y dispersión poblacional, de 

tal manera que los concursos se hagan por plazas predeterminadas por 

municipio que pueden irse adaptando de acuerdo con el 

comportamiento de la Población en Edad Escolar. 

Evaluación para el mejoramiento 

continuo 
 

Proceso de evaluación docente multidimensional (360 grados) ligada 

a mejoramiento y  retroalimentación (c/ 4  años) 

Formación en servicio 
 

Los nuevos maestros tienen un año inicial de acompañamiento de 

tutor y solo si logra una certificación puede entrar al sistema 

Tiempo en la jornada destinado a formación in situ (sistemático) 

Reconocimiento y remuneración 
 

Homologar salarialmente frente a empleados del sector público 

Homologar jornada laboral a otras profesiones con reconocimiento a 

actividades de planeación individual y colectiva y, formación in situ 

(cambio en los parámetros de asignación de planta de docentes: 

Ecuador: 40 horas con 6 de clase y Chile: 44 horas) 

Ruta profesional: docente de aula, directivo (rectores, directores, 

coordinadores), especialistas (Ver ilustración). 

Condiciones para escalar: años experiencia, educación relacionada, 

evaluación 360. 

Reconocimiento especial a docentes que cumplan el perfil indicado 

para prestar servicio a estudiantes que habitan en zonas rurales (de 

acuerdo con categorías de ruralidad propuestas por la MTC) 

proporcionándoles vivienda para su familia durante el periodo que 

estén prestando el servicio que no debería ser menor a 3 años, 

subsidio de transporte a la capital más cercana una vez cada mes y 

prima salarial.  

 

Particularmente, la nivelación salarial se encuentra en el elemento Reconocimiento y 

Remuneración, como parte del cual se propone una Ruta Profesional. Esta ruta podría tener 

tres posibles caminos:  

a) El de maestro de aula exclusivamente, desde novato, pasando por principal y 

senior, cada uno a la vez en la trayectoria de los niveles inicial, temprano, avanzado 

o experto; el maestro Senior experto sería un profesional que está en capacidad de 


MEN-OEI-FEDESARROLLO 

Página 89 de 243 

 

hacer sus propias investigaciones de aula por ejemplo, publicadas en revistas 

formales, y también tendría la oportunidad de ser tutor de novatos y evaluador, por 

lo que recibiría bonificaciones. 

b) El camino del directivo en donde se encuentran los cuatro cargos que actualmente 

hay en el país: reciben un sobresueldo por su rol, de acuerdo con el cargo y el nivel 

de inicial, temprano, avanzado o experto. 

c) El camino del especialista, sería el profesional de la educación que se dedica a la 

investigación educativa, a diseñar y desarrollar currículo, quienes podrían ser 

acompañantes de instituciones educativas, recibirían un sobre sueldo por su rol de 

acuerdo con el cargo y el nivel de inicial, temprano, avanzado o experto. 

 

Los niveles de inicial a experto diferenciarían cada cargo según su desarrollo de 

capacidades relacionadas con niveles de conocimiento, de autonomía con 

responsabilidad y de solución de problemas. Denominarlos de esta manera, da en sí 

mismo señales sobre un camino que se está recorriendo a medida que se van alcanzando 

niveles de capacidades individuales, que a su vez generan nuevas responsabilidades. 

  

Aunque el camino del maestro de aula, estaría dedicado exclusivamente a la enseñanza, 

los otros caminos deberían dedicar una proporción de su tiempo laboral al trabajo en 

aula, pensando que esta labor enriquece a su vez la suya propia.  

 

GRÁFICO 31. PROPUESTA DE ESTRUCTURA CARRERA DOCENTE PARA COLOMBIA 

 

Fuente: Elaboración propia, a partir de combinar elementos de esquemas vigentes en Singapur, Ecuador, 

Chile y Colombia. 

Carrera Docente

Camino de la enseñanza Camino del directivo Camino del especialista

Maestro Novato
Maestro principal

Maestro Senior

Rector
Vice rector

Director
Coordinador

Especialista líder
Especialista senior

Especialista jefe

Nivel

Inicial
Temprano 
Avanzado
Experto

Nivel

Inicial
Temprano 
Avanzado
Experto

Nivel

Inicial
Temprano 
Avanzado
Experto


MEN-OEI-FEDESARROLLO 

Página 90 de 243 

 

 

Ahora bien, para efectos del costeo para valorar la brecha financiera a mediano y largo 

plazo, será necesario hacer algunos supuestos. En todo caso el propósito es realizar unas 

estimaciones que ilustren la magnitud del esfuerzo requerido y cuáles podrían ser sus 

posibles fuentes de financiamiento. Los aspectos sobre los cuales se propone toma de 

decisiones para construir los escenarios a largo plazo son: 

 

TABLA 22. ASPECTOS A CONSIDERAR PARA CONSTRUIR LOS ESCENARIOS  

Aspectos Decisión 

Ingresos de la nación y las entidades 

territoriales 
Escenarios de comportamiento fiscal 

Nivelación punto de entrada y puntos 

intermedios (la brecha se va 

incrementando a medida que se avanza en 

la carrera) 

Establecer el rango de brecha por cada uno de los grados y 

niveles del escalafón, frente a qué grupo: ¿empleados 

públicos? 

Las fuentes secundarias son consistentes al mostrar que la 

brecha se va ampliando a medida que se avanza en la carrera, 

aunque en el salario de enganche pareciera no haber muchas 

diferencias. 

Al respecto, el estudio recomienda que el MEN realice 

periódicamente encuestas especializadas sobre el 

comportamiento de los salarios y condiciones de 

profesionales de niveles y capacidades que se quieran 

alcanzar, que laboran en empresas reconocidas por su buena 

gestión del talento humano. De esta manera se contaría con 

información primaria para tomar decisiones más precisas. El 

tamaño de la planta docente y su rol amerita una gestión de 

este tipo. 

Planta de personal con crecimiento de 

acuerdo con proyecciones de PEE (con 3 

años de preescolar) 

Definir si se costean los 3 años de preescolar y en cuanto 

tiempo se lograrían 

Planta de personal ampliada con maestros 

en nueva estructura 

Calcular esta trayectoria; cuantos se requerirían y cuando; 

cual sería la tabla de sobre tasas 

Escala de ascensos cada 4 años y 3 años 

para los rurales. 
¿Cuál es la probabilidad esperada de la trayectoria? 

Incentivo a zona rural dispersa y difícil 

acceso (vivienda, transporte, alimentación 

y prima salarial). 

¿Que existe hoy en día y porque no ha operado? Definir 

costos 

Incentivo a colegios en los que sus 

estudiantes mejoran y tienen altas tasas de 

terminación. 

Definir valor 

Mantener las sobretasas salariales 

existentes, y ampliando a la existente para 

los docentes de preescolar vinculados 

antes de 1984, a todos los que presten 

servicio en preescolar siempre que 

cumplan unas condiciones mínimas de 

perfil 

 


MEN-OEI-FEDESARROLLO 

Página 91 de 243 

 

 

 

 

E) BIBLIOGRAFÍA 

 

Bruns, B., Filmer , D., & Patrinos, H. (2011). Making Schools work: New evidence on 

accountability reforms. Washington D.C.: World Bank. 

Cabezas, V., & Irrazabal, I. (2015). Nueva Politica Nacional Docente: propuestas para 

aprovechar una oportunidad. Apuntes legislativos # 29. Santiago de Chile: Centro 

de Políticas Públicas Universidad Católica de Chile. 

Carvallo, R. (2013). Esquemas de vinculación entre el sector productivo y el sector 

educativo.Desarrollo sistema nacional de cualificaciones de Colombia. Bogotá. 

ESAP-DAFP (2009). Empleo, Situaciones administrativas, jornada laboral, retiro del 

empleados del sector público. Bogotá: ESAP - DAFP. 

Estrada, A. M., Numpaque, L., & Lozada, I. (2015). Brecha salarial de los maestros 

publicos en Colombia. Bogotá: FECODE. 

Eyzaguirre, G. (2014). mineduc.cl. Obtenido de http://reformaeducacional.mineduc.cl/wp-

content/uploads/ReformaPresentaciónFinalPND.pdf 

Marsh, J. (2011). The debate over teacher merit pay: a Freakonomics Kuorum. The RAND 

Corporation. 

OCDE (2014). Education at al glance 2015. OECD indicators. Paris: OECD. 

OCDE (2015). Panorama de la educación. Indicadores de la OCDE 2015. Madrid: 

Ministerio de Educación Cultura y Deporte. España. 

Ome, A. (2013). El estatuto de profesionalización docente: una primera 

evaluación.Cuaderno # 43. Cuadernos de Fedesarrollo. , 1-49. 

Rivkin, S. J. (2013). Instruction time, classroom quality and academic achievement. 

Cambridge, MA: NBER WP 19464. 


MEN-OEI-FEDESARROLLO 

Página 92 de 243 

 

The Council of State Goverments. Capitol Research. (2011). Does Merit Pay For teachers 

have merit? Pros and Cons of New Models for Teacher Compensation. The Council 

of State Goverments. 


MEN-OEI-FEDESARROLLO 

Página 93 de 243 

 

ANEXO 1. NÚMERO DE DOCENTES POR ESCALAFÓN 

Decreto 2277 Decreto 1278 

Grado escalafón Número Docentes Grado escalafón Número Docentes 

1 1.219 1A 17.857 

2 588 1B 1.149 

3 116 1C 172 

4 1.195 1D 27 

5 364 2A 70.505 

6 1.197 2AD 1 

7 827 2AE 19.329 

8 4.490 2AM 1.092 

9 1.105 2B 9.102 

10 3.551 2BD 0 

11 3.687 2BE 6.469 

12 12.861 2BM 413 

13 30.075 2C 2.102 

14 108.514 2CE 1.781 

A 71 2CM 105 

B 25 2D 321 

BC 490 2DE 302 

ET 647 2DM 16 

ET1 636 3AD 16 

ET2 398 3AM 1.549 

ET3 520 3BD 8 

ET4 264 3BM 872 

IA 127 3CD 4 

IB 52 3CM 481 

IC 6 3DD 2 

PT 83 3DM 112 

PU 48 Total 133.786 

SE 28 

  Total 173.185   

 

  


MEN-OEI-FEDESARROLLO 

Página 94 de 243 

 

ANeXO 2. OTRAS SALIDAS CON FUENTE OLE-MEN 

 

 

 $ -  $ 500.000,00  $ 1.000.000,00  $ 1.500.000,00  $ 2.000.000,00  $ 2.500.000,00

Agronomía, Veterinaria y Afines

Bellas Artes

Ciencias de la Educación

Ciencias de la Salud

Ciencias Sociales y Humanas

Economía, Administración, Contaduría y Afines

Ingeniería, Arquitectura, Urbanismo y Afines

Matemáticas y Ciencias Naturales

GENERAL

Ingreso Mensual Promedio por área conocimiento para los 3 
momentos

Total Gobierno Privado

0,0 5,0 10,0 15,0 20,0 25,0 30,0 35,0 40,0 45,0 50,0

Agronomía, Veterinaria y Afines

Bellas Artes

Ciencias de la Educación

Ciencias de la Salud

Ciencias Sociales y Humanas

Economía, Administración, Contaduría y Afines

Ingeniería, Arquitectura, Urbanismo y Afines

Matemáticas y Ciencias Naturales

GENERAL

Promedio de horas semanales laboradas por área de conocimiento

Total Gobierno Privado


MEN-OEI-FEDESARROLLO 

Página 95 de 243 

 

ANEXO 3. OTRAS SALIDAS CONSTRUIDAS CON GEIH- 

DANE 

 

 

$2.201.377 

$1.448.378 

$3.175.738 

$2.121.094 

$1.571.556 

$2.354.091 

$2.465.254 

$2.890.061 

$3.113.542 

$3.242.708 

$2.616.785 

$3.448.750 

$2.059.742 

$3.679.371 

$3.644.608 

$3.638.889 

$2.145.455 

$1.224.663 

$2.042.069 

$1.822.270 

$1.489.500 

$2.422.109 

$2.085.621 

$2.181.539 

$2.496.565 

$2.850.347 

$2.364.111 

$3.119.409 

$2.351.514 

$2.202.261 

$1.995.529 

$2.254.412 

Docente público

Docente privado

Construcción de obras de ingeniería civil

Consultores en programas de informática y suministro de programas de informática

Mantenimiento y reparación de maquinaria de oficina, contabilidad e informática

Actividades juríricas

Actividades de contabilidad, teneduría de libros y auditoría; asesoramiento en materia de

impuestos

Actividades de asesoramiento empresarial y en materia de gestión

Actividades de arquitectura e ingeniería y actividades conexas de asesoramiento técnico

Actividades ejecutivas de la admón pública en general

Actividades reguladoras y facilitadoras de la actividad económica

Actividades de la justicia

Educación Superior*

Actividades de las instituciones prestadoras de servicios de salud

Actividades de la práctica médica

Actividades de la práctica odontológica

Ingreso laboral (Promedio mes)

Mujer Hombre


MEN-OEI-FEDESARROLLO 

Página 96 de 243 

 

 

 

 

 

 

$2.201.377 

$1.448.378 

$3.175.738 

$2.121.094 

$1.571.556 

$2.354.091 

$2.465.254 

$2.890.061 

$3.113.542 

$3.242.708 

$2.616.785 

$3.448.750 

$2.059.742 

$3.679.371 

$3.644.608 

$3.638.889 

$2.145.455 

$1.224.663 

$2.042.069 

$1.822.270 

$1.489.500 

$2.422.109 

$2.085.621 

$2.181.539 

$2.496.565 

$2.850.347 

$2.364.111 

$3.119.409 

$2.351.514 

$2.202.261 

$1.995.529 

$2.254.412 

Docente público

Docente privado

Construcción de obras de ingeniería civil

Consultores en programas de informática y suministro de programas de informática

Mantenimiento y reparación de maquinaria de oficina, contabilidad e informática

Actividades juríricas

Actividades de contabilidad, teneduría de libros y auditoría; asesoramiento en materia de

impuestos

Actividades de asesoramiento empresarial y en materia de gestión

Actividades de arquitectura e ingeniería y actividades conexas de asesoramiento técnico

Actividades ejecutivas de la admón pública en general

Actividades reguladoras y facilitadoras de la actividad económica

Actividades de la justicia

Educación Superior*

Actividades de las instituciones prestadoras de servicios de salud

Actividades de la práctica médica

Actividades de la práctica odontológica

Ingreso laboral (Promedio hora laborada)

Mujer Hombre

 $-

 $1.000.000

 $2.000.000

 $3.000.000

 $4.000.000

 $5.000.000

 $6.000.000

18 a 29 30 a 34 35 a 44 45 a 54 55 a 64

Tí
tu

lo
 d

e
l e

je

Título del eje

Salario mes por grupos de edad y ocupaciones

Docente público

Docente privado

Construcción de obras de ingeniería civil

Consultores en programas de informática y suministro de

programas de informática

Mantenimiento y reparación de maquinaria de oficina,

contabilidad e informática

Actividades juríricas

Actividades de contabilidad, teneduría de libros y auditoría;

asesoramiento en materia de impuestos

Actividades de asesoramiento empresarial y en materia de gestión

Actividades de arquitectura e ingeniería y actividades conexas de

asesoramiento técnico

Actividades ejecutivas de la admón pública en general

Actividades reguladoras y facilitadoras de la actividad económica

Actividades de la justicia

Educación Superior*

Actividades de las instituciones prestadoras de servicios de salud

Actividades de la práctica médica


MEN-OEI-FEDESARROLLO 

Página 97 de 243 

 

 

 

 $-

 $1.000.000

 $2.000.000

 $3.000.000

 $4.000.000

 $5.000.000

 $6.000.000

18 a 29 30 a 34 35 a 44 45 a 54 55 a 64

Tí
tu

lo
 d

e
l e

je

Título del eje

Salario promedio hora por grupos de edad y ocupaciones

Docente público

Docente privado

Construcción de obras de ingeniería civil

Consultores en programas de informática y suministro de

programas de informática

Mantenimiento y reparación de maquinaria de oficina,

contabilidad e informática

Actividades juríricas

Actividades de contabilidad, teneduría de libros y auditoría;

asesoramiento en materia de impuestos

Actividades de asesoramiento empresarial y en materia de gestión

Actividades de arquitectura e ingeniería y actividades conexas de

asesoramiento técnico

Actividades ejecutivas de la admón pública en general

Actividades reguladoras y facilitadoras de la actividad económica

Actividades de la justicia

Educación Superior*

Actividades de las instituciones prestadoras de servicios de salud

Actividades de la práctica médica


MEN-OEI-FEDESARROLLO 

Página 98 de 243 

 

 

 

$1.150.000 

$956.968 

$1.725.422 

$1.351.040 

$1.158.182 

$1.130.000 

$943.200 

$1.266.667 

$1.690.143 

$1.470.600 

$1.735.429 

$1.686.750 

$1.296.857 

$1.050.775 

$985.972 

$1.004.000 

$1.805.818 

$1.206.803 

$2.506.716 

$2.083.284 

$1.991.412 

$1.823.172 

$2.263.210 

$2.550.815 

$3.110.877 

$2.488.147 

$1.917.959 

$2.443.100 

$2.165.429 

$2.256.797 

$2.253.085 

$2.345.800 

$2.461.807 

$2.125.674 

$4.905.455 

$3.045.117 

$3.200.000 

$3.324.074 

$2.528.387 

$2.950.843 

$3.679.714 

$3.743.080 

$3.683.667 

$4.232.289 

$2.771.923 

$4.667.471 

$4.123.875 

$3.528.240 

Docente público

Docente privado

Construcción de obras de ingeniería civil

Consultores en programas de informática y suministro de programas de informática

Mantenimiento y reparación de maquinaria de oficina, contabilidad e informática

Actividades juríricas

Actividades de contabilidad, teneduría de libros y auditoría; asesoramiento en materia de

impuestos

Actividades de asesoramiento empresarial y en materia de gestión

Actividades de arquitectura e ingeniería y actividades conexas de asesoramiento técnico

Actividades ejecutivas de la admón pública en general

Actividades reguladoras y facilitadoras de la actividad económica

Actividades de la justicia

Educación Superior*

Actividades de las instituciones prestadoras de servicios de salud

Actividades de la práctica médica

Actividades de la práctica odontológica

Ingreso laboral (Promedio mes)

Posgrado Universitario Téc. / Tencnó.


MEN-OEI-FEDESARROLLO 

Página 99 de 243 

 

ANEXO 4. PORCENTAJE PERMANENCIA ANUAL POR 

ESCALAFÓN 

 

T
ip

o
 

E
sc

a
la

fo
n

 

Escalafón ASIGNACION  BASICA 2015 

% PERMANENCIA ANUAL 

SUPUESTO PARA 

PROYECTAR PLANTA 

S
in

 e
sc

al
af

ó
n
 

BC  $                                      651.153  50% 

ET  $                                      944.566  60% 

ET1  $                                  1.121.819  65% 

ET2  $                                  1.411.890  95% 

ET3  $                                  1.534.628  95% 

ET4  $                                  1.534.628  100% 

IA  $                                  1.449.411  100% 

IB  $                                  1.246.411  100% 

IC  $                                  1.173.223  100% 

PT  $                                      861.971  100% 

PU  $                                  1.053.254  100% 

SE  $                                      703.351  50% 

2
2

7
7
 

A  $                                      703.351  50% 

B  $                                      779.158  50% 

01  $                                      873.201  90% 

02  $                                      905.131  90% 

03  $                                      960.517  90% 

04  $                                      998.436  90% 

05  $                                  1.061.410  90% 

06  $                                  1.122.755  90% 

07  $                                  1.256.499  90% 

08  $                                  1.380.186  90% 

09  $                                  1.528.959  90% 


MEN-OEI-FEDESARROLLO 

Página 100 de 243 

 

T
ip

o
 

E
sc

a
la

fo
n

 

Escalafón ASIGNACION  BASICA 2015 

% PERMANENCIA ANUAL 

SUPUESTO PARA 

PROYECTAR PLANTA 

10  $                                  1.674.098  90% 

11  $                                  1.911.586  90% 

12  $                                  2.273.944  80% 

13  $                                  2.517.083  80% 

14  $                                  2.866.699  100% 

1
2

7
8
 

 1A   $                                  1.185.837  90% 

 1B   $                                  1.511.610  90% 

 1C   $                                  1.948.579  90% 

 1D   $                                  2.415.607  100% 

 2A   $                                  1.492.462  94% 

 2AE   $                                  1.622.203  95% 

 2AM   $                                  1.716.230  98% 

 2AD   $                                  1.940.200  99% 

 2B   $                                  1.950.087  94% 

 2BE   $                                  2.072.609  95% 

 2BM   $                                  2.242.600  98% 

 2C   $                                  2.277.675  94% 

 2BD   $                                  2.535.114  99% 

 2CE   $                                  2.567.693  95% 

 2CM   $                                  2.619.326  98% 

 2D   $                                  2.721.820  94% 

 2CD   $                                  2.960.977  98% 

 2DE   $                                  3.038.693  95% 

 2DM   $                                  3.130.092  98% 

 3AM   $                                  2.497.890  98% 

 3BM   $                                  2.957.398  98% 

 3AD   $                                  3.313.644  99% 


MEN-OEI-FEDESARROLLO 

Página 101 de 243 

 

T
ip

o
 

E
sc

a
la

fo
n

 

Escalafón ASIGNACION  BASICA 2015 

% PERMANENCIA ANUAL 

SUPUESTO PARA 

PROYECTAR PLANTA 

 3CM   $                                  3.657.824  98% 

 3BD   $                                  3.889.806  99% 

 3DM   $                                  4.238.335  98% 

 3CD   $                                  4.911.830  99% 

 3DD   $                                  5.638.619  100% 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


MEN-OEI-FEDESARROLLO 

Página 102 de 243 

 

 REVISIÓN HISTÓRICA Y JURÍDICA SOBRE LA Capítulo IV.

DISTRIBUCIÓN DE LOS RECURSOS PARA LA FINANCIACIÓN 

DE LA EDUCACIÓN ENTRE ENTIDADES TERRITORIALES Y 

LOS MECANISMOS ACTUALES PARA EL ESTÍMULO A LA 

MEJORA DE LA CALIDAD  
 

Autores 

Juan Gonzalo Zapata 

Natalia Salazar 

Orlando Gracia 

Tomás Concha 

César Vega 

 

A) INTRODUCCIÓN 

Colombia a lo largo de los últimos veinte años ha tenido un salto cuantitativo muy 

importante en la educación pública. Las coberturas han crecido en forma sostenida y en 

muchas regiones del país, y en especial en las ciudades de más de 100 mil habitantes, se 

llegó a la universalización. Gran parte de los recientes estudios reconocen esta tendencia y 

se recuerda que en algunas zonas rurales falta para cumplir esta meta. El gran reto reciente 

es el de la mejora de la educación y si bien hay programas en marcha para aumentar la 

calidad, los resultados recientes de las evaluaciones (Saber, PISA) nos recuerdan que 

estamos lejos de las tendencias internacionales. 

  

En los últimos años el monto de los recursos para la educación ha crecido, en especial 

desde la Constitución Nacional de 1991 que, como veremos, modificó las reglas del juego y 

aumentó los recursos. La Ley 715 de 2001 definió los criterios actuales de distribución del 

Sistema General de Participaciones (SGP) para el sector educación, divididos en cinco tipos 

de asignaciones: población atendida, población por atender, cancelaciones, calidad y 

gratuidad. De todas las “bolsas” sectoriales, el sector de educación es el que mayores 

recursos del SGP recibe. Las asignaciones de población atendida, por atender y 

cancelaciones usan aproximadamente el 93% de los recursos de educación del SGP para 

financiar la prestación del servicio, es decir, para el pago de nómina y gastos 

administrativos. Por lo tanto, el porcentaje de los recursos disponibles para aumentar la 


MEN-OEI-FEDESARROLLO 

Página 103 de 243 

 

calidad es reducido, aproximadamente el 7% de estas transferencias
29

. No obstante, luego 

de analizar los criterios de asignación se encuentra que aunque se han logrado avances 

importantes en temas de cobertura y en definición de tipologías, aún hay falencias y 

aspectos por mejorar. 

 

Se encuentra además que una parte del gasto en educación es financiado con fuentes 

diferentes al SGP, por ejemplo, con recursos propios territoriales y regalías, además de 

otras fuentes como los Contratos Plan. Es importante analizar esas otras fuentes e incluso 

buscar otras más con el fin de generar recursos destinados al mejoramiento de la calidad. 

 

Este capítulo analiza y evalúa la actual metodología de asignación de los recursos del SGP 

para educación y si los incentivos de estas fórmulas son los adecuados o no para mejorar la 

calidad. El trabajo consta de cinco secciones, siendo esta introducción la primera. La 

segunda resume la evolución del marco financiero y legislativo de la educación en 

Colombia. Luego se analizan algunas fuentes de financiamiento del gasto en educación 

adicionales al SGP, haciendo énfasis en los recursos propios de las entidades territoriales, 

las regalías, la cofinanciación y los Contratos Plan. En la cuarta sección se estima la 

estructura de los costos de la nómina en la perspectiva de los entes territoriales. Finalmente, 

la quinta sección consta de las conclusiones y algunas recomendaciones. 

  

B) RESUMEN HISTÓRICO DE LOS RECURSOS PARA LA EDUCACIÓN EN COLOMBIA  

Al final de la de guerra de los mil días la economía estaba en ruinas y también las finanzas 

públicas y el gasto público se encontraba postrado. El reto para el nuevo siglo era 

recomponer sus finanzas y así aumentar el gasto en forma sostenida. En educación, 

Ramírez y Téllez (2007) nos muestran que el gasto creció en forma sostenida desde 

mediados de la década de los años cincuenta en adelante, en tanto que en la primera parte 

del siglo el crecimiento de la matrícula educativa fue muy lento. De acuerdo a las autoras, 

el desempeño en el sector era muy deficiente: a comienzos del siglo XX la cobertura 

llegaba sólo al 3.5% de la población total y el analfabetismo era del 66%. Estos indicadores 

                                                 
29

 4% por calidad que llega directamente a los municipios y 3% por gratuidad. Los recursos por calidad que 

llegan a las Entidades Territoriales Certificas en Educación (ETC) se usan para pagar la nómina y gastos 

administrativos. 


MEN-OEI-FEDESARROLLO 

Página 104 de 243 

 

eran peores que los de países como Argentina, Chile y Costa Rica. Aunque la Ley 39 de 

1903 descentralizó la educación logrando que los departamentos se encargaran de la 

educación primaria y el Gobierno Nacional de la secundaria –pues el gobierno nacional no 

podía hacerse cargo de su financiamiento–, el gasto total en educación disminuyó en los 

periodos siguientes. 

  

Entre 1930 y 1950 el número de alumnos matriculados creció muy lentamente tal y como 

se presenta en el Gráfico 32. Es solamente a partir de la década de los años cincuenta 

cuando se encuentra una expansión de la matrícula de la educación primaria. Por su parte, 

el gasto en educación como porcentaje del gasto total de la Nación disminuyó levemente 

desde finales de la década de los años treinta hasta comienzos de los 50s (Gráfico 33), 

presentando una tendencia creciente posteriormente. 

 

GRÁFICO 32. ALUMNOS MATRICULADOS EN PRIMARIA (1903-2000) 

(Número de alumnos) 

 

Fuente: Ramírez & Téllez (2007). 

 

 

 

 

 


MEN-OEI-FEDESARROLLO 

Página 105 de 243 

 

 

GRÁFICO 33. GASTO DEL MINISTERIO DE EDUCACIÓN (1992-2000) 

(Como porcentaje del gasto total de la Nación) 

 

Fuente: Lebot (1972) citado por Ramírez & Téllez (2007). 

 

Pese a que en la reforma constitucional de 1957 se estableció que el Gobierno debería 

dedicar no menos del 10% del presupuesto general de la Nación a la educación, hasta 

mediados de la década de los años sesenta se presentaron repetidos problemas para 

financiar estas nóminas puesto que muchos departamentos no tenían la capacidad financiera 

para cumplir con estos requerimientos. Las crisis recurrentes se vinieron a solucionar en 

forma definitiva con la creación del Situado Fiscal (SF) mediante la Ley 1426 de 1968, 

reglamentada después en 1971. El SF se creó como un mecanismo para distribuir parte de 

los ingresos corrientes de la nación entre las entidades territoriales –departamentos, 

intendencias, comisarías y el Distrito Especial de Bogotá. Dos años después, en 1973, la 

Ley 43 nacionaliza la educación y queda claro que es el Gobierno Nacional el encargado de 

financiar las nóminas del sector. A raíz de esto, se decide que el Gobierno Nacional destine 

el 15% de sus ingresos corrientes en favor de los sectores de educación y salud, en donde 

también había problemas para su financiamiento. Al tiempo que se decidió crear el SF y 

nacionalizar gran parte de las nóminas departamentales, se crearon los Fondos Educativos 

Regionales (FER) encargados de gestionar los recursos en los departamentos. Los 

directores de los FER durante muchos años fueron nombrados por el Gobierno Nacional. 

  


MEN-OEI-FEDESARROLLO 

Página 106 de 243 

 

 

El SF solucionó por un largo periodo de tiempo el financiamiento de la nómina de 

profesores de los colegios públicos. Durante muchos años este fue la principal fuente de 

financiamiento de la educación pública. Sin embargo, en la década de los años ochenta se 

puso en marcha igualmente una transferencia a los municipios de parte del recaudo del 

anterior impuesto a las ventas. Más adelante, en 1986, la Ley 12 aumentó dicha 

participación al 50% del recaudo del nuevo Impuesto al Valor Agregado –IVA– que 

remplazó al anterior impuesto a las ventas. Esta participación creció tanto por el aumento 

del monto transferido como por el aumento de base gravable del IVA. Los municipios 

podían destinar parte de estos recursos al financiamiento de la educación. 

 

Con la expedición de la Constitución Política de 1991, los recursos del Situado Fiscal y de 

las Participaciones Municipales pasaron a ser un porcentaje creciente de los ingresos 

corrientes de la Nación –hasta llegar a un nivel adecuado para garantizar la prestación de 

los servicios–, lo que incrementó sustancialmente el monto de recursos. Con este cambio se 

cerraron los FER y se encargó a las secretarías departamentales la administración de los 

recursos transferidos y las nóminas mencionadas. Esta medida se entendió como una 

profundización del proceso de descentralización. En ese momento la Ley 60 de 1993 fue la 

encargada de establecer las reglas del juego sobre las transferencias intergubernamentales: 

su monto, la manera como se distribuyen entre sectores y entes territoriales, el tipo de gasto 

que se puede financiar con estos recursos, entre muchas características más.  

 

Sin embargo, unos años más tarde, el crecimiento de las transferencias definido por la 

Constitución se tornó insostenible en términos fiscales y con la crisis económica de fin de 

siglo surge la necesidad de reformar la carta política. Dos actos legislativos en 2001 y 2007 

y dos leyes que los reglamentan, la 715 y la 1176, respectivamente, reemplazan la Ley 60 

de 1993 y se convierten en el nuevo marco que define las reglas de juego de los recursos 

destinados para educación. El Acto Legislativo 01 de 2001 y la Ley 715 de ese mismo año 

crearon el Sistema General de Participaciones, unificando el Situado Fiscal y la 

participación de los entes territoriales en el IVA. Las normas determinaron la distribución 

entre sectores, fijando para la educación una participación del 58.5% del total. 


MEN-OEI-FEDESARROLLO 

Página 107 de 243 

 

 

El marco legislativo de la educación, desarrollado a lo largo de estos años, se ha centrado 

en tres temas centrales: cobertura, descentralización y calidad. La Tabla 23 es un resumen 

de las reformas, leyes y decretos que han afectado al sector, empezando con la reforma 

constitucional de 1957 hasta el segundo Plan Nacional Decenal de Educación (2006-2010). 

Es de resaltar que el Acto Legislativo 01 de 2001 no solo creó el Sistema General de 

Participaciones, sino que estableció una fórmula para el crecimiento de las transferencias de 

la Nación a las entidades territoriales que garantizó su aumento en términos reales y las 

desligó temporalmente –en principio durante ocho años– del comportamiento de los 

ingresos corrientes de la Nación. En el año 2007, poco tiempo antes de cumplirse los ochos 

años del primer acto legislativo, se propone hacer una nueva modificación de la 

Constitución y se expide el Acto Legislativo 04 de 2007
30

. Este nuevo acto ajustó la 

fórmula de crecimiento del SGP garantizando igualmente que las transferencias crezcan en 

términos reales –también con una vigencia de ochos años, hasta el 2016.   

 

Seguidamente, la Ley 1176 le hace igualmente algunos ajustes a la distribución del SGP y 

hace importantes modificaciones en las funciones de todos los niveles de gobierno en la 

relación con el SGP. Entre los cambios más importantes del SGP, se decide que el 5.2% del 

SGP municipal se destine al sector de Agua Potable y Saneamiento Básico. En educación, 

el Acto Legislativo de 2007 decidió que entre 2008 y 2016 estos crecieran así: i) 2008-

2009: inflación causada + 4% + 1,3%; ii) 2010: inflación causada + 3,5% + 1,6%; iii) 2011-

2016: inflación causada + 3% + 1,8%; y iv) 2017 en adelante el crecimiento promedio de la 

variación porcentual de los ingresos corrientes de la Nación en los últimos cuatro años. 

 

 

 

 

 

 

                                                 
30

 Ver, DNP (2008). Sistema General de Participaciones, situación actual y reformas constitucional y legal: 

Acto legislativo 04 de 2007 y Ley 1176 de 2007. Disponible en: 

http://www.edat.gov.co/recursos/sisgeneralpartic.pdf. 

http://www.edat.gov.co/recursos/sisgeneralpartic.pdf


MEN-OEI-FEDESARROLLO 

Página 108 de 243 

 

 

TABLA 23. EVOLUCIÓN DE MARCO LEGISLATIVO DEL SECTOR EDUCACIÓN 

 

Fuente: Elaboración propia de acuerdo a los Decretos 2355, 4791, 4807, e información de Santamaría et al. 

(2009). 

 

Cobertura 

• Reforma Constitucional de 1957: Se ordena invertir no menos del 10% del 

presupuesto general de la Nación en Educación. 

• Ley 43 de 1973: Se nacionaliza la educación primaria y secundaria. 

• Constitución Política de 1991: La educación para niños entre 0 y 15 años de edad se 

establece como un derecho y un servicio público obligatorio. 

D
es

ce
n
tr

al
iz

ac
ió

n
 I

 

• Decreto 102 de 1976: Se otorga la administración del servicio educativo a Fondos 

Educativos Regionales (FER). 

• Ley 29 de 1988: Alcaldes con la responsabilidad de nombrar, trasladar y remover a 

maestros. 

• Decreto 77 de 1987: Se otorga a los municipios responsabilidad de adecuación física 

de planteles educativos. 

• Ley 52 de 1989 (Contrarreforma): Gobernadores responsables de nombrar, trasladar 

y remover a maestros. 

• Art. 356 y 357 de la Constitución de 1991: Recursos del Situado Fiscal se destinarán 

a financiar Educación Preescolar, Primaria y Media y Salud. 

D
es

ce
n
tr

al
iz

ac
ió

n
 I

I 

• Ley 60 de 1993: Se asignan competencias a las ET sobre manejo y responsabilidad 

de los recursos asignados; se otorga responsabilidad conjunta a Deptos. y municipios 

de administrar recursos, invertir en infraestructura y vigilar y evaluar resultados de 

las I.E. 

• Ley 115 de 1994 o Ley General de Educación (LGE): Se crean instituciones al 

interior de los colegios (PEI, GE). 

• Acto Legislativo 01 y Ley 715 de 2001: Se crea el SGP; se definen competencias de 

las ET. Además se certificaron automáticamente los municipios con más de 100 mil 

habitantes. 

• Decreto 4791 de 2008: Se otorga la administración y ejecución de los recursos del 

Fondo de Servicio Educativo a las autoridades del establecimiento educativo. 

• Decreto 2355 de 2009: Reglamenta contratación servicio público educativo de las 

ETC. 

Calidad 

• Ley 115 de 1994: Se formula cada 10 años un plan decenal de educación. 

• Primer Plan Decenal de Educación (1996-2006): Busca mejorar la calidad por medio 

de mejores calificaciones de docentes; mejor desarrollo curricular y pedagógico; 

mayores dotaciones; y ampliación de la jornada escolar. 

• Segundo Plan Decenal de Educación (2006-2016): Busca articular los distintos niveles 

de educación y el mejoramiento de la equidad del sistema. 

• Decreto 4807 de 2011: Se establecen condiciones para la aplicación de la gratuidad. 


MEN-OEI-FEDESARROLLO 

Página 109 de 243 

 

C) ANÁLISIS DE LA ESTRUCTURA DE FINANCIAMIENTO DE LA EDUCACIÓN 

La financiación de la educación en Colombia es uno de los principales rubros del gasto 

público. La nómina de profesores supera los 300 mil y los alumnos atendidos los 8.6 

millones
31

. El aumento del gasto en educación ha sido importante y ya se acerca a los 5 

puntos del PIB si se incluye el SENA. Las transferencias también han crecido en términos 

reales y lo mismo sucede con el gasto ejecutado por el Ministerio de Educación Nacional –

MEN– financiado con recursos del presupuesto nacional. Asimismo, las entidades 

territoriales han aumentado el gasto en educación financiado con recursos diferentes al 

SGP. Este aumento es importante pero, como veremos, se concentra en pocas entidades. 

 

- Análisis descriptivo de la distribución de recursos del SGP en educación 

 

i. Antecedentes 

De acuerdo con la Ley 715 de 2001 y 1176 de 2007, los recursos del SGP se distribuyen 

entre las entidades territoriales para financiar los servicios que tiene a su cargo de 

educación, salud, agua potable y saneamiento básico, propósito general y asignaciones 

especiales. Los recursos de las asignaciones especiales se orientan a la alimentación 

escolar; los resguardos indígenas; los municipios ribereños del Río Magdalena y el Fondo 

Nacional de Pensiones de las Entidades Territoriales (FONPET). Adicionalmente, durante 

el período de transición del Acto Legislativo de 2007, el crecimiento del SGP aumentará en 

un porcentaje adicional (1.8%) por encima de la fórmula de la inflación más 3% y esos 

recursos se dedicarán al sector de educación. Así mismo, si el crecimiento de la economía 

supera el 4% anual se asignan recursos para la atención integral a la primera infancia. La 

distribución de los recursos se presenta a continuación.  

 

El 58,5% del Sistema General de Participaciones se destina al sector educación. Con estos 

recursos se financia el servicio educativo a nivel departamental, distrital y municipal. En el 

modelo de descentralización colombiano, a cada nivel de gobierno se le asignan 

competencias y responsabilidades. Actualmente el SGP es la principal fuente de 

                                                 
31

 Disponible en: http://bi.mineducacion.gov.co:8380/eportal/web/planeacion-basica/matriculas 


MEN-OEI-FEDESARROLLO 

Página 110 de 243 

 

financiamiento de la educación en Colombia y los criterios y reglas de asignación buscan 

promover el incremento de la cobertura y el mejoramiento de la calidad. En la distribución 

y administración de los recursos intervienen diferentes niveles de gobierno: Nación, 

Entidades Territoriales Certificadas en Educación (ETC), Entidades Territoriales No 

Certificadas y las Instituciones Educativas. 

 

La ley distingue entre entidades territoriales certificadas y no certificadas y las 

responsabilidades transferidas son diferentes entre ambos grupos. La certificación en 

educación implica para la entidad territorial un manejo relativamente autónomo de los 

recursos del sistema, la gestión de los recursos humanos del sector, y en general las 

actividades asociadas a la prestación del servicio. Las entidades certificadas son los 

departamentos, los distritos y los demás municipios que cumplan las condiciones para ser 

catalogados como certificados. Al respecto, la ley estableció́ que a partir de 2002 serían 

certificados automáticamente los municipios con más de 100.000 habitantes. 

Posteriormente, en el Decreto 2700 de 2004 se establecieron los criterios de certificación de 

Municipios menores de 100.000. Actualmente hay 63 municipios certificados
32

, de estos, 

cinco son distritos (Bogotá, Barranquilla, Santa Marta, Buenaventura y Medellín). De igual 

forma, los 32 departamentos se encargan de gestionar la mayor parte de los recursos 

transferidos para educación de los 1.039 municipios no certificados. 

 

La gran mayoría de los recursos se distribuyen entre las ETC, aunque algunos recursos del 

componente de equidad distribuidos por gratuidad se giran directamente a los 

establecimientos educativos y otros asignados por calidad se giran a todos los municipios. 

En las siguientes secciones se analiza con mayor detalle la asignación por población 

atendida, por calidad y por equidad. 

 

Los tres niveles de gobierno y las instituciones educativas tienen asignadas funciones 

específicas de acuerdo con la Ley 715. La Tabla 24 muestra en forma resumida las 

principales funciones de los actores involucrados. 

                                                 
32

 Los municipios certificados reciben recursos para el pago de los costos de nómina y los gastos 

administrativos y de funcionamiento de las instituciones educativas. 


MEN-OEI-FEDESARROLLO 

Página 111 de 243 

 

TABLA 24. COMPETENCIAS ACTORES INVOLUCRADOS EN LA DISTRIBUCIÓN SGP EN 

EDUCACIÓN 

Actores Competencias 

Nación - 5 ejes de política pública: i) atención integral a la primera infancia, ii) acceso al 

sistema educativo de la población más vulnerable, iii) formulación de estándares de 

calidad, iv) competitividad de la educación, y v) eficiencia del sector.  

-Con base en esos ejes se diseñan planes de desarrollo, se coordinan las acciones 

educativas del Estado y establecen los lineamientos generales para la prestación del 

servicio. El gobierno debe velar por el cumplimiento de las leyes y normas del sector, 

dictar normas sobre organización de criterios pedagógicos y técnicos, e impulsar y 

financiar programas de mejoras de la educación (DAF, 2013). 

Departamentos -Administrar los recursos del SGP de los municipios no certificados
33

, administrar el 

personal de las entidades no certificadas y prestar asistencia técnica educativa, 

financiera y administrativa a los municipios, apoyar a los municipios para que se 

certifiquen según las condiciones establecidas
34

. 

Distritos y 

Municipios 

Certificados 

-Dirigir y prestar el servicio educativo en los niveles de preescolar, básica y media; 

administrar y distribuir entre los establecimientos educativos los recursos del SGP; 

administrar y distribuir el personal docente; prestar asistencia técnica y administrativa 

a las instituciones educativas; promover la aplicación y ejecución de los planes de 

mejoramiento de la calidad en sus instituciones; entre otros.  

-Facultad de usar recursos propios en la financiación de los servicios educativos a 

cargo del Estado. 

Municipios No 

certificados 

-Administrar y distribuir los recursos del SGP asignados por el componente de 

calidad, trasladar plazas y docentes entre sus instituciones educativas, suministrar 

información al departamento y a la Nación según condiciones establecidas.  

-Facultad de usar recursos propios en la financiación de los servicios educativos a 

cargo del Estado. 

Instituciones 

Educativas 

-Art. 9 de Ley 715 define a las instituciones educativas como: “(…) conjunto de 

personas y bienes promovida por las autoridades públicas o por particulares, cuya 

finalidad será prestar un año de educación preescolar y nueve grados de educación 

básica como mínimo, y la media”. Deberán contar con licencia de funcionamiento o 

reconocimiento de carácter oficial, disponer de la infraestructura administrativa, 

soportes pedagógicos, planta física y medios educativos adecuados. 

Fuente: Ley 715 de 2001. 

 

Además de definir las competencias en materia de educación, la Ley 715 de 2001 establece 

que los recursos del SGP para educación se pueden destinar a determinados tipos de gastos 

agrupados en cinco categorías: i) prestación del servicio, ii) calidad matrícula oficial, iii) 

                                                 
33

 En particular, los recursos de población atendida que serán descritos en la cuarta sección del presente 

documento y representan la mayor parte del financiamiento del sector. 
34

 Los requisitos para la certificación pueden encontrarse en los artículos 20 y 41 de la Ley 715 de 2001. Los 

requisitos para la certificación de municipios de menos de 100 mil habitantes se consagran en el decreto 2700 

de 2004. 


MEN-OEI-FEDESARROLLO 

Página 112 de 243 

 

calidad-gratuidad, iv) cancelaciones y v) complemento. Los gastos habilitados en las 

categorías i), ii), iii) y iv) se muestran en el diagrama siguiente. 

 

GRÁFICO 34. DISTRIBUCIÓN Y USOS POSIBLES DE LOS RECURSOS DEL SGP EDUCACIÓN DE 

ACUERDO CON LA LEY 715 DE 2001 

 

Fuente: Tomado de Ministerio de Hacienda (2013). 

 

La categoría, llamada complemento es la asignación por alumno atendido que se orienta a 

las entidades territoriales certificadas que no alcanzan a cubrir el costo del personal docente 

y administrativo que le ha sido autorizado con los recursos del sistema recibidos.  

 


MEN-OEI-FEDESARROLLO 

Página 113 de 243 

 

De acuerdo con la Ley 715 de 2001, para la distribución por población atendida, se 

determina una asignación por alumno, de acuerdo con las tipologías que define el Gobierno 

atendiendo los niveles educativos (preescolar, básica y media en sus diferentes 

modalidades), y las zonas urbana y rural. 

 

Se entiende por tipología el conjunto de variables que caracterizan la prestación del servicio 

educativo en los niveles de preescolar, básica y media, diferenciadas por zona rural y 

urbana. De acuerdo con la Ley, la población atendida es la población efectivamente 

matriculada en el año anterior. De esta manera, la asignación de recursos tiene en cuenta 

tipologías que permiten ponderar los costos diferenciales de atención de los niveles 

educativos de los estudiantes rurales y urbanos. Dichas tipologías son definidas por el 

Ministerio anualmente desde la vigencia de la Ley.  

 

La metodología para la construcción de tipologías ha cambiado frecuentemente, casi 

anualmente. Una de las principales razones de los cambios introducidos ha sido la de 

reflejar de manera más adecuada el costo de la prestación del servicio entre entidades 

territoriales, y poder disminuir el llamado “complemento”. 

 

Los cambios han llegado a tal punto que en la actualidad no existen tipologías en las que se 

incluyen varias ETC sino tipologías individuales, es decir no hay agrupación alguna. Las 

variables utilizadas en la construcción de  tipologías también ha cambiado en el tiempo. En 

la Tabla 25 se presentan las variables tenidas en cuenta para las construcción de las 

tipologías y el número de tipologías obtenidas, en el tiempo. 

 

 

 

 

 

 

 

 


MEN-OEI-FEDESARROLLO 

Página 114 de 243 

 

TABLA 25. VARIABLES TENIDAS EN CUENTA EN LA CONSTRUCCIÓN DE TIPOLOGÍAS 

 

 

La distribución de los recursos sigue el siguiente proceso: en primer lugar, el Ministerio de 

Hacienda y Crédito Público (MHCP) estima el monto de los recursos del total del SGP. En 

segundo lugar, a partir de la información de los diferentes ministerios relacionados con el 

SGP, el Departamento Nacional de Planeación (DNP) hace la distribución de los recursos y 

expide un documento Conpes que incluye la metodología utilizada para la distribución
35

. 

Una vez publicado el Conpes, las entidades territoriales conocen el monto que recibirán y 

lo incluyen en sus presupuestos. Paralelamente a la programación y ejecución de los 

recursos, los organismos de control, ministerios y el DNP, instituciones con capacidad de 

vigilar y realizar monitoreo, hacen seguimiento del giro y la ejecución de estos. En este 

momento del proceso se pueden realizar ajustes de política y operación, o ajustes 

estructurales que inclusive necesiten una nueva legislación (Econometría Consultores, 

2014). Estos ajustes sobre la marcha han permitido el pago efectivo de la nómina, y el 

fortalecimiento de la autonomía y gestión territorial de las instituciones educativas (CNCE, 

2010). Aunque en la gestión ha sido importante, aún hay un gran camino por recorrer, como 

se argumenta más adelante en el presente documento. 

   

                                                 
35

 La Ley del Plan Nacional de Desarrollo 2014-2018 elimina el requisito de presentar al CONPES la 

distribución del SGP, estos documentos se llaman ahora “documentos de distribución del SGP”. 


MEN-OEI-FEDESARROLLO 

Página 115 de 243 

 

ii. Metodología actual de asignación de los recursos del SGP educación 

La Tabla 26 presenta la distribución del 58.5% del SGP asignado a educación, que para la 

vigencia 2015 fue de aproximadamente $17 billones. Los recursos se distribuyeron de la 

siguiente manera: prestación del servicio –población atendida– (87%), ii) calidad matrícula 

(4%), iii) gratuidad (3%), iv) complemento (4%) y v) cancelaciones de prestaciones 

sociales del magisterio (2%). En resumen, cerca del 91% se destinó al pago de nómina, esto 

es la suma de los recursos por población atendida y por complemento, y sólo el 7.5% se 

asignó para el mejoramiento de la calidad y para garantizar la gratuidad. 

 

TABLA 26. DISTRIBUCIÓN DE LOS RECURSOS DEL SGP EN EDUCACIÓN EN 2015 

Criterio  Receptor Uso Monto SGP % Sub criterios $ 

Población  

atendida  
ETC 

Básicamente pago de 

nómina pero si hay 

excedentes puede tener 

otros usos 

$14.980.311 87% 

1. Población 

Atendida 
$11.710.485 

2. Criterios 

Calidad 
$2.485.821 

3. Ajustes de 

Nómina 
$646.794 

4.Compensación $137.212 

Calidad  Municipio 

Dotación pedagógica, 

mejoramiento de la 

gestión académica, 

infraestructura, servicios 

públicos 

$689.953 4% 
Criterios Calidad 

Matrícula 
$689.953 

Gratuidad 
Establecimiento 

educativo 

Transporte escolar, 

extensión de jornadas 

alimentación, transporte, 

tramite de título de 

bachiller, costos 

certificados y otra 

papelería 

$589.693 3% 
Criterios Calidad 

Gratuidad 
$589.693 

Complemento  ETC 

Completar SGP 

(Población atendida), 

compra de cobertura, 

necesidades educativas 

especiales, gastos 

administrativos (10-

15%), internados 

$614.268 4% 

1. Complemento 

Población 

Atendida. 

$581.554 

2. Asignación 

para Jornada 

Única. 

$31.711 

3. Asignación 

para Educación 

Media. 

$1.003 

Cancelaciones  ETC 
Pago pensiones docentes 

nacionalizados 
$282.337 2% 

1. Población 

Atendida 
$205.109 

2. Complemento $77.228 

Fuente: Conpes 180 de 2015. 

 

Asignación por población atendida 

La metodología de distribución de los recursos del SGP del sector educación sufrió 

cambios importantes para la vigencia 2015, especialmente en lo que respecta a los recursos 


MEN-OEI-FEDESARROLLO 

Página 116 de 243 

 

del componente de población atendida. El principal propósito fue el de tener en cuenta en la 

fórmula la inflexibilidad del costo de la nómina docente. Con este fin, se crearon tipologías 

individuales por ETC y se produjeron modificaciones a la fórmula de determinación del 

monto asignado, de manera a responder de forma eficiente a la estimación de una 

asignación más cercana al valor real de la prestación del servicio educativo (ver Documento 

Conpes 178 de 2015).  

 

Cabe recordar que con anterioridad a este último cambio, la construcción de las tipologías 

se basaba en el establecimiento de dimensiones que permitían caracterizar las diferencias 

entre entidades en cuanto al costo en la prestación del servicio. Para cada una de estas 

dimensiones se construía un indicador que mejor reflejara la situación de cada ETC en 

dicha dimensión, a través de un método estadístico de componentes principales. En una 

etapa posterior, se utilizaba el método de agregación de Wald para encontrar las ETC más 

parecidas entre sí a partir de los indicadores construidos y a partir de ello conformar grupos 

de entidades. En cada grupo de ETC o tipología, los recursos recibidos por alumno eran 

iguales, y de acuerdo con el ordenamiento de las tipologías, se definía un coeficiente de 

ajuste frente al costo promedio.  

 

De manera simplificada, el monto de recursos orientados a cada ETC se calculaba como el 

número de niños multiplicado por el costo promedio multiplicado por el factor de ajuste 

derivado de las tipologías para esa ETC. Esta forma de distribución buscó en los últimos 

años que estuvo vigente reflejar variables más estrechamente asociadas con los costos de 

prestación del servicio, a través de la introducción de una dimensión adicional en la 

construcción de las tipologías. Sin embargo, dado que su peso en la definición integral de la 

tipología sólo era parcial, se requirieron nuevos cambios iniciando 2015. 

 

Como resultado de esta modificación, a partir de 2015, la metodología utilizada presenta 95 

tipologías, una para cada ETC, construidas con base en criterios asociados al costo de la 

prestación del servicio y a las mejoras realizadas en la calidad educativa. 

  


MEN-OEI-FEDESARROLLO 

Página 117 de 243 

 

La metodología actual de distribución de los recursos del componente de población 

atendida tiene en cuenta tres subcomponentes: i) funcionamiento; ii) calidad y eficiencia en 

el uso de los recursos; iii) ajuste de nómina y compensación. 

 

De acuerdo con el documento Conpes 178 de 2015, el componente de funcionamiento, 

reconoce los costos de prestación diferenciales que enfrentan las ETC. Los recursos se 

deben destinar al pago de la nómina docente y administrativa, atención de Necesidades 

Educativas Especiales (NEE) e Internados.  

 

Para ello se estima un modelo predictivo de los costos de la nómina para cada ETC, 

tomando como base valores per cápita reportados en la vigencia anterior (2014) e 

incluyendo “con un enfoque de cierre de brechas las siguientes variables adicionales que 

afectan el costo de la prestación del servicio educativo“ (Ver Conpes 178 de 2015): i) 

ruralidad de la matrícula medido  como el porcentaje de matrícula atendida en sedes 

rurales, ii) proporción de la matrícula perteneciente a etnias, iii) índice de pobreza 

multidimensional (IPM 2005) y iv) proporción de la nómina docente perteneciente a 

escalafón alto (escalafón 10 en el Decreto 2277 de 1979 y escalafón 2B en el Decreto 1278 

de 2002).
36

 

 

La regresión estimada para proyectar el valor per cápita es:  

 

𝑉𝑎𝑙𝑜𝑟 𝑝𝑒𝑟 𝑐á𝑝𝑖𝑡𝑎𝑖 = 𝑐 + 𝛽1𝑎𝑡𝑒𝑛𝑐𝑖ó𝑛 𝑟𝑢𝑟𝑎𝑙𝑖 + 𝛽2𝑚𝑎𝑡𝑟í𝑐𝑢𝑙𝑎𝑠 𝑒𝑡𝑛𝑖𝑎𝑠𝑖 + 𝛽3𝑒𝑠𝑐𝑎𝑙𝑎𝑓ó𝑛 𝑎𝑙𝑡𝑜𝑖 +

𝛽4𝐼𝑃𝑀𝑖 + 𝜇𝑖   

 

donde 𝑖 = 1, … , 85 representa a cada ETC 

 

El valor total asignado a cada ETC  se determina de acuerdo con la siguiente ecuación: 

 

                                                 
36

 En el caso de las entidades especiales (Amazonas, Arauca, Casanare, Guainía, Guaviare, Putumayo, San 

Andrés, Vaupés y Vichada), el Ministerio de Educación Nacional tomó como referencia únicamente el costo 

per cápita total de cada ETC en 2014; todos los costos reportados fueron ajustados asumiendo un crecimiento 

de 5% con respecto al año anterior (ver Conpes, 178 de 2015). 


MEN-OEI-FEDESARROLLO 

Página 118 de 243 

 

𝑉𝑎𝑙𝑜𝑟 𝑡𝑜𝑡𝑎𝑙𝑖 = 𝑉𝑎𝑙𝑜𝑟 𝑝𝑐𝑖,𝑥,𝑛 ∗ (𝑀𝑎𝑡. 𝑂𝑓𝑖𝑐𝑖𝑎𝑙 0 𝑎 13 + 𝑎𝑖,𝑥,𝑛 + 0.6𝑀𝑎𝑡. 𝑑𝑒𝑠𝑒𝑟𝑡𝑜𝑟𝑒𝑠 0 𝑎 13 + 𝑎 >

5𝑚𝑒𝑠𝑒𝑠𝑖,𝑥,𝑛 + 0.2𝑀𝑒𝑡. 𝑁𝐸𝐸 0 𝑎 13 + 𝑎𝑖,𝑥,𝑛 + 0.2𝑀𝑎𝑡. 𝐼𝑛𝑡𝑒𝑟𝑛𝑎𝑑𝑜𝑠 0 𝑎 13 + 𝑎𝑖𝑥,𝑛) + 𝑉𝑎𝑙𝑜𝑟 𝑝𝑐𝑖 ∗

(0.5𝑀𝑎𝑡. 𝑎𝑑𝑢𝑙𝑡𝑜𝑠𝑖 + 0.6𝑀𝑎𝑡. 𝑑𝑒𝑠𝑒𝑟𝑡𝑜𝑟𝑒𝑠 𝑎𝑑𝑢𝑙𝑡𝑜𝑠 > 5𝑚𝑒𝑠𝑒𝑠𝑖 + 0.2𝑀𝑒𝑡. 𝑁𝐸𝐸 𝑎𝑑𝑢𝑙𝑡𝑜𝑠𝑖 +

0.2𝑀𝑎𝑡. 𝐼𝑛𝑡𝑒𝑟𝑛𝑎𝑑𝑜𝑠 𝑎𝑑𝑢𝑙𝑡𝑜𝑠𝑖) +  

 

donde 𝑖 = 1, … , 85 representa a cada ETC 

 

Dentro del criterio de población atendida, una vez cumplido con el pago de la nómina, la 

otra parte de los recursos distribuidos por población atendida se puede utilizar para mejoras 

de la calidad. Para estimar la distribución de los recursos de calidad de la población 

atendida, que llegan únicamente a las ETC, se usan seis variables que miden el desempeño 

agregado de las ETC y tres que cuantifican su mejoramiento
37

. Las ponderaciones que se 

usan para definir el monto asignado a cada ETC son expuestas en la Tabla 27. 

 

Es importante mencionar que los recursos para mejoramiento de la calidad distribuidos por 

población atendida difieren de los distribuidos por el criterio de calidad (ver  más adelante). 

Aunque “(…) se buscó que las variables empleadas para la asignación de calidad 

coincidieran con las empleadas en el componente de Calidad de Población Atendida para 

crear incentivos coincidentes en todos los niveles responsables de la prestación del 

servicio educativo” (DNP, Documento Conpes Social 178:2015), los recursos de criterio de 

calidad llegan a todos los distritos y municipios, certificados y no certificados, y se destinan 

exclusivamente al financiamiento de actividades encaminadas al mejoramiento de la 

calidad de la educación, como por ejemplo, infraestructura educativa, capacitaciones a 

docentes y directivos, complemento de transporte y alimentación escolar, entre otras. 

  

Por último, el componente de ajuste de nómina y compensación asigna un monto de 

recursos adicional a las ETC que con las asignaciones realizadas por los dos criterios 

anteriores no alcanzan a acumular un valor suficiente para cubrir el valor total de la planta 

                                                 
37

 Las variables que miden el  desempeño son: Saber 11 2014, Saber 3, 5 y 9 de 2013, tasa deserción intra-

anual 2013 – 2012, tasa de repitencia, supervivencia de 9 a 11 2013 y brecha de la relación alumno docente 

2014. Las variables con las que se mide el mejoramiento son: Saber 11 2014-2013, Saber 3, 5 y 9 2013-2012 

y tasa de deserción intra-anual 2013-2012. 

 


MEN-OEI-FEDESARROLLO 

Página 119 de 243 

 

docente. En cuanto a la compensación, los recursos se distribuyen teniendo en cuenta que 

después de realizar el ajuste por nomina, algunas ETC recibirán una asignación inferior a la 

del año anterior por concepto de población atendida, por tal razón se asigna un valor 

adicional por una única vez, con el fin de disminuir el efecto del ajuste de la fórmula en los 

presupuestos territoriales (ver documento Conpes 178). La Tabla 27 muestra un resumen de 

los criterios utilizados para distribuir los recursos por población atendida. 

 

TABLA 27. CRITERIOS UTILIZADOS PARA DISTRIBUIR LOS RECURSOS DEL SGP 

POBLACIÓN ATENDIDA 2015 

Criterio Estimación 

Funcionamiento 

nómina y 

administrativos 

9 entidades especiales – Asignación per cápita de 2014 más 5% 

85 – Por regresión que estima el valor per cápita según: 1. Ruralidad de la matricula; 2. 

Matrícula de etnias; 3. Índice de pobreza multidimensional; 4. % nómina docente 

escalafón alto (>10 o >2B) 

Se ajustaron los valores per cápita predichos a 1 y 1.5 desviación estándar por arriba y 

por abajo. También se ajustó por nivel educativo y zona atención. 

La matrícula reconocida tiene exclusiones: modelos flexibles, régimen especial, 

Ecopetrol, Colegio Boyacá, ciclos o y 1 adultos, pre jardín, jardín, menores 4 años. 

50% valor promedio matrícula adultos ciclos 2 y 6. 

Desertores, más de 5 meses, 60% de la asignación. 

Necesidades educativas especiales e internados 20%  

Calidad y 

Eficiencia 

Destino recursos: calidad educación: infraestructura, becas, alimentación y transporte 

escolar, entre otros o, para pago nomina docente, necesidades educativas, internados. 

Distribución: 6 criterios desempeño y 3 mejoramiento 

20% Saber 11 2014 

10% Saber 3,5 y 9 2013 

5% Tasa deserción intraanual 2013 - 2012  

5% Tasa de repitencia 

10% Supervivencia de 9 a 11 2013 

20% Brecha relación alumno docente 2014 

15% Saber 11 2014 – 2013 

10% Saber 3, 5 y 9 2013 -2012  

5% Tasa de deserción intraanual 2013 - 2012  

Ajuste de nómina 

y compensación 

Ajuste de nómina. $647 mil millones para 35 ETC que con los dos criterios anteriores 

no alcanzaron pagar nómina docente y administrativa 

Compensación: asignación adicional por una única vez para ETC que después del ajuste 

reciben menos por población atendida en 2014.  

Fuente: Conpes 180 de 2015. 


MEN-OEI-FEDESARROLLO 

Página 120 de 243 

 

Una vez explicados los criterios de asignación por población atendida, se realiza una 

descripción de sus hechos estilizados y se caracteriza la distribución realizada a las 

entidades territoriales. Los recursos asignados por población atendida sumaron alrededor de 

$15,1 billones de pesos en 2015; de ese monto, el 77% se asignó por el sub-criterio de 

población atendida. El 23% restante se asignó así: 16% a criterios de calidad, 5% por 

ajustes de nómina y compensación y 1% para cancelaciones. 

  

GRÁFICO 35. DISTRIBUCIÓN DE LA ASIGNACIÓN POR POBLACIÓN ATENDIDA 

 

Fuente: Elaboración propia con base en CONPES 180 de 2015. 

 

Ahora bien, dado que la asignación tiene en cuenta los alumnos matriculados dependiendo 

la zona, rural o urbana, y el nivel educativo, es importante hacer una caracterización de este 

componente. Se encuentra que en el sector urbano hay cerca 5’326.516 estudiantes, 

mientras que en el sector rural hay 1’997.518; esta es la matricula oficial del MEN
38

. La 

mayor proporción de alumnos se encuentra en primaria seguida de secundaria, además, más 

de la mitad de los estudiantes matriculados en zonas rurales del país se encuentran cursando 

primaria (ver Gráfico 37). En general los alumnos matriculados en zonas rurales son más 

costosos por la alta dispersión y esto explica que se incluya una variable de ruralidad dentro 

de la regresión. 

 

                                                 
38

 La matrícula oficial excluye alumnos en internados, NEE y adultos. 

77% 

16% 

4% 1% 1% 

POBLACIÓN ATENDIDA

CRITERIOS DE CALIDAD

AJUSTE DE NÓMINA

COMPENSACIÓN

CANCELACIONES


MEN-OEI-FEDESARROLLO 

Página 121 de 243 

 

GRÁFICO 36. MATRÍCULA URBANA 

 

GRÁFICO 37. MATRÍCULA RURAL 

 

Nota: Ciclo 1 es alfabetización; Ciclo 2 resto de primaria; Ciclos 3 al 6 secundaria. 

Fuente: Elaboración propia con base en Planeación Ministerio de Educación. 

 

El Gráfico 38 da una breve visión de la evolución de la cobertura en educación. Una 

primera conclusión que se encuentra es que el componente de cobertura en las zonas rurales 

aún es tema de preocupación. Si bien hay avances en primaria en ambos sectores, en la 

educación media rural la tasa de cobertura neta es en promedio solo del 23%. 

 

GRÁFICO 38. TASA DE COBERTURA NETA POR SECTOR Y NIVEL EDUCATIVO 

 

Fuente: Elaboración propia con cifras del MEN. 

 

5% 

42% 

35% 

13% 

0% 

5% 

Transicion Primaria
secundaria media
ciclo 2 de adultos ciclo 3 - 6 de adultos

6% 

55% 

27% 

7% 

1% 4% 

Transicion Primaria

secundaria media

ciclo 2 de adultos ciclo 3 - 6 de adultos

17% 19% 22% 24% 25% 26% 27% 

94% 93% 93% 92% 89% 87% 85% 

0%

20%

40%

60%

80%

100%

2008 2009 2010 2011 2012 2013 2014

Transición-rural Primaria-rural Secundaria-rural

Media-rural Transición-urbana Primaria-urbana

Secundaria-urbana Media-urbana


MEN-OEI-FEDESARROLLO 

Página 122 de 243 

 

Otro factor importante y que igualmente es tenido en cuenta en la distribución como criterio 

de calidad, son los alumnos desertores. En las zonas urbanas la deserción fue de 60.978 

alumnos en 2014, 6 veces más alta que en zonas rurales (9.081). La mayor cantidad de 

desertores en zona urbana estaban en secundaria mientras que en zonas rurales fueron los 

de primaria, con un total 3.414 desertores. Sin embargo, al analizar estas cifras como 

proporción del número de alumnos matriculados, se encuentra que la deserción se 

concentra principalmente en la educación secundaria en ambos escenarios. 

 

GRÁFICO 39. DESERCIÓN EN ZONA URBANA 

 

GRÁFICO 40. DESERCIÓN EN ZONA RURAL 

 

Nota: Ciclo 1 es alfabetización; Ciclo 2 resto de primaria; Ciclos 3 al 6 secundaria. 

Fuente: Elaboración propia con base en Planeación Ministerio de Educación. 

 

A su vez, a pesar que los recursos distribuidos por la población atendida se asignan 

principalmente para el pago de nómina, no se tiene en cuenta un factor determinante como 

es la planta docente. Para analizar las diferencias de la asignación de los recursos entre 

ETC, se hizo un análisis de los recursos asignados por ETC por profesor y estudiante para 

el año 2015. A su vez, la agrupación de quintiles se hizo por número de alumnos por 

profesor (ver Anexo 1). En las ETC departamentales la proporción de alumnos por profesor 

está entre 12 y 24, en tanto que la de los municipios y distritos certificados está entre 22 y 

47. Como vemos, las diferencias entre los dos grupos son notables. Asimismo, se encontró 

que la asignación de los recursos por profesor tiene pocas diferencias entre los quintiles, en 

tanto que al ver la asignación de recursos por estudiante, claramente se ve como se asignan 

más recursos en donde hay menos alumnos por profesor. 

90%

92%

94%

96%

98%

100%

T
ra

n
si

ci
o

n

P
ri

m
ar

ia

se
cu

n
d
ar

ia

m
ed

ia

ci
cl

o
 2

 d
e

ad
u
lt

o
s

ci
cl

o
 3

 -
 6

 d
e

ad
u
lt

o
s

Matrícula of. Desertores

90%

92%

94%

96%

98%

100%

T
ra

n
si

ci
o

n

P
ri

m
ar

ia

se
cu

n
d
ar

ia

m
ed

ia

ci
cl

o
 2

 d
e

ad
u
lt

o
s

ci
cl

o
 3

 -
 6

 d
e

ad
u
lt

o
s

Matrícula of. Desertores


MEN-OEI-FEDESARROLLO 

Página 123 de 243 

 

De otra parte, se hicieron dos ejercicios de asignación de la totalidad de los recursos de 

población atendida del SGP por: i) población atendida y ii) por calidad (ver Anexo 1). Los 

resultados de ambos ejercicios nos muestran que recibirían más recursos las ETC de los 

quintiles que tienen más alumnos por profesor. En particular, al utilizar el criterio de 

calidad, el quintil 3 de la agrupación por departamentos tiene un aumento notable de los 

recursos que recibiría, en detrimento de los recursos asignados a los quintiles 1 y 2. Por el 

contrario, en el análisis de las ETC municipales no se encontraron grandes diferencias con 

la distribución actual. Solamente el quintil 5 aumentaría de manera importante los recursos 

asignados por el criterio de calidad. 

 

En síntesis, la mayor parte de la población atendida se encuentra en primaria, tanto a nivel 

rural como urbano. Si bien la cobertura mantiene elevados niveles en las zonas urbanas, a 

nivel rural se encuentran tasas de participación bajas, en particular en el nivel medio rural. 

Al analizar el número de desertores como porcentaje del total de matriculados, se evidencia 

que la mayor magnitud se da en secundaria. 

 

Asignación por población por atender 

De acuerdo con la Ley 715 de 2001, a las ETC se le podrá distribuir una suma residual de 

recursos para financiar la prestación del servicio de los niños que no estén atendidos. Dicho 

monto debería calcularse como el porcentaje del número de niños en edad de estudiar que 

no están siendo atendidos por instituciones oficiales y no estatales, multiplicado por la 

asignación de niño por atender que se determine, dándoles prioridad a las entidades 

territoriales con menor cobertura o donde sea menor la oferta oficial, en condiciones de 

eficiencia. 

 

En 2015 no se distribuyeron recursos por población por atender. En años anteriores estos 

recursos se orientaron a cubrir el costo del aumento de la matrícula entre un año y otro en 

las ETC. Para la distribución de los recursos de población por atender se utilizaba la misma 

metodología que en el caso de la distribución de recursos por población atendida. Es decir, 

el monto de recursos se obtenía de multiplicar el coeficiente de ajuste por tipología, el costo 


MEN-OEI-FEDESARROLLO 

Página 124 de 243 

 

unitario promedio y el número de alumnos adicionales atendidos (en lugar del número total 

de niños atendidos utilizado para definir el monto de recursos por población atendida). 

    

Asignación calidad de la matrícula
39

 

Los recursos del componente de calidad de la matrícula se distribuyen entre los municipios 

certificados y no certificados. La metodología empleada en 2014 para la distribución de los 

recursos incluía variables relacionadas con el nivel de desempeño y mejoramiento de los 

establecimientos educativos correspondientes a cada municipio y también variables 

relacionadas con las condiciones socioeconómicas de la entidad territorial. En 2015, esta 

metodología se modificó para aumentar el peso del desempeño y el mejoramiento de 

manera que la variabilidad de las asignaciones para las entidades dependiera menos de las 

diferencias socioeconómicas de los municipios.  

 

Adicionalmente, como se mencionó atrás, se buscó que las variables empleadas para esta 

asignación de calidad-matrícula coincidieran con las empleadas en el componente de 

calidad-población atendida, explicada atrás. Ello con el propósito de generar incentivos 

consistentes en todos los niveles responsables de la prestación del servicio educativo. 

 

En la distribución de los recursos se utiliza un indicador de equidad que está relacionado 

con el índice de necesidades básicas insatisfechas (NBI), un indicador de atención y el 

indicador de desempeño y mejoramiento de los resultados de la calidad de la educación, 

utilizado en la asignación de calidad distribuido por población atendida. El indicador de 

atención está compuesto por dos variables, una que tiene en cuenta el número de sedes y 

otra el porcentaje de matrícula rural. El indicador de desempeño está compuesto por seis 

variables de nivel de desempeño (resultados Pruebas Saber 11, 3, 5 y 9, tasa de deserción 

intraanual, tasa de repitencia, tasa de supervivencia de 9° a 11° y brecha en la relación 

alumno docente) y tres variables de mejoramiento (resultados Pruebas Saber 11, 3, 5 y 9 y 

tasa de deserción intraanual) (Ver Conpes 178 de 2015). Estos tres indicadores se combinan 

en un índice descrito por la siguiente expresión
40

:  

                                                 
39

 Ver Anexos técnicos de los Conpes sociales 178 y 180 de 2015 que ahora se llaman documentos de 

distribución de los recursos del SGP y son diseñados por el DNP y los ministerios respectivos. 
40

 Para más detalles ver el Anexo técnico del Conpes social 180 de 2015. 


MEN-OEI-FEDESARROLLO 

Página 125 de 243 

 

𝐼𝑛𝑑𝑖𝑐𝑎𝑑𝑜𝑟 𝑑𝑒 𝑐𝑎𝑙𝑖𝑑𝑎𝑑𝑖 =
𝐼𝑛𝑑𝑖𝑐𝑎𝑑𝑜𝑟 𝑁𝐵𝐼𝑖 ∗ 𝐼𝑛𝑑𝑖𝑐𝑎𝑑𝑜𝑟 𝑎𝑡𝑒𝑛𝑐𝑖ó𝑛𝑖 ∗ 𝐼𝑛𝑑𝑖𝑐𝑎𝑑𝑜𝑟 𝑑𝑒𝑠𝑒𝑚𝑝𝑒ñ𝑜𝑖

10.000
 

 

De esta forma, la asignación per-cápita para cada municipio, es decir por calidad matrícula, 

se obtiene de multiplicar este indicador por la matricula certificada el año anterior
41

.  

 

Los recursos se pueden utilizar para mejorar la dotación pedagógica, la infraestructura, la 

gestión académica y para el pago de servicios públicos, entre otros rubros de gasto. 

 

Asignación  gratuidad 

El cuarto componente es el de gratuidad. El objetivo de los recursos de gratuidad es apoyar 

la política de gratuidad educativa, la cual consiste en proveer los recursos necesarios para 

poder eximir del pago de derechos académicos y servicios complementarios a los 

estudiantes de las instituciones educativas estatales, para garantizar su acceso y 

permanencia. 

 

Los recursos asignados por este concepto se giran directamente a los Fondos de Servicio 

Educativo de los establecimientos educativos. El uso de estos recursos se pueden utilizar 

para dotación pedagógica, mejoramiento de gestión académica, infraestructura educativa, 

entre otras más. Estos recursos no se pueden utilizar para gastos de personal o pago de 

servicios públicos.  

 

En 2015, también se introdujo una nueva metodología para la asignación de recursos de 

gratuidad que básicamente estima un valor a reconocer por cada estudiante de acuerdo al 

nivel de ruralidad y el nivel de desempeño de cada establecimiento educativo en aspectos 

                                                 
41

 Para su cálculo definitivo se realizaron una serie de ajustes. Primero, se calculó el crecimiento porcentual 

de la asignación per-cápita del año 2014, y se ajustó de manera que el nuevo valor per-cápita no variara por 

encima o por debajo del 15%. Seguidamente, se hizo una comparación con la distribución de las doce 

doceavas de la vigencia 2007, de manera que se garantice a todos los municipios una asignación por lo menos 

igual a la de ese año. En caso de lo contrario, se compensa al municipio con el valor faltante. Asimismo, hubo 

una asignación adicional para los municipios cuyo valor per cápita después de los ajustes fuera menor que el 

valor per cápita de 2014. La asignación es igual a la diferencia entre el valor distribuido después de ajustes y 

el incremento en el valor de calidad de 3.66%. A su vez, la distribución por calidad matrícula es igual al valor 

ajustado más la asignación adicional para los municipios que disminuyeron su asignación con relación al  

2014. 


MEN-OEI-FEDESARROLLO 

Página 126 de 243 

 

relacionados con la calidad educativa. Igualmente, con el fin de crear incentivos 

consistentes, se incluyeron variables coincidentes con las empleadas en el componente de 

calidad de población atendida y calidad matricula explicadas antes.  

 

Los recursos de gratuidad se distribuyen de acuerdo con un indicador relacionado 

directamente con el porcentaje de matrícula rural atendida y un indicador de desempeño 

compuesto por siete variables de nivel de desempeño (Saber 11, Saber 3, 5 y 9, tasa de 

deserción inter anual, tasa de repitencia, tasa de supervivencia de 9° a 11°, brecha en la 

relación alumno docente y porcentaje de matrícula media sobre el total de la matrícula) y 

tres variables de mejoramiento (Saber 11, Saber 3, 5 y 9 y tasa de deserción interanual).  

 

Para el 2015 se distribuyeron $589.693 millones entre los establecimientos a partir de la 

siguiente ecuación:  

 

𝐴𝑠𝑖𝑔𝑛𝑎𝑐𝑖ó𝑛 𝑔𝑟𝑎𝑡𝑢𝑖𝑑𝑎𝑑𝑖 = 𝑀𝑎𝑡𝑟í𝑐𝑢𝑙𝑎 𝐶𝑒𝑟𝑡𝑖𝑓𝑖𝑐𝑎𝑑𝑎 2015𝑖 ∗ (𝐼𝑛𝑑𝑖𝑐𝑎𝑑𝑜𝑟 𝑟𝑢𝑟𝑎𝑙𝑖𝑑𝑎𝑑𝑖 ∗

𝐼𝑛𝑑𝑖𝑐𝑎𝑑𝑜𝑟 𝑑𝑒𝑠𝑒𝑚𝑝𝑒ñ𝑜𝑖 )/100  

 

Al igual que con el componente de calidad, los criterios de asignación por gratuidad se 

sometieron a algunos ajustes: el valor per cápita se ajustó con respecto a la asignación 

inicial del año 2014 de manera que entre 2014-2015 no variara por encima o por debajo del 

10%; la diferencia de este ajuste se redistribuyó. 

 

- Análisis de la asignación y distribución del SGP a educación – servicio de la 

educación 

A continuación se analizan algunos aciertos y desaciertos de la distribución actual que 

fueron identificados en la elaboración de este trabajo. Se tendrán igualmente en cuenta las 

conclusiones de otros trabajos recientes. Ahora bien, con el SGP la educación avanzó en el 

incremento de la cobertura –estando hoy en día cerca de la universalización en algunas 

regiones del país– y en el pago oportuno de los gastos recurrentes: nómina y 

funcionamiento. Al mismo tiempo, la asignación por calidad y gratuidad favorecieron la 

descentralización, toda vez que algunos recursos llegaron directamente a las instituciones 


MEN-OEI-FEDESARROLLO 

Página 127 de 243 

 

educativas; sin embargo, los recursos asignados por estos criterios de calidad y gratuidad 

aún son bajos y la experiencia muestra que la necesidad de financiar la nómina en todas las 

ETC se convierte en el objetivo central de la distribución de estos recursos. Asimismo, el 

modelo de distribución de los recursos ha demostrado ser lo suficientemente flexible para 

hacer ajustes en la distribución de los recursos y lograr así una mejor asignación, resaltando 

la discrecionalidad que tiene el MEN. No obstante, los cambios han sido tan frecuentes que 

hacen poco predecibles los recursos a recibir por parte de las entidades territotriales. 

 

La manera como se distribuyen los recursos del SGP obligó a la creación de tipologías que 

contemplan las necesidades particulares y las diferencias estructurales de cada entidad 

territorial. Por ejemplo, se le dio un mayor peso a la ruralidad, a la dispersión de las 

instituciones educativas, minorías étnicas, poblaciones vulnerables y necesidades 

educativas especiales. A su vez, la actual distribución hizo que algunos recursos se 

destinaran para financiar la política de gratuidad en el sistema educativo público. Lo 

anterior significa un avance en la descentralización en el uso de los recursos, toda vez que 

los rectores trabajan con las secretarías de educación en el manejo de parte de los recursos 

de educación. Igualmente, mejoró la interacción entre las secretarias de educación y el 

MEN a través de asesorías, capacitaciones financieras y seguimiento a los recursos. Para 

Econometría Consultores (2014) hay más claridad en la utilización de los recursos 

asignados y una mejora en el flujo de los recursos. Del mismo modo, se ha mejorado en la 

calidad de la información reportada a los sistemas de seguimiento y control como el 

Formulario Único Territorial –FUT–, esto significa que hay avances notables en la 

confiabilidad de los sistemas de información (SIMAT y Humana).  

 

A pesar de los logros alcanzados en los últimos años en la asignación de los recursos del 

SGP a educación, varios trabajos encuentran que hay problemas en la asignación y 

distribución de los recursos del SGP para educación. Lo primero que se encuentra es que la 

distribución del SGP a educación tiene fuertes ataduras en la Ley 715. Esta ley establece 

que los recursos se deben distribuir de manera prioritaria con base en población atendida, es 

decir, se tiene en cuenta los niveles educativos, la ruralidad y número de matriculados, 


MEN-OEI-FEDESARROLLO 

Página 128 de 243 

 

entre otros, pero no menciona de manera alguna el costo de la nómina
42

, dejando entonces 

una participación muy baja para calidad. Por esto, las variables utilizadas como NBI, 

densidad poblacional o matrícula, asignan los recursos que finalmente van a financiar el 

costo de la nómina. Así, cerca del 90% de los recursos se destinan a financiar salarios y 

prestaciones sociales de docentes, directivos docentes y administrativos, bajo criterios que 

no tienen en cuenta los costos efectivos para cada ETC de la prestación del servicio 

educativo.
43

  

 

El Anexo 2 nos muestra los excesos y faltantes de recursos para pagar la nómina del 

personal en las ETC en el año 2015. Vemos como hay ETC ganadoras y perdedoras, puesto 

que se asignan recursos adicionales a las ETC que tienen faltantes, pero no se le 

disminuyen a las que tienen excedentes –la mayoría de las ETC tienen excedentes. 

Asimismo, este problema se ha evidenciado en años anteriores. Por ejemplo, de acuerdo 

con la DAF, al cierre de la vigencia del 2013 hubo 78 entidades con excesos de recursos, 7 

entidades presentaron déficit y el resto no reportaron ni déficit ni superávit (DAF, 2014). 

 

De otra parte, los criterios de asignación han cambiado con el transcurso de los años, lo 

cual no necesariamente es bueno o malo. Por un lado, es bueno ya que el MEN está en 

capacidad de modificar la fórmula para atender las necesidades de las entidades y así 

generar impactos focalizados sin recurrir a una reforma legal o constitucional. Para ilustrar, 

la asignación del 2009 consideraba sólo 3 factores, mientras que para el 2014 ese número 

ascendió a 12
44

. Por otro lado, es malo en la medida que cambia la fórmula de distribución 

y el número de criterios ha aumentado, lo cual implica una mayor complejidad. A modo de 

ejemplo, la asignación que se realizaba en el año 2011 partía de agrupar las entidades 

territoriales certificadas según sus condiciones socioeconómicas, de atención y 

vulnerabilidad, y de desarrollo educativo (Barrera, 2014). En contraste, la asignación 

realizada para la vigencia 2015 calcula 95 tipologías, es decir, una caracterización diferente 

                                                 
42

 Sólo hasta el año 2014 se empezaron a incluir condiciones de costo, a saber: proporción de maestros 

pertenecientes a escalafón alto, docentes en zonas de difícil acceso y participación de los docentes en el total 

nacional (DAF, 2014). 
43

 En la cuarta sección de este capítulo se hace un ejercicio de estimación del costo de la nómina docente. 
44

 Ver DAF (2014). Diagnóstico del sistema actual de transferencias para el sector educación y ajustes 

propuestos. Anexo 2.  


MEN-OEI-FEDESARROLLO 

Página 129 de 243 

 

para cada ETC según el nivel educativo, la zona y la modalidad, así como algunas variables 

relacionadas al costo de la nómina.  

 

A su vez, en la asignación de calidad también hubo cambios. Antes, los recursos se 

distribuían de acuerdo a la matrícula atendida por el índice de NBI, sin embargo esto 

agudizó las brechas sectoriales de acuerdo con Barrera (2014). Así, con el fin de tener una 

distribución más equitativa, se crearon 4 nuevos criterios que son: número de matrícula 

oficial, número de sedes, componente de desempeño y componente de mejoramiento. A 

pesar de lo anterior, el impacto no ha sido el deseado en términos de calidad de la 

educación pues los recursos en su mayoría se destinan al pago de nómina.  

 

Igualmente, la asignación de los recursos destinados a gastos administrativos presenta 

también algunos inconvenientes. La Nación establece unos límites de gastos 

administrativos específicos a cada entidad, pero la misma Nación garantiza el pago de la 

totalidad de la nómina independiente que el umbral sea superado. Según la DAF (2014), 

buena parte de las ETC incumplen con el límite establecido, sin embargo, los recursos le 

llegan para financiar este gasto. Esto significa que la fijación de un límite no genera un 

mejor comportamiento de las ETC. Para la DAF, en general, la ausencia de criterios claros 

para la distribución de los recursos genera desgaste tanto para el Gobierno Nacional, como 

para las entidades territoriales.  

 

Aparte de problemas en la asignación, también hay deficiencias en la ejecución y 

administración de las transferencias del SGP. Por un lado, la DAF encontró baja ejecución 

de los recursos debido a la incertidumbre sobre el monto que se va a asignar, esto acarrea 

demoras en los compromisos de los recursos o en los procesos de contratación. Además, la 

asignación inicial se realiza cerca al inicio del calendario académico por lo que el tiempo de 

ejecución es muy corto. Por otro lado, hay deficiencias en la administración de la planta de 

personal. Se encuentra que no se usa el total de la planta docente y en cambio se adelantan 

contrataciones de profesores temporales que son muy importantes en algunos ETC. Esto 

significa que no se hacen los concursos a tiempo. Trabajar con profesores temporales no es 

lo mejor en términos de calidad, puesto que son profesores con alta rotación y que están 


MEN-OEI-FEDESARROLLO 

Página 130 de 243 

 

menos comprometidos que los que son de nómina. El manejo discrecional de estas nóminas 

de profesores temporales por parte de las ETC no es lo más recomendable. Es necesario 

agilizar y aumentar los concursos para llenar las vacantes de profesores. Los problemas 

asociados a la contratación del servicio se analizan más adelante. 

 

También se encuentran críticas a la gestión de los recursos asignados por el criterio de 

gratuidad. De acuerdo con la DAF, se presentan debilidades en la administración y 

ejecución de los recursos por parte de los rectores y del consejo directivo, ya que estos no 

están debidamente capacitados. Estos recursos como sabemos llegan directamente a las 

instituciones educativas. En el mismo informe también se menciona que, dado que hay 

varias asignaciones de recursos que financian la calidad educativa y que además llegan a 

diferentes actores del sector –colegios, municipios y ETC–, es muy difícil lograr una 

coordinación de las inversiones que se adelantan. Esto aumenta la posibilidad de incurrir en 

un mismo gasto varias veces. 

 

Por último, Bonet et al. (2014) afirman que los departamentos son los encargados de 

administrar los recursos de los municipios no certificados, lo cual genera mayores 

responsabilidades y una mayor carga administrativa. Hay que tener en cuenta que no sólo 

se administran los recursos del sector educación, sino también de salud y APSB. 

 

Consideramos que el modelo actual de distribución de los recursos del SGP es complejo y 

poco transparente para las entidades territoriales. Hay muchos pasos, algunos de gran 

complejidad, para estimar el monto de los recursos a transferir. Algunos pasos de estos 

estiman los recursos a transferir para calidad, pero finalmente para un gran número de ETC 

estos recursos se destinan para el financiamiento de la nómina de profesores. Esto significa 

en últimas que se utilizan criterios como los resultados de las pruebas Saber para financiar 

las nóminas, lo cual claramente no tiene una mayor relación con el costo de las nóminas de 

las ETC.  

 

El informe de la DAF propone modificar los criterios actuales y propone que el costo de la 

nómina debe ser el más importante de todos. En otras palabras, se propone sincerar las 


MEN-OEI-FEDESARROLLO 

Página 131 de 243 

 

cuentas estimando el valor de las nóminas, para así conocer de cuantos recursos se dispone 

para incentivar la calidad y la mejora del servicio. A su vez, se propone modificar los 

componentes y reducirlos a cuatro: (i) personal, (ii) misional, (iii) incentivos por 

mejoramiento de la calidad y (iv) funcionamiento de establecimientos educativos; además 

de usar solamente dos criterios de distribución: costo de nómina y asignación por alumno 

atendido en los demás componentes. El siguiente cuadro resume la propuesta de la DAF: 

 

TABLA 28. ASIGNACIÓN DE RECURSOS DEL SGP - EDUCACIÓN 

Nombre de la 

asignación 

Criterio de 

asignación 
Gastos financiables 

Administración 

de recursos 

Seguimiento 

ejecución de 

recursos 

Personal 
Costo total de la 

nómina del personal 

Nómina de docentes, 

directivos docentes y 

administrativos, pagos a 

terceros asociados a la 

nómina, pensión de 

docentes 

nacionalizados. 

Nación, MHCP, 

MEN 
Nación 

Misional 
Asignación por 

alumno atendido 

Contratación del 

servicio, estrategias de 

permanencia, garantía 

derechos poblaciones 

vulnerables, adecuación 

y mantenimiento de 

infraestructura y 

dotación, gastos 

funcionamiento de 

secretaría, planes 

mejoramiento calidad 

Departamentos, 

Distritos, 

Municipios 

certificados 

Nación 

Incentivo 

Asignación por 

alumno, por aumento 

intra anual de 

resultados pruebas 

SABER 

Proyectos pedagógicos 

incluidos en Planes de 

Mejoramiento 

Institucional 

Instituciones 

Educativas 

Distritos y 

municipios 

Funcionamiento 

Establecimientos 

Educativos 

Asignación por 

alumno atendido 

Funcionamiento de 

establecimientos 

educativos 

Instituciones 

Educativas 

Distritos y 

municipios 

Fuente: DAF (2014). 

 


MEN-OEI-FEDESARROLLO 

Página 132 de 243 

 

- Una evaluación de la asignación del SGP para mejorar la calidad de la educación 

usando como marco de análisis el presupuesto y la gestión pública orientada a 

resultados 

En esta sección se hace una evaluación “express”
45

 de las asignaciones dirigidas a la 

calidad del SGP, usando como marco de análisis el presupuesto y la gestión pública 

orientada a resultados que tuvo en cuenta los siguientes documentos: i) la evaluación de 

operaciones al SGP realizada por el Gobierno Nacional (Econometría Consultores, 2014), 

ii) el documento de diagnóstico al sistema de transferencias al sector educación del 

Ministerio de Hacienda (Dirección de Apoyo Fiscal, 2014) y iii) un ejercicio estadístico 

elaborado por los autores (ver Anexos 3 y 4). Con estos elementos, se identificaron los 

principales problemas de esta asignación presupuestal para proponer alternativas de 

solución de corto, medio y largo plazo en la última parte de este trabajo.  

 

El marco teórico de la gestión y presupuesto público orientado a resultados se utiliza la 

cadena de valor
46

 de una política pública para realizar mediciones sobre su desempeño en 

términos de eficacia, efectividad, eficiencia y costo efectividad (ver Gráfico 59 del Anexo 

3). La eficacia se logra cuando los bienes y servicios de la intervención cumplen 

apropiadamente las metas y objetivos trazados al momento de la planeación, mientras que 

la efectividad es el grado en el que los resultados deseados se alcanzan a través de los 

bienes y servicios suministrados a los ciudadanos o beneficiarios del programa, proyecto o 

política. Por otro lado, para medir la costo-efectividad se cuantifica el costo promedio 

                                                 
45

 Este tipo de evaluaciones utilizan la revisión de la literatura, los documentos de política, las evaluaciones de 

procesos, productos, resultado e impacto realizadas y los datos agregados de la política. Estos insumos 

identifican la cadena de valor de la política que se describe en el Anexo 3. Sobre este sector y esta asignación 

presupuestal el Gobierno Nacional ha realizado evaluaciones a profundidad tales como la evaluación 

institucional y de resultados a los modelos flexibles de educación y los CERES, la evaluación de operaciones 

y resultados del PAE y las dos evaluaciones al SGP (una institucional y otra de operaciones). También existen 

evaluaciones de impacto a varios programas realizadas por universidades y centros de investigación. 
46

 Que está conformada por insumos, actividades o procesos, producto, resultados e impactos. Los insumos 

son los factores productivos, bienes y/o servicios con los que se cuenta para realizar la intervención pública. 

Éstos pueden ser de tipo: financiero, humano, jurídico, de capital, etc. Las actividades hacen referencia al 

conjunto de procesos bajo el control del responsable de la intervención pública, que transforma insumos en 

productos. Los productos son bienes y servicios generados por la intervención pública, que se obtienen 

mediante los procesos de transformación de los insumos. Los resultados son los efectos intencionales o no de 

la intervención pública, una vez se han consumido los productos. Estos efectos deben estar relacionados con 

la intervención pública. Por último, los impactos son los efectos exclusivamente atribuibles a la intervención 

pública. La medición de impactos permite cuantificar y verificar la relación de causalidad entre la 

intervención pública y el resultado 


MEN-OEI-FEDESARROLLO 

Página 133 de 243 

 

requerido para alcanzar cada uno de los resultados propuestos, mientras que para tener 

mediciones apropiadas de productividad y eficiencia tanto de las políticas como del gasto 

público que las financian, es necesario cuantificar los insumos y los productos, bienes y 

servicios, tanto en unidades físicas como monetarias a la luz de un referente. Para esta 

evaluación “express” averiguaremos la eficacia y la efectividad de las tres “bolsas” del SGP 

dado que las otras medidas de desempeño requieren una investigación a profundidad, con 

información detallada, que está por fuera del alcance de este trabajo. 

  

¿Cuáles son los objetivos, insumos, procesos, productos y resultados de las asignaciones 

para la calidad del SGP?  La Ley 715 de 2001 informa que el objetivo de la asignación a 

educación es prestar el servicio con calidad y cobertura universal, sin embargo, tanto los 

planes de desarrollo recientes como los planes decenales son más específicos ya que 

“indican que esta política ha utilizado como estrategia fundamental la consolidación de un 

sistema de aseguramiento de la calidad de la educación basado en la definición y aplicación 

de unos estándares y en un sistema nacional de evaluación; el fomento de competencias; en 

el desarrollo profesional de los docentes y directivos docentes” (DAF 2014), en donde los 

resultados de los estudiantes dependen de unos maestros bien formados, que se evalúan 

periódicamente y de unos colegios con una infraestructura y un ambiente adecuado.  

 

Los insumos son el marco legal del SGP, los decretos y documentos de política, la 

asignación anual, la infraestructura y el capital humano requerido tanto para la prestación 

del servicio como para diseñar, ejecutar y evaluar la política pública. Los procesos hacen 

referencia a las actividades de planeación, ejecución y evaluación tanto de las asignaciones  

del SGP como de la prestación del servicio para lo cual se requieren, entre otros, procesos 

de contratación usando las diferente modalidades reglamentadas por la Ley. Los productos 

o bienes y servicios que provee la educación están dados por las tasas de cobertura 

educativa, la matrícula y los bienes y servicios que garantizan la permanencia de los 

estudiantes, tales como la alimentación escolar, el transporte y la gratuidad del acceso.  

 

Además, los bienes y servicios relacionados con la calidad de la educación son bienes 

físicos tales como infraestructura y sus dotaciones, materiales pedagógicos, tecnologías de 


MEN-OEI-FEDESARROLLO 

Página 134 de 243 

 

la información y las comunicaciones y servicios de capacitación y mejoramiento de los 

profesores. Los resultados están resumidos en los puntajes obtenidos en las pruebas 

estandarizadas para cada nivel de educación, pero también en los niveles de movilidad 

social explicados por la educación y en últimas en el nivel de productividad de la fuerza 

laboral. 

 

El análisis de los componentes de la cadena de valor de la asignación del SGP para calidad, 

la relación entre los insumos, los procesos o actividades y los resultados nos permite 

identificar las fortalezas de la asignación por un lado y los cuellos de botella de cada 

eslabón que impiden la obtención de los productos y los resultados por el otro, es decir, es 

posible evaluar la eficacia y efectividad de la asignación (ver Anexo 3). 

 

Los estudios revisados muestran que aunque los insumos del SGP han sido suficientes para 

lograr los objetivos y los productos relacionados con la cobertura en educación básica, tanto 

la asignación presupuestal como el marco legal es insuficiente “(…) considerando que las 

tipologías no reflejan el costo real de la prestación del servicio, que la asignación por niño 

atendido es variable (por cambios en la matrícula) y que los costos de la prestación del 

servicio son fijos (nómina del personal docente directivo docente y administrativo), la 

asignación inicial no es suficiente para cubrir la totalidad del costo de nómina. Esto se 

intentó corregir con la creación del ‘complemento de planta’ en la asignación. Por lo tanto, 

la formula ha generado inequidades o marcadas diferencias en la distribución de recursos 

entre las entidades, que les ocasionan déficit o superávit excesivo al final de cada vigencia” 

(DAF 2014). Adicionalmente, los insumos presupuestales y el marco legal vigente son 

insuficientes para lograr las otras aspiraciones que enuncia tanto la exposición de motivos 

de la Ley 715 de 2001 como los planes de desarrollo nacional y local para conseguir la 

permanencia efectiva de los estudiantes y los resultados de calidad en asignaciones de 

alimentación escolar, transporte, calidad y gratuidad. 

 

En efecto, Econometría Consultores (2014) muestra que aunque “(…) la distribución de 

recursos para alimentación escolar por parte del MEN se hace con el criterio de población 

atendida según el SIMAT, lo que permite determinar dónde están los niños y organizar el 


MEN-OEI-FEDESARROLLO 

Página 135 de 243 

 

servicio” reconociendo el gasto en alimentación escolar como parte de la canasta educativa, 

sin embargo, “la normatividad actual permite que los conceptos de alimentación escolar se 

financien con múltiples fuentes dentro del mismo SGP, entre ellas la asignación especial, 

las asignaciones de Prestación, Calidad y Gratuidad del SGP–Educación y SGP–Propósito 

General” (DAF 2014). Por tanto, los lineamientos legales de esta asignación obligan al 

gasto de funcionamiento en rubros específicos, que involucra varios niveles de gobierno, lo 

que impide no solo tener economías de escala de esta asignación presupuestal sino que no 

es posible la inversión en activos físicos como comedores escolares
47

. 

 

Dentro de las fortalezas de los procesos de asignación de los recursos del SGP para calidad, 

se encuentra que el sistema permite el cubrimiento de una canasta básica para todas las 

instituciones educativas del país, permitiendo el “acercamiento de  las secretarías de 

educación a las Instituciones Educativas (IE), en especial para capacitación y manejo de los 

Fondos de Servicios Educativos (FSE), y la articulación entre el MEN y las secretarias a 

través de la asesoría, capacitación en materia financiera y seguimiento a los recursos” 

(Econometría Consultores, 2014); sin embargo, los recursos para esta asignación son 

insuficientes para lograr los objetivos de política porque una proporción importante se 

dedica al pago de la nómina o cubrir gastos de funcionamiento para garantizar la 

permanencia de los estudiantes. Por otra parte, las debilidades principales del proceso de 

asignación se encuentran en la capacidad institucional tanto de las administraciones locales 

como de los colegios para la administración de los recursos, lo que hace que los rectores 

dediquen mucho tiempo a los FSE, la baja participación de los padres de familia en las 

decisiones y “la autonomía de los alcaldes para decidir el uso y la ejecución de los recursos 

de calidad, la mayoría de las veces sin concertación con las secretarías de educación” 

(Econometría Consultores, 2014). 

 

                                                 
47

 Para el caso de transporte escolar, el documento del Ministerio de Hacienda (DAF, 2014) llega a 

conclusiones similares: el marco legal y financiero es insuficiente para garantizar el buen funcionamiento de 

este componente tan importante para la permanencia de los estudiantes, sobre todo en zonas rurales dispersas.   


MEN-OEI-FEDESARROLLO 

Página 136 de 243 

 

 De otra parte, se encontró que la asignación de los recursos destinados a calidad matrícula 

requieren del liderazgo de los departamentos y el MEN
48

 para evitar que se dupliquen 

gastos y se desperdicien los recursos en proyectos pequeños de bajo impacto, ya que como 

se mencionó anteriormente, la falta de sinergia entre los diferentes niveles de gobierno 

(Nación, entidades certificadas y no certificadas en educación e incluso los rectores) 

posibilita que se efectúen gastos de inversiones paralelas –por los mismos conceptos– pero 

con diferentes fuentes (DAF, 2014).  

 

El estudio de la relación entre los insumos, procesos, productos y resultados, así como las 

evaluaciones recientes del SGP y los estudios mencionados en la introducción, permiten 

concluir que esta asignación ha sido ineficaz e inefectiva. Una proporción importante del 

gasto que financia el principal componente de calidad descrito en la sección anterior, SGP-

PAC, se destina a la nómina de profesores, la alimentación escolar y el transporte, esto es, 

los costos fijos para que funcione el sistema. Por tanto, la ineficacia se explica porque no 

existe una alineación entre el objetivo que buscan tanto la asignación presupuestal como la 

política pública con el producto obtenido, es decir, la cobertura y los resultados de esa 

cobertura
49

. Adicionalmente, al comparar la vulnerabilidad socioeconómica de los ETC 

(ver Anexo 5) con la asignación per-cápita de esta bolsa, se encuentra que la mayor 

proporción de recursos lo reciben las ETC menos vulnerables (ver Gráfico 84 del Anexo 7). 

Este resultado es otra muestra de la ineficacia del criterio de asignación por calidad de esta 

bolsa –descrito anteriormente–, por cuanto crea un círculo vicioso en el que los municipios 

con mayores posibilidades de desarrollo obtienen mejores resultados en las pruebas 

estandarizadas y por tanto reciben más recursos.   

 

La asignación para calidad matrícula financia los rubros que “van desde infraestructura 

educativa y su dotación, dotación de material para el aprendizaje, pago de servicios 

públicos, estrategias de permanencia (transporte escolar, alimentación escolar, internados, 

                                                 
48

 El MEN ha implementado desde hace más de tres años un programa para mejorar la calidad de la educación 

llamado “Todos a aprender”, buscando el mejoramiento de las prácticas de aula y la profesionalización de la 

labor docente, entre otros objetivos. Este programa se ha aplicado en 4.500 colegios de más de 800 

municipios con el objetivo de mejorar los resultados de las pruebas Saber 3 y 5 de español y matemáticas.   
49

 Como lo muestran Barrera et al. (2014) y García et al. (2014), los resultados de esta cobertura, esto es, las 

calificaciones de los exámenes de las pruebas Pisa y Saber, son muy pobres. 


MEN-OEI-FEDESARROLLO 

Página 137 de 243 

 

necesidades educativas especiales, entre otras), capacitaciones de docentes gastos de 

funcionamiento de las instituciones hasta el diseño e implementación de planes de 

mejoramiento” (DAF, 2014). Según los reportes del FUT, “los porcentajes utilizados 

efectivamente en mejoramiento de calidad corresponden a rubros de un 4% o menos del 

total de calidad, con excepción de infraestructura que corresponde al 10%”
50

 (Econometría 

Consultores, 2014). Adicionalmente, el estudio del DAF (2014) encuentra que “después de 

analizar todos los conceptos de gasto, es posible que el único que genuinamente le apunta a 

la calidad educativa sea el de capacitación a docentes. No obstante, este es 

inadecuadamente ejecutado por parte de las administraciones territoriales, pues con la 

aplicación de la estrategia de monitoreo, seguimiento y control al uso de recursos del SGP 

se ha encontrado que con los recursos comprometidos en este concepto de gasto se 

adquieren cartillas, se realizan capacitaciones y se entregan refrigerios para estas o se 

ejecutan en conceptos que no se asocian a planes de capacitación estructurados, que no 

generan impacto o que le apunten a las necesidades de los estudiantes”, por lo cual, se 

recomienda que se rediseñe el esquema de asignación para la capacitación de los docentes. 

 

Finalmente, el componente de gratuidad es ineficaz e inefectivo en términos de los 

objetivos y productos de calidad que financia, porque aunque las instituciones educativas 

usan estos recursos para un gran número de rubros de gasto (similares a los que financia 

calidad matrícula), los recursos terminan atomizándose entre las instituciones y usándose 

para gasto de funcionamiento.   

 

Por último, aunque la metodología de asignación actual premia los resultados, el 

mejoramiento de las pruebas estandarizadas, la reducción de la repitencia y la deserción  

tanto para los gobiernos locales como para las entidades educativas, el uso de cerca de 26 

variables hace que su cálculo sea complejo y requiera esfuerzos de fortalecimiento de 

capacidad institucional para las administraciones locales. Adicionalmente, como se observa 

en el Anexo 4, usar los resultados de todas las pruebas estandarizadas existentes parece no 

                                                 
50

 Eficiencia en conectividad de los sistemas de información: 4%; Dotación material pedagógico: 4%; 

Dotación infraestructura: 2%; Capacitación docentes: 2%; Planes de mejoramiento: 1%; Infraestructura: 10%. 

Mientras que alimentación escolar y transporte se llevan el 30% del total de calidad (17% y 13% 

respectivamente). 


MEN-OEI-FEDESARROLLO 

Página 138 de 243 

 

tener un efecto importante sobre incrementos en calidad de la educación por cuanto los 

resultados de las pruebas Saber 11 tienen una alta correlación con las pruebas Saber 3, 5 y 9 

y con las demás variables tales como deserción, relación alumno docente y matricula rural. 

Por esto, se recomienda usar solamente los resultados de Saber 11 o del grado más alto para 

los municipios y colegios que no ofrezcan grado 11, o usar el nuevo “índice sintético de 

calidad educativa” que permite conocer cómo se encuentra un colegio en aspectos como 

progreso, eficiencia, desempeño y ambiente escolar. Adicionalmente, como lo muestran 

Barrera et al. (2014) y García et al. (2014), los resultados de las pruebas estandarizadas 

tienen brechas importantes entre la zonas urbana y rural, lo cual es una muestra de que los 

incentivos para mejorar los logros en estas pruebas siempre beneficiarán a las ETC porque 

estos resultados pueden ser el producto de sus mejores condiciones socioeconómicas y no 

del esfuerzo que hacen sus colegios públicos o producto de una eficaz y eficiente 

asignación del SGP (ver Anexos 5, 6 y 7). 

 

En resumen, al analizar cada uno de los componentes de la cadena de valor y las medidas 

de desempeño tanto de la asignación del SGP como de los incentivos para mejorar la 

calidad de la educación, nos encontramos con cuellos de botella en los insumos legales y 

financieros que obligan a hacer una actualización a este marco e incrementar las 

asignaciones presupuestales actuales para así honrar las aspiraciones contenidas en el actual 

Plan Nacional de Desarrollo
51

. Para los procesos, esta evaluación “express” muestra que la 

metodología de asignación es compleja, requiere mejorar los mecanismos de coordinación 

de las políticas del nivel nacional y local para que los rubros de gasto aprovechen los 

principios de economía de escala para la obtener productos apropiados. Los procesos de 

funcionamiento de la asignación presupuestal se convierten en productos que no logran 

alcanzar los resultados esperados. Estos cuellos de botella no han permitido mejorar los 

resultados de las pruebas estandarizadas internacionales y cerrar las brechas entre las 

regiones. 

 

                                                 
51

 Cuyo objetivo para esta política es: “Cerrar las brechas en acceso y calidad a la educación, entre individuos, 

grupos poblacionales y entre regiones, acercando al país a altos estándares internacionales y logrando la 

igualdad de oportunidades para todos los ciudadanos” 


MEN-OEI-FEDESARROLLO 

Página 139 de 243 

 

- Fuentes de Financiamiento Territoriales 

 

iii. Recursos propios  

Para el desarrollo de este análisis se utilizó la información del Formulario Único Territorial 

2014 de la Dirección de Desarrollo Territorial Sostenible –DDTS– del Departamento 

Nacional de Planeación. Esta información se viene recopilando desde hace varios años y la 

experiencia acumulada ha permitido mejorar los reportes de información que se tienen de 

los gastos ejecutados por los departamentos y municipios. Con esto en mente, el primer 

ejercicio que se adelantó fue el de comparar los documentos Conpes sobre la distribución 

del SGP con la información que se tenía desde los reportes de ingresos de las transferencias 

en los territorios. Se esperaba que esta diferencia fuera marginal y que esta se explicara por 

el momento en que se reportan los datos, entre otras posibilidades. En efecto, se encontró 

que la diferencia entre lo que reporta la Nación que giró por SGP en educación 

($16.458.404 millones)
52

 es muy pequeña al comparar con lo que reportan los 

departamentos y municipios en el FUT ($16.541.798 millones). 

 

En la Tabla 29 se encuentra la información reportada en el FUT por las entidades 

territoriales de los ingresos por transferencia del SGP a educación. Vemos como por el 

concepto por el cual recibieron más recursos fue por el de prestación de servicios, este 

incluye la nómina de docentes y administrativos, el cual representó cerca del 90% de la 

asignación. Por calidad recibieron el 7.2% de lo asignado y por las cancelaciones del 

magisterio lo restante. 

 

TABLA 29. DISTRIBUCIÓN DEL SGP EN EDUCACIÓN 

(EN MILLONES DE $) 

Criterio Ingreso Participación 

S. G. P. Educación - prestación de servicios 14.909.093 90,1% 

S. G. P. Educación – cancelaciones 440.657 2,7% 

Calidad por matrícula oficial 656.347  4,0% 

Calidad por gratuidad (sin situación de fondos) 535.701  3,2% 

Total SGP-educación 16.541.798  100,0% 
Fuente: FUT 2014. 

                                                 
52

 Fuente: Conpes 176 de 2014. 


MEN-OEI-FEDESARROLLO 

Página 140 de 243 

 

Muy al contrario, las diferencias se encontraron en la información de gasto en educación de 

las entidades territoriales. Se encuentra que el gasto reportado es sensiblemente mayor que 

los ingresos provenientes del SGP lo cual indica que una parte importante del gasto se 

financia con otras fuentes de recursos. A pesar de que los recursos provenientes del SGP 

explican la mayoría del gasto en educación, hay una importante diferencia de poco menos 

de $2.6 billones en el 2014; esto significa que el 14% del gasto en educación que ejecutan 

los territorios tiene otras fuentes de financiación. El gasto en cobertura explica el 79% del 

total y calidad el 17%, en tanto que las demás partidas sólo el 4% restante. 

  

TABLA 30. GASTO EN EDUCACIÓN 

(EN MILLONES DE $) 

Criterio  Gasto   Participación  

Cobertura 15.118.353 79,1% 

Calidad – matrícula 2.720.670 14,2% 

Calidad – gratuidad 539.448 2,8% 

Eficiencia administración servicio educativo 231.993 1,2% 

Necesidades educativas especiales 116.572 0,6% 

Internados 27.256 0,1% 

Otros gastos en educación  369.181 1,9% 

TOTAL 19.123.473 100,0% 

Fuente: FUT 2014. 

 

Una primera mirada de este análisis muestra que los conceptos de distribución del SGP 

coinciden con los reportados en el FUT en los ingresos del sector educación: prestación de 

servicios, calidad, gratuidad y cancelaciones. No obstante, hay diferencias al analizar los 

conceptos de gastos en educación pues aparecen nuevos conceptos como cobertura, 

eficiencia en la administración del servicio educativo, necesidades educativas especiales, 

internados y otros gastos en educación, los cuales están relacionados con la población 

atendida. Adicionalmente, se encuentra que el gasto en calidad es considerablemente más 

alto en comparación con lo reportado como ingresos. Una posible explicación a esto es que 

aquí no se diferencian los recursos de calidad asignados por población atendida y los 

asignados específicamente a financiar actividades de mejora de la calidad. 

 


MEN-OEI-FEDESARROLLO 

Página 141 de 243 

 

Dado que el gasto en educación se financia con otros recursos diferentes al SGP, es 

relevante saber cuáles son las otras fuentes y su importancia en el sector, e identificar las 

entidades que destinan mayor parte de sus recursos a la educación. Para esto se utilizaron 

los reportes de información de gastos reportados por todos los departamentos y municipios 

del país. De las diversas columnas reportadas de gastos en educación se utiliza la de pagos 

efectivos reportados a 31 de diciembre de 2014. Existen diversas fuentes de financiamiento 

del gasto territorial en educación, por lo tanto se agruparon en tres: 

 Fuentes Nacionales: SGP y Otras fuentes nacionales. 

 Fuentes Territoriales: Ingresos propios, Regalías, SGP-Propósito General. 

 Otras fuentes. 

 

La Tabla 31 nos muestra el resultado de la aplicación de la metodología de clasificación de 

las fuentes de financiamiento del gasto en educación de departamentos y municipios. 

Vemos como las fuentes nacionales son mucho más estables, en tanto que las fuentes 

territoriales son inestables si se compara con las primeras. De las fuentes territoriales la más 

importante son los ingresos corrientes de libre destinación con $1.5 billones en promedio, 

en tanto que los recursos de capital promediaron los $200 mil millones en el periodo. 

Además, las regalías fueron muy importantes en el 2011 y disminuyen sensiblemente en 

adelante; estas pasaron de más de $1 billón en el 2011 a sólo $50 mil millones en el 2014. 

En años anteriores una buena parte de las regalías directas financiaron gasto corriente y de 

inversión en educación; sin embargo, con la reforma al Sistema General de Regalías –

SGR– las regalías directas disminuyeron y la mayoría de los estos recursos se canalizaron a 

fondos de inversión y ahorro. Esta importante disminución en los últimos años se compensa 

con el buen comportamiento de otras fuentes de financiamiento territoriales. En las actuales 

condiciones, los recursos de regalías pueden financiar proyectos de infraestructura y 

equipamiento, e inclusive programas de becas. Sin embargo, la competencia con otros 

sectores del gasto por estos recursos es difícil.  

 

 

 


MEN-OEI-FEDESARROLLO 

Página 142 de 243 

 

TABLA 31. FUENTES DE FINANCIAMIENTO DEL GASTO EN EDUCACIÓN 2011 – 2014 

(MILLONES DE $, 2014) 

 Gastos 

Fuentes de Financiación 2011 2012 2013 2014 

Fuentes Nacionales 14.773.662 15.965.845 16.173.654 16.751.849 

Sistema General de Participaciones 14.694.680 15.862.017 15.674.265 16.260.687 

SGP educación 14.569.143 15.630.380 15.539.486 16.135.883 

SGP alimentación escolar 115.966 224.341 130.329 121.376 

SGP ribereños 5 868 267 1.624 

SGP recursos por crecimiento de la economía 3.035 1.485 2.809 1.707 

SGP agua potable 1.559 1.302 1.368 98 

SGP salud 0 263 5 0 

Rendimientos financieros SGP 4.972 3.379 0 0 

Otras Fuentes nacionales 78.982 103.828 499.389 491.162 

Cofinanciación nacional 50.990 84.919 165.507 168.630 

Otros aportes o transferencias nacionales 27.992 18.832 274.022 132.885 

Transferencias para alimentación escolar ley 1450 

de 2011. ICBF O MEN 

0 0 46.014 97.244 

Cofinanciación alimentación escolar articulo 145 

ley 1530 de 2012 - CONPES 151 de 2012 

0 0 13.829 92.404 

Cofinanciación régimen subsidiado artículo 145 

ley 1530 de 2012. CONPES 151 de 2012 

0 0 17 0 

FOSYGA 0 77 0 0 

Fuentes de Financiamiento Territoriales 2.844.056 1.874.518 2.317.295 2.326.158 

Ingresos Propios Territorios 1.698.481 1.563.529 2.101.366 2.161.244 

Ingresos corrientes de libre destinación excepto el 

42% de libre destinación de propósito general de 

municipios de categoría 4, 5 y 6 

1.087.736 1.171.950 1.396.981 1.500.660 

Ingresos corrientes con destinación específica - 

recursos propios 

60.741 80.052 110.884 84.959 

Otros recursos de capital. Rendimientos 

financieros venta de activos donaciones recursos 

de balance de ingresos corrientes de libre 

destinación y. O de ingresos corrientes con 

destinación específica. 

334.317 192.103 203.843 207.229 

Desahorro FONPET 0 0 203.013 129.405 

Crédito interno y externo 73.137 43.919 83.859 121.477 

Cofinanciación departamental 87.128 39.090 76.394 80.014 

Otras rentas cedidas salud. IVA, juegos de suerte 

y azar, sobretasa cigarrillos 

0 213 57 281 

Otros aportes o transferencias municipales 4.022 2.108 492 211 

Participación por el monopolio de licores. Dec. 17.564 10.998 14.414 13.898 


MEN-OEI-FEDESARROLLO 

Página 143 de 243 

 

4692 2005 

Cofinanciación municipal 6.704 681 1.286 3.284 

Impuesto de transporte a gasoductos y oleoductos. 

Ley 153 2012 

0 0 2.993 6.122 

Otros aportes o transferencias departamentales 27.012 22.392 7.070 13.704 

ETESA 122 22 0 0 

COLJUEGOS 0 0 79 0 

Regalías 1.050.229 209.842 99.397 50.650 

SGP - Propósito General  95.346 101.148 116.533 114.265 

Otras Fuentes 208.359 87.719 77.864 45.465 

Total 17.826.077 17.928.082 18.568.813 19.123.473 

Fuente: FUT 2014. 

 

De otra parte, al analizar los recursos propios que los departamentos gastaron en educación 

se encuentra que estos destinaron alrededor de $115 mil pesos por estudiante matriculado. 

El departamento de Antioquia destinó cerca de $334 mil pesos por estudiante y hay 12 

departamentos que están por encima del promedio mencionado. Una situación similar se 

encuentra en buena parte de los municipios certificados. 

  

GRÁFICO 41. GASTO EN EDUCACIÓN FINANCIADO CON INGRESOS DEPARTAMENTALES 

(POR ESTUDIANTE, EN $) 

 

Fuente: FUT (2014) – DANE 

 

 333.738  

 114.992  

 1.164  

 -

 50.000

 100.000

 150.000

 200.000

 250.000

 300.000

 350.000

 400.000

A
N

T
IO

Q
U

IA

A
R

A
U

C
A

C
U

N
D

IN
A

M
A

R
C

A

T
O

L
IM

A

S
A

N
 A

N
D

R
É

S

H
U

IL
A

G
U

A
IN

ÍA

S
A

N
T

A
N

D
E

R

C
A

S
A

N
A

R
E

A
T

L
Á

N
T

IC
O

G
U

A
V

IA
R

E

Q
U

IN
D

IO

P
ro

m
ed

io

C
E

S
A

R

C
A

U
C

A

R
IS

A
R

A
L

D
A

C
H

O
C

Ó

V
A

L
L

E
 D

E
L

 C
A

U
C

A

M
E

T
A

C
A

L
D

A
S

N
A

R
IÑ

O

P
U

T
U

M
A

Y
O

L
A

 G
U

A
JI

R
A

A
M

A
Z

O
N

A
S

V
IC

H
A

D
A

C
Ó

R
D

O
B

A

B
O

Y
A

C
Á

N
O

R
T

E
 D

E
 S

A
N

T
A

N
D

E
R

B
O

L
ÍV

A
R

S
U

C
R

E

C
A

Q
U

E
T

Á

V
A

U
P

É
S

M
A

G
D

A
L

E
N

A


MEN-OEI-FEDESARROLLO 

Página 144 de 243 

 

iv. El Sistema General de Regalías –SGR- y la educación  

A continuación se hace un resumen de las principales modificaciones legales para una 

mejor gestión de los recursos de las regalías en los últimos años. Las regalías son los 

ingresos que recibe el Estado como forma de compensación por la explotación de los 

Recursos Naturales No Renovables –RNNR-. La explotación de estos recursos es una 

pérdida patrimonial que es compensada con un pago por parte de aquel que explota el 

recurso natural. Si bien se pagaban compensaciones antes de la creación de los contratos de 

asociación, estas eran muy bajas pues los que producían petróleo estaban obligados a 

venderlo a Ecopetrol a un precio regulado por el ministerio del ramo. Este precio era bajo y 

la compensación también. 

 

Con la aparición de grandes campos de crudo en el marco de los contratos de asociación, se 

crea una nueva legislación que aumenta en forma notable el cobro de la regalía y la 

distribuye principalmente en favor de los departamentos y en menor medida de los 

municipios. Esto se hace en la década de los años ochenta en el marco del descubrimiento 

de Caño Limón en el Arauca. La Ley 12 de 1986 destinó el 60% del total de las regalías en 

favor de los territorios, aproximadamente el 48% era para los departamentos, el 12% para 

los municipios y el 40% restante era para el Gobierno Nacional. La Constitución Nacional 

de 1991 modificó esta distribución pues creó el Fondo Nacional de Regalías, el cual se 

financió con el 40% de las regalías que anteriormente eran para el Gobierno Nacional, entre 

otros cambios. Las regalías se dividieron a su vez en directas e indirectas, estas últimas eran 

las del nuevo fondo. Posteriormente se expidió la Ley 141 de 1994, la cual extendió el 

cobro de las regalías a todos los recursos naturales no renovables. Sin embargo, las regalías 

provenientes de la explotación de carbón y petróleo seguían siendo las más importantes. 

Con esta distribución se favoreció un pequeño grupo de departamentos y municipios: 5 

departamentos y 30 municipios recibían alrededor del 70% de los recursos de regalías 

directas, un buen número de territorios recibían pocas regalías y más del 50% no recibían 

regalías directas. 

 

Esta distribución se mantuvo hasta el 2012 cuando se adelantó una reforma importante del 

régimen y se crea el Sistema General de Regalías –SGR- el cual hace drásticos cambios en 


MEN-OEI-FEDESARROLLO 

Página 145 de 243 

 

las reglas del juego. Esto era de esperar dada la gran cantidad de críticas al gasto ejecutado 

con regalías. El SGR, modificó sustancialmente tanto la distribución de estos recursos entre 

los territorios, como el uso que se les puede dar. La Ley 1530 de 2012 dice de manera 

expresa sus objetivos: 

 

 “Crear condiciones de equidad en la distribución de los ingresos provenientes de 

la explotación de los recursos naturales no renovables, en orden a generar ahorros 

para épocas de escasez, promover el carácter contra cíclico de la política 

económica y mantener estable el gasto público a través del tiempo”.  

 

Con el fin de cumplir los objetivos, el nuevo sistema crea fondos de ahorro y de inversión 

que son canastas de recursos que se distribuyen entre todos los territorios. Así, mantiene el 

destino de parte de los recursos de regalías al Fondo Pensional de los Entes Territoriales –

FONPET– y el ahorro en el Fondo de Ahorro y Estabilización –FAE– pero con nuevos 

porcentajes. En total el SGR tiene cinco fondos que incluyen además los de: i) Ciencia, 

Tecnología e Innovación; ii) Desarrollo Regional; y iii) Compensación Regional. Así 

mismo, se mantiene, pero en una escala mucho menor, el giro de regalías directas a los 

territorios productores de RNNR y se destina un porcentaje para la fiscalización de las 

mismas. Igualmente, con el nuevo SGR los recursos, si bien son propiedad de los territorios 

y en caso de no gastarse se acumulan, estos no son girados a los entes territoriales. Los 

recursos de los fondos se giran directamente a los encargados de ejecutar los proyectos 

aprobados en los OCADs. Los territorios y demás participantes en estos órganos colegiados 

deciden sobre el gasto que se ejecuta pero no administran los recursos. Esto significa que 

para acceder a estos recursos y volverlos obras, se necesita adelantar todo un complejo 

proceso de elaboración técnica de los proyectos y aprobarlos en los Órganos Colegiados –

OCADs– y en estos tienen representación el Gobierno Nacional y los territorios. 

  

Desde los territorios, especialmente las gobernaciones, deben tener en claro que el SGR es 

la principal fuente de financiamiento de proyectos de infraestructura. El sector de vías ha 

sido el más favorecido en la asignación de recursos en años anteriores; no obstante, cada 

departamento tiene sus prioridades y por eso la asignación puede ser diferente. De igual 


MEN-OEI-FEDESARROLLO 

Página 146 de 243 

 

modo, en algunos departamentos en donde la ejecución de los recursos del sistema ha sido 

baja, se dispone de importantes recursos de años anteriores que pueden ser ejecutados en 

los años siguientes. Finalmente, hay que estar atentos a lo que sucede con los precios de los 

recursos naturales no renovables y con la tasa de cambio pues la devaluación compensa 

parcialmente la caída de los precios internacionales. 

 

Al comparar, la distribución y el posible uso de las regalías, antes y después del SGR, por 

parte de los territorios se encuentran diferencias notables. Antes del SGR, las regalías 

directas debían utilizarse para garantizar las coberturas en salud, educación y APSB. Con el 

nuevo sistema, los entes territoriales disponen de menos regalías directas, pero ya no hay 

obligación de destinarlos a garantizar coberturas sectoriales. Ahora todos reciben regalías 

pero estas se canalizan a través de los mencionados fondos, así los recursos de regalías se 

pueden utilizar en educación pero en proyectos que financien equipamiento escolar o 

infraestructura.  

 

Al revisar los proyectos aprobados del SGR en los fondos de compensación regional, de 

desarrollo regional y de ciencia tecnología e innovación se encuentra que la educación no 

ha sido uno de los sectores más favorecidos en la asignación de recursos (ver Gráfico 42). 

En este caso, la prioridad del gasto en educación es responsabilidad de los territorios; por 

ejemplo, los planes de desarrollo de departamentos y municipios deberían dejar expresa esa 

voluntad de canalizar estos recursos para el sector. 

 

 

 

 

 

 

 

 


MEN-OEI-FEDESARROLLO 

Página 147 de 243 

 

GRÁFICO 42. GASTO SECTORIAL FINANCIADO CON REGALÍAS
53

 

  

Fuente: FUT (2014) 

 

v. Contrato Plan  

El Contrato Plan es un mecanismo de asociatividad intergubernamental que rompe con la 

división político-administrativa, adecuado para alinear los incentivos de los departamentos 

y municipios, la Nación e inclusive los privados para canalizar inversiones en una región 

especifica. En Colombia esta figura ha sido utilizada en los últimos años con buenos 

resultados. Estos contratos se convierten en una posibilidad para canalizar recursos estatales 

en favor de zonas en donde las condiciones de la educación son malas. Por ejemplo, en 

zonas rurales, con altos niveles de pobreza y malos indicadores del sector. Esta sub-sección 

explica los orígenes del concepto Contrato Plan, caracteriza las fuentes de financiación de 

los contratos plan vigentes en Colombia y hace un resumen de las líneas estratégicas de los 

contratos actuales. 

 

                                                 
53

 *Otros: incluye sector agropecuario, ambiental, centros de reclusión, cultura, deporte y recreación, 

desarrollo comunitario, educación superior, equipamiento, justicia y seguridad, prevención y atención de 

desastres, promoción de desarrollo, promoción social y salud. **Servicios públicos: servicios públicos 

diferentes a APSB. 

28% 

27% 
15% 

9% 

8% 

7% 

6% 

Transporte

Otros*

APSB

Servicios Públicos**

Educación

Vivienda

Fortalecimiento Institucional


MEN-OEI-FEDESARROLLO 

Página 148 de 243 

 

En Francia, desde 1983 el ordenamiento territorial es una competencia conjunta entre el 

nivel central y los territorios; teniendo esto en cuenta, el contrato de plan Estado-región ha 

sido el principal mecanismo de coordinación y cooperación entre las regiones y el Estado. 

En ese entonces se instaura el plan rector de la región de Ile-de-France (SDRIF) como una 

herramienta urbanística de dimensión regional, no obstante, sólo hasta 1995 se autoriza el 

decreto que permite la ejecución del plan. Éste domina los planes de ordenamiento de los 

municipios, excepto los que estén cobijados por un plan de coherencia regional que debe 

estar alineado con el SDRIF. 

 

Colombia aprende de la experiencia francesa y crea los Contratos Plan que funcionan a 

través de un acuerdo de voluntades entre todos los niveles de gobierno
54

. El acuerdo se 

articula por medio de una visión compartida del desarrollo regional, dónde se trazan líneas 

de acción. Éstas deben ser coherentes con las apuestas sectoriales y explícitas en los planes 

de desarrollo. La construcción de la visión es la piedra angular de los Contratos Plan y 

posibilita el cumplimiento de proyectos y programas de coinversión entre los entes 

territoriales. Este modelo contradice la típica división político-administrativa y es útil para 

la financiación de todo tipo de programas y proyectos dado que se focalizan los recursos de 

acuerdo con los objetivos de los que participan
55

. En definitiva, el Contrato Plan es una 

herramienta de planificación intergubernamental que facilita la cofinanciación de proyectos 

y programas que rompen con la división político administrativa y se encuadran en una 

visión compartida del territorio. 

 

No obstante, el número de municipios beneficiados por los Contratos Plan vigentes en 

Colombia y sus fuentes de financiamiento no es alto. Hay 7 Contratos Plan en ejecución en 

el territorio nacional: i) Atrato-Gran Darién, ii) Sur del Tolima, iii) Norte del Cauca, iv) 

Nariño, v) Boyacá, vi) Arauca y vii) Santander. El Gráfico 43 muestra el monto estimado 

de inversión y el número de municipios que se ven favorecidos. El Contrato Plan de 

Santander destinó cerca de $6.1 billones de pesos y es el de más recursos –este beneficiaría 

                                                 
54

 Nación, Municipio y Departamento. 
55

 Fuente: Ministerio de educación. http://www.mineducacion.gov.co/1621/w3-article-164895.html 

http://www.mineducacion.gov.co/1621/w3-article-164895.html


MEN-OEI-FEDESARROLLO 

Página 149 de 243 

 

a 87 municipios. Por otro lado, el Contrato Plan de Boyacá beneficiaría a una mayor 

cantidad de municipios (117) con una inversión estimada de $739 mil millones.   

  

GRÁFICO 43. FINANCIAMIENTO Y MUNICIPIOS BENEFICIADOS POR LOS CONTRATOS PLAN 

 

Fuente: Elaboración propia - DNP y tomado de Benavides & Concha (2014). 

 

Los lineamientos estratégicos y la fecha de suscripción de cada Contrato Plan se encuentran 

en la Tabla 32. El Contrato más reciente es el de Santander, suscrito en abril de 2013, 

mientras que el contrato del Atrato-Gran Darién fue el primero en realizarse, en septiembre 

del 2012. El Contrato del Atrato-Gran Darién es un caso particular puesto que afecta a 

varios departamentos, a saber, Antioquia, Chocó y Córdoba. Ahora bien, las líneas 

estratégicas difieren de un contrato a otro, sin embargo, la infraestructura para la 

competitividad es un factor común, sólo que toma otros nombres (desarrollo económico, 

productividad y competitividad y desarrollo productivo). 

 

TABLA 32. FECHA DE SUSCRIPCIÓN Y LÍNEAS ESTRATÉGICAS LOS CONTRATOS PLAN 

Contrato 

Plan Fecha  Líneas estratégicas 

Santander 27/04/2013 Infraestructura de conectividad, Desarrollo Social, Desarrollo Económico 

Arauca 16/02/2013 

Productividad y Competitividad, Desarrollo Social, Sostenibilidad Ambiental, 

Soberanía y territorio 

 -

 1

 2

 3

 4

 5

 6

 7

0

20

40

60

80

100

120

140

Sa
n

ta
n

d
e

r

A
ra

u
ca

B
o

ya
cá

N
ar

iñ
o

N
o

rt
e 

d
el

ca
u

ca

Su
r 

d
el

 T
o

lim
a

A
tr

at
o

 g
ra

n
d

ar
ié

n

B
ill

o
n

e
s 

d
e

 $
 

M
u

n
ic

ip
io

s 

Municipios Total Inversion


MEN-OEI-FEDESARROLLO 

Página 150 de 243 

 

Boyacá 10/11/2012 

Conectividad vial, Desarrollo turístico, Ciencia, Tecnología e innovación, 

Planificación y ordenamiento del territorio, Hábitat y actualización catastral 

Nariño 06/01/2013 

Accesibilidad a servicios de inclusión social, desarrollo de infraestructura 

competitividad, impulso a la productividad con sostenibilidad ambiental  

Norte del 

Cauca 19/01/2013 

Desarrollo rural integral con enfoque territorial, desarrollo social, desarrollo 

productivo y turismo, infraestructura y gestión ambiental. 

Sur del 

Tolima 12/01/2013 

Desarrollo rural con enfoque territorial, Infraestructura, Sostenibilidad 

ambiental y Desarrollo Social 

Atrato-Gran 

Darién 12/09/2012 

Desarrollo Productivo, Desarrollo Social Sostenible, Vivienda y servicios 

públicos y conectividad 

Fuente: Elaboración propia con base en DNP y Benavides y Concha (2014). 

 

Además de lo anterior, en todos aparece el gasto en desarrollo social y parte de este puede 

destinarse a educación. Las autoridades del sector deben estar atentas a la posible firma de 

nuevos contratos en donde se puede incluir el sector de la educación de manera explícita en 

la visión que se construye. A su vez, se busca aprovechar la estructura funcional entre 

niveles de gobierno que actualmente existe para financiar la educación.  

 

D) ESTRUCTURA DE LA NÓMINA DOCENTE  

Los Entes Territoriales Certificados reciben los recursos del SGP y cuando estos recursos 

alcanzan para financiar el pago de la nómina, los excedentes pueden destinarse a mejorar la 

calidad. Sin embargo, las nóminas de cada ETC tienen su propia dinámica y esto se explica 

en gran medida por el porcentaje de profesores vinculados a un estatuto docente o al otro, 

2277 de 1979 y 1278 de 2002, y por el número de profesores que se encuentren en cada 

escalafón. El futuro de estas nóminas igualmente se explica por el número de profesores del 

estatuto viejo que serán remplazados por profesores del estatuto nuevo. Es bueno conocer la 

estructura de cada nómina y los costos promedio de los profesores en cada ETC. Luego, 

hay que conocer los hechos estilizados del costo por nómina de las 95 ETC. 

 

Las proyecciones que efectúa el MEN tienen alto grado de dificultad por varias razones: 

primero, todos los años un grupo importante de profesores cambian de ETC y por esto el 

gasto de cada ETC puede subir o bajar de acuerdo con los profesores que entran y salen de 

su jurisdicción; segundo un profesor con muchos años de experiencia y del primer estatuto, 

puede ser entre 2 y 3 veces más costoso que un profesor recién contratado, aunque dicten 


MEN-OEI-FEDESARROLLO 

Página 151 de 243 

 

las misma clase y atiendan un número similar de alumnos. Esto también es independiente 

de los resultados académicos que obtienen los alumnos; Adicionalmente, todos los años se 

pensionan varios profesores y su retiro afecta las proyecciones del gasto en nómina para 

cada ETC; en muchos casos estas jubilaciones liberan recursos si se parte del supuesto que 

estos profesores se remplazan por profesores jóvenes que tienen un salario inicial mucho 

más bajo. Para el Estado como un todo, el gasto es mayor pues se liberan recursos para 

educación pero el gasto en pensiones crece. 

 

Hay que mencionar que las promociones del primer estatuto son más fáciles de estimar 

pues son casi automáticas. Por el contrario, con el nuevo estatuto, todo depende de los 

resultados de las evaluaciones de los maestros y, de la graduación de estos de sus estudios 

complementarios. En pocos años profesores con buenos resultados en las evaluaciones y 

con estudios de posgrado pueden tener salarios más altos que el promedio de su cohorte, e 

inclusive más alto que el de profesores con más años de experiencia y de los escalafones 

altos del viejo estatuto.  

 

El MEN también es el encargado de asignar la planta docente según el número de alumnos 

y de la región. Cuando la matrícula oficial supera la capacidad de los establecimientos 

educativos se evalúa la necesidad de contratar el servicio. Esto es importante tenerlo en 

cuenta ya que la matrícula atendida por contratación se considera oficial
56

. En 2013, $945 

mil millones se invirtieron en contratación del servicio, de los cuales el 91% se financió con 

SGP a educación (DAF, 2014). Como vemos el monto de las contrataciones es alto y por 

esto es necesario conocer en detalle si este es la mejor manera de gestionar los recursos 

para la educación. Al respecto, ya hay identificados problemas en esta contratación que 

afectan negativamente el uso de recursos del SGP en educación. 

 

Algunas de las razones que explican la contratación son: el limitado análisis de la oferta y 

demanda de profesores por ETC por la falta de información oportuna. También hay que 

tener en cuenta el poder de los sindicatos del sector que dificulta mantener a los profesores 

en las áreas rurales o trasladar a ellas cuando se necesitan. Es conocido que los profesores 

                                                 
56

 Según la Ley General de Educación, el servicio educativo se puede dar de distintas formas: contratar 

servicio de entidades sin ánimo de lucro, estatales o particulares, siempre y cuando haya deficiencias y 

limitaciones en los Establecimientos educativos oficiales (DAF, 2014) 


MEN-OEI-FEDESARROLLO 

Página 152 de 243 

 

utilizan mecanismos legales, que generalmente los favorecen, y piden traslados cuando 

están en zonas rurales. Es difícil completar para las ETC departamentales la nómina de 

profesores rurales, lo cual explica en buena parte el número de contratos temporales. 

Además, los entes territoriales no hacen los concursos a tiempo, con lo cual se perpetúa la 

contratación temporal. A su vez, como hay demoras en los procesos de evaluación de la 

asignación de docentes por ETC, esto hace que la contratación de temporales sea la 

solución.  

 

En resumen, la nómina de maestros es muy dinámica y cambia su distribución entre las 

ETC por múltiples razones, aquí solo mencionamos las más importantes. La experiencia de 

los funcionarios del MEN les indica que esta nómina tiene un crecimiento vegetativo alto 

superior a la inflación o al crecimiento del salario mínimo. Se puede dar el caso que en 

algunas ETC el gasto de la nómina disminuya o su crecimiento sea menor a la inflación o el 

salario mínimo, pero en la mayoría este aumenta todos los años. Adicionalmente, la 

contratación del servicio tiene sus ventajas y desventajas. Las ventajas son el aumento en la 

cobertura, en especial en las zonas rurales, y una mayor participación del sector privado; 

mientras que las desventajas son que no hay una planeación adecuada, lo cual lleva a no 

usar plenamente la capacidad y se contrate en muchos casos sin necesidad (DAF, 2014). 

 

De otra parte, al analizar la estructura de la nómina de maestros del año 2014 vemos como 

la mayoría de los docentes, un 56% del total, pertenecían al estatuto de 1979 y el 44% 

restante estaban vinculados al estatuto del 2002 o nuevo. La distribución de los maestros de 

los dos estatutos es similar para departamentos y municipios certificados. A primera vista 

no hay una concentración en ciudades o departamentos de maestros por tipo de estatuto; sin 

embargo; estas diferencias se encuentran cuando se analiza por ETC. En el Gráfico 44 

vemos como departamentos como Nariño, Cauca, Bolívar, Sucre, Atlántico y Norte de 

Santander tienen una concentración muy alta de maestros del estatuto viejo, en tanto que en 

Cundinamarca, Huila y Antioquia hay más maestros del estatuto nuevo. Por otra parte, 

vemos que en algunos municipios como Itagüí y Soacha es más alto el número de 

profesores del estatuto nuevo y, algunas ciudades de la costa atlántica como Barranquilla, 

Riohacha, Santa Marta, y Valledupar tienen entre el doble y el triple de profesores del 

estatuto viejo, lo que sucede también en Ibagué, Manizales y Neiva.   


MEN-OEI-FEDESARROLLO 

Página 153 de 243 

 

GRÁFICO 44. NÚMERO DE DOCENTES POR ESTATUTO A NIVEL DEPARTAMENTAL 

 

Fuente: MEN (2014). 

 (4.000)  (2.000)  -  2.000  4.000  6.000

 -  5.000  10.000  15.000  20.000

ANTIOQUIA

CUNDINAMARCA

HUILA

META

CAQUETA

MEDELLIN

ITAGUI

CASANARE

SOACHA

TUMACO

ARMENIA

BELLO

MAICAO

ENVIGADO

FACATATIVA

RISARALDA

PALMIRA

CHIA

APARTADO

MOSQUERA

TURBO

JAMUNDI

SANTANDER

BUGA

PITALITO

ZIPAQUIRA

SOGAMOSO

FLORIDABLANCA

DUITAMA

GUAINIA

RIONEGRO

GIRARDOT

TULUA

BUENAVENTURA

SABANETA

FUSAGASUGA

SAN ANDRES

DOSQUEBRADAS

YOPAL

CARTAGO

URIBIA

GUAVIARE

MALAMBO

LORICA

VAUPES

SOLEDAD

MAGANGUE

GIRON

BOGOTA

CHOCO

QUINDIO

VICHADA

BOYACA

VILLAVICENCIO

PIEDECUESTA

AMAZONAS

SAHAGUN

IPIALES

TUNJA

RIOHACHA

CALDAS

PEREIRA

BARRANCABERMEJA

SINCELEJO

CIENAGA

CALI

CARTAGENA

BUCARAMANGA

MAGDALENA

FLORENCIA

POPAYAN

VALLE

PUTUMAYO

MANIZALES

VALLEDUPAR

LA GUAJIRA

CORDOBA

MONTERIA

PASTO

QUIBDO

SANTA MARTA

IBAGUE

NEIVA

CUCUTA

TOLIMA

ARAUCA

CESAR

ATLANTICO

SUCRE

BOLIVAR

NORTE SANTANDER

BARRANQUILLA

CAUCA

NARIÑO

Diferencia Estatuto (Viejo-Nuevo) 

Número de Docentes 

Viejo

Nuevo

Viejo>Nuevo


MEN-OEI-FEDESARROLLO 

Página 154 de 243 

 

Para estimar los costos de la nómina docente se tomó el número de docentes reportados por 

el MEN en el año 2014 –se recuerda que en la vigencia del 2014 Yumbo aún no era un 

municipio certificado por lo que el análisis siguiente contempla 94 ETC. Posteriormente, se 

halla la asignación básica mensual promedio de cada grado del escalafón y se consolidan 

las nóminas de cada ETC. La estimación del costo anual de la asignación básica fue de $7.9 

billones, este representa el 66% del costo de nómina total. El 34% restante obedece a otros 

pagos como: aportes parafiscales, vacaciones, bonificaciones, primas, sobresueldos, entre 

otros conceptos; los cuales varían dependiendo la antigüedad, el cargo y la zona de 

prestación del servicio. 

 

La Tabla 33 nos muestra que el costo mensual promedio de un profesor del estatuto viejo es 

de $2’5 millones, en tanto que el del estatuto nuevo es de $1’6, una diferencia mensual de 

casi $1 millón. Por otro lado, se encuentra que un docente que presta servicio educativo en 

los municipios o distritos certificados es en promedio $156 mil pesos más costoso que uno 

perteneciente a los departamentos. Sin embargo, el volumen de docentes que trabajan en los 

departamentos es mayor que en los municipios. 

 

TABLA 33. DESCRIPCIÓN NÓMINA DOCENTE POR ESTATUTO Y ETC 

 
Estatuto Dec. 2277 Estatuto Dec. 1278 

Ambos 

Estatutos 

Entidad 

Territorial 

# 

Docentes 

A.B. 

Mensual 

(Mill. $) 

Asignación 

por docente 

($) 

# 

Docentes 

A.B. 

Mensual 

(Mill.  

$) 

Asignación 

por docente 

($) 

Asignación por 

docente ($) 

Departamento 95.184 239.761 2.518.914 74.022 111.759 1.509.799 2.077.460 

Municipio Cert. 78.001 208.795 2.676.825 59.764 98.938 1.655.487 2.233.759 

Total 173.185 448.556 2.590.036 133.786 210.697 1.574.880 2.147.605 

Fuente: Elaboración propia con datos del MEN. 

 

El hecho de que las asignaciones salariales son mayores en municipios certificados que en 

los departamentos sugiere que los maestros más calificados se quedan en los municipios 

certificados y no hay estímulos suficientes para que estos migren a los municipios 

administrados por los departamentos (no certificados). Es necesario generar incentivos para 


MEN-OEI-FEDESARROLLO 

Página 155 de 243 

 

que los municipios no certificados y los departamentos atraigan mejores maestros para 

mejorar la calidad educativa. 

 

E) CONCLUSIONES Y RECOMENDACIONES 

La educación es un rubro importante dentro del gasto público y gracias al compromiso de 

alcanzar la universalización de la educación y de mejorar la calidad educativa, se han 

logrado avances, no obstante, aún faltan muchos aspectos por mejorar. Por ejemplo, se 

reconoce que la Ley 715 fue un buen mecanismo para asignar los recursos de manera 

eficiente cuando la meta era tener la más alta cobertura posible. En esa década el objetivo 

de largo plazo era la universalización de la educación. Sin embargo, la discusión actual se 

centra en la mejora de la calidad medida por los resultados de las pruebas Saber y Pisa y en 

la extensión de la jornada única. En la actual coyuntura los objetivos de la Ley 715 no son 

coincidentes con los del sector educativo. 

  

El principal problema que se identificó fue el de los criterios y mecanismos de asignación 

de recursos del SGP a educación, son complejos y poco útiles para asignar recursos que se 

destinan en un 90% al pago de la nómina del sector. Actualmente, estos recursos se 

destinan por criterios que no tienen en cuenta el costo de la planta docente y demás costos 

que garantizan la prestación del servicio educativo. La razón de esto son las disposiciones 

de la Ley 715, donde se obliga a distribuir los recursos principalmente por población 

atendida. En otras palabras, como buena parte de los recursos se destinan al pago de 

nómina con criterios inapropiados, y mediante una metodología compleja, la conclusión es 

obvia, la asignación es ineficiente y se debe simplificar la distribución del SGP. 

 

Por tanto, una primera medida para mejorar la asignación de los recursos es la estimación 

precisa del costo de la prestación del servicio. En los próximos años se debería pagar el 

costo de la nómina de cada ETC o incluso de cada institución educativa, el cual se esperaría 

no fuera flexible. Así, habría más claridad para la financiación de este gasto recurrente y no 

se tienen que hacer estimaciones complejas de la distribución. Lo anterior tendría dos 

implicaciones, la primera es una reforma a la Ley 715, y la segunda es una consolidación en 

la información de la planta de personal para que sea oportuna y transparente.  


MEN-OEI-FEDESARROLLO 

Página 156 de 243 

 

Como consecuencia de lo anterior, el MEN junto con las secretarías de educación, debe 

monitorear rigurosamente y hacer seguimiento a la gestión financiera de las nóminas del 

sector. Este monitoreo puede incluir en sus tareas el control de los contratos a terceros que 

hacen las ETC para servicios como transporte, alimentación y, vigilancia y aseo. Hay 

evidencia puntual de mala gestión en algunas entidades. 

 

Ahora bien, al analizar la estructura del costo de la nómina docente se identificaron algunas 

tendencias y problemas. Actualmente la nómina del estatuto viejo es más costosa dado que 

la mayoría de los maestros están en escalafones altos. Sin embargo, en el futuro el número 

de profesores del estatuto viejo serán reemplazados por profesores del estatuto nuevo. En el 

mediano plazo, sin tomar medidas, habrá espacio para reducir el costo de la nómina. No 

obstante, el Gobierno podría considerar incluir en el esquema de distribución incentivos 

para que este remplazo sea cubierto con docentes, no solamente menos costosos, sino de 

mejor calidad. 

 

Uno de los retos del sector es lograr que profesores capacitados estén en las zonas  rurales. 

Hay evidencia de otros países donde los mejores profesores están asignados a estas zonas. 

Como vimos, el problema en Colombia es que los maestros no quieren ir a estas zonas y 

cuando están se quieren devolver. Inclusive encuentran el amparo de la rama judicial. Se 

recomienda que haya mayor firmeza en el proceso de los traslados o suspensión de cargos 

cuando sea necesario. Las entidades territoriales deben asumir el costo político y 

administrativo de esas decisiones. Esta es una manera de dinamizar la planta personal sin 

aumentar la contratación.  

 

Por otro lado, a pesar de que la mejora de la calidad ha sido prioridad en los últimos años, 

se identificaron problemas relativos a la asignación que se hace por este componente. En 

primer lugar, los recursos que están efectivamente relacionados con la calidad se 

encuentran incluidos en el componente de población atendida. Como se mostró, los 

criterios de asignación no son claros, y segundo, el monto asignado exclusivamente a 

calidad es bajo, apenas si supera el 7% del total en términos formales, pero al analizar los 

rubros de gasto es sólo el 4%, y por esto no tiene el impacto deseado. Otros recursos 


MEN-OEI-FEDESARROLLO 

Página 157 de 243 

 

destinados en teoría a la mejora de la calidad, incluidos en el componente calidad-

matrícula, pueden destinarse a financiar ya sea gastos recurrentes no asociados con la 

calidad o proyectos de infraestructura educativa, que probablemente deberían cubrirse con 

recursos independientes al SGP. Se propone eliminar la asignación a calidad que se hace 

actualmente por población atendida, y conformar una categoría diferentes con los mismos, 

la cual sería complementada con recursos del componente de calidad-matrícula. Otro 

problema identificado es la complejidad y frecuencia de cambios en la nómina que 

dificultan a las entidades conocer el monto de recursos que recibirán y les impide tomar 

decisiones con efectos en el mediano plazo. 

 

Una medida que hay que resaltar son los avances en la descentralización de los recursos. 

Algunos llegan sólo a las ETC, otros directamente a todos los municipios, y en el caso de 

gratuidad los recursos llegan directamente a los establecimientos educativos. El hecho de 

que lleguen algunos recursos directamente a las instituciones es de gran importancia porque 

sólo en el nivel local es donde se conoce en detalle los problemas del sector tanto de su 

infraestructura como de los problemas de nómina, lo cual es prácticamente imposible a 

nivel central. De igual manera, esto fortalecería el rol de los padres de familia en la 

formación educativa de sus hijos. El problema es que la fórmula actual de distribución 

produzca una fuerte atomización de los recursos sin efectos importantes en la calidad. 

 

Como se vio anteriormente, los recursos propios territoriales destinados a educación 

superan los $2 billones y estos se encuentran concentrados en las ciudades y departamentos 

grandes y estos son los que pueden cofinanciar los gastos en educación para la mejora de la 

calidad. Recursos que además se pueden complementar con los de Fondos del Sistema 

General de Regalías: regional, compensación y CT&I. 

   

En línea con lo anterior, para la administración y la gestión de los recursos de calidad 

también se proponen cambios. Se propone que los recursos de calidad se giren en su 

mayoría a las instituciones educativas y a los municipios. Sin embargo, para su ejecución 

estos deben coordinarse con la ETC de su jurisdicción. Con este evitaría la dispersión de la 

inversión del sector y que ciertas inversiones se financien al tiempo con varias fuentes. Las 


MEN-OEI-FEDESARROLLO 

Página 158 de 243 

 

instituciones educativas deberían partir de su Proyectos Educativos Institucionales –PEI- 

para priorizar las inversiones en educación. Además las ETC que cofinancien el gasto en 

calidad tienen en esta coordinación con los colegios, su guía para su gestión de los recursos 

de calidad. 

  

Asimismo, se consideran buenas las propuestas y recomendaciones que hace la DAF y en 

particular la de asignar la mayoría de los recursos por el costo del servicio educativo, que es 

en gran parte el costo de la nómina, y el resto para la mejora de la calidad. Además hay que 

tener en cuenta algunas propuestas puntuales como no usar recursos del PGN para pagar 

deudas laborales e implementar mayores controles desde la nación que incluye mejorar la 

información reportada por las ETC y los colegios. También ser más eficientes en la gestión 

de las plantas de personal y de la infraestructura. Asimismo, garantizar mayor movilidad de 

profesores para que primen los derechos de los niños a la educación, entre otros. 

 

F) BIBLIOGRAFÍA 

 

 Barrera, F., Maldonado, D., & Rodríguez, C. (2014). Calidad de la educación básica y 

media en Colombia: Diagnóstico y Propuestas. Equidad y movilidad social, DNP y 

Universidad de Los Andes. Bogotá. 

Benavides, J., & Concha, T. (2014). Escenarios 2030 de la infraestructura para el 

transporte y movilidad en Antioquia-Oportunidades restricciones y necesidades 

para potenciar la conectividad multimodal y regional: Entregable 4. Bogotá: 

CIDER, Universidad de Los Andes. 

Bonet, J., Pérez, G., & Ayala, J. (2014). Contexto histórico y evaluación del SGP en 

Colombia. En B. d.-S. Cartagena, Documentos de trabajo sobre economía regional. 

Bonet, J., Pérez, G., & Jhorland, A. (2014). Contexto histórico y evaluación del SGP en 

Colombia. En B. d.-S. Cartagena, Documentos de trabajo sobre economía regional. 

Centro Nacional de Consultoría-Econosul. (2009). tomo 1: Evaluación de la capacidad 

institucional, los procesos y las operaciones del SGP. En Evaluación integral del 


MEN-OEI-FEDESARROLLO 

Página 159 de 243 

 

sistema general de participaciones en educación, salud y propósito general. 

Bogotá. 

DAF (2013). Guía para la ejecución, monitoreo, seguimiento y control a los recursos del 

Sistema General de Participaciones. Ministerio de Hacienda y Crédito Público, 

Bogotá. 

DAF (2014). Diagnóstico del sistema actual de transferencias para el sector Educación y 

ajustes propuestos. Ministerio de Hacienda y Crédito Público, Bogotá. 

DNP (2014). Guía metodológica para el Seguimiento y la Evaluación a Políticas Públicas. 

Bogotá. 

DNP (2015). Documento Conpes Social 178: SGP. Distribución parcial de las doce 

doceavas de la participación para educación. Vigencia 2015. Bogotá. 

DNP (2015). Documento Conpes Social 180: Participación para educación. Bogotá. 

Econometría Consultores (2014). Evaluación al Sistema General de Participaciones.  DNP, 

consultado en: 

https://sinergiacp.dnp.gov.co/Sinergia/Archivos/1219dd59-e0fd-4341-a51b-

831256756e7c/Informe%20Final%20Evaluación%20SGP%20(tomos%20I,%20II%

20y%20III).pdf 

García, S., Maldonado, D., & Rodríguez, C. (2014). Propuestas para el mejoramiento de la 

calidad de la educación preescolar, básica y media en Colombia, Cuadernos 

Fedesarrollo N°49, Fedesarrollo. Bogotá. 

Garcia, S., Rodríguez, C., Sánchez, F., & Bedoya, J. G. (2015). La Lotería de la Cuna: La 

movilidad social a través de la educación en los municipios de Colombia. Bogotá: 

Universidad de Los Andes. 

Iregui, A., Melo, L., & Ramos, J. (2006). La educación en Colombia análisis del marco 

normativo y de los indicadores sectoriales. Revista de Economía del Rosario. 

Ramírez, M., & Téllez, J. (2007). La educación primaria y secundaria en Colombia en el 

siglo XX. En Economía colombiana del siglo XX, un análisis cuantitativo. Bogotá: 

Banco República – Fondo de Cultura Económica. 


MEN-OEI-FEDESARROLLO 

Página 160 de 243 

 

Santamaría, M., Millán, N., Moreno, J., & Reyes, C. (2009). La Descentralización Y El 

Financiamiento De La Salud Y La Educación En Los Departamentos: ¿Cuáles Son 

Las Alternativas? Bogotá: Fedesarrollo. 

Slemrod, J. (2009). Old George Orwell Got it Backward: Some Thoughts on Behavioral 

Tax Economics. Viena: CESIFO VENICE SUMMER INSTITUTE. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


MEN-OEI-FEDESARROLLO 

Página 161 de 243 

 

ANEXO 1. EVALUACIÓN DE LA ASIGNACIÓN POR 

POBLACIÓN ATENDIDA POR QUINTILES DE ESTUDIANTES 

POR PROFESOR 

El siguiente anexo pretende caracterizar la distribución actual que se hace por población 

atendida. En línea con lo que se realizó en la tercera sección del presente entregable, se 

distingue entre departamentos y municipios certificados. De igual manera, se agrupan tanto 

departamentos como municipios certificados por quintiles de estudiante por profesor. Las 

ETC con menos estudiantes por profesor se agrupan en el primer quintil, y en cambio, en el 

quinto quintil se encuentran las que tienen más estudiantes por profesor. A continuación se 

hace una descripción de los hechos estilizados, y además se proponen nuevos escenarios de 

distribución. Teniendo en cuenta los criterios actuales de asignación. 

 

Departamentos 

Para empezar se muestran todos los departamentos con el respectivo quintil al que 

pertenece (Tabla 34). Para ilustrar, se encuentran dos casos sobresalientes en el primer 

quintil, Santander y Cauca. Estos a pesar de tener una matrícula por encima de los 100 mil 

estudiantes, cuentan con una planta docente grande, que entre los dos suma cerca de 18 mil 

docentes. Por el contrario, en el otro extremo cabe resaltar los departamentos de Córdoba y 

Magdalena, que si bien tienen un número considerable de alumnos matriculados, la planta 

docente no es tan amplia como en Cauca. Particularmente en el caso de Córdoba hay cerca 

de 23 estudiantes por cada maestro. 

 

TABLA 34. ESTADÍSTICAS DESCRIPTIVAS DE LA DEMOGRAFÍA DE ESTUDIANTES Y 

PROFESORES A NIVEL DEPARTAMENTAL 

Cod Dane Nombre Dane  Matriculados   Docentes   Mat/doc  q_est/doc 

18000 CAQUETÁ 37.363  3.013  12,4  1 

95000 GUAVIARE 10.281  753  13,7  1 

68000 SANTANDER 101.909  7.265  14,0  1 

41000 HUILA 83.662  5.741  14,6  1 

27000 CHOCÓ 66.948  4.576  14,6  1 

86000 PUTUMAYO 53.310  3.499  15,2  1 


MEN-OEI-FEDESARROLLO 

Página 162 de 243 

 

19000 CAUCA 180.714  11.634  15,5  1 

17000 CALDAS 71.651  4.522  15,8  2 

15000 BOYACÁ 120.783  7.587  15,9  2 

54000 NORTE SANTANDER 102.767  6.204  16,6  2 

73000 TOLIMA 123.566  7.443  16,6  2 

52000 NARIÑO 138.270  8.312  16,6  2 

66000 RISARALDA 37.601  2.186  17,2  2 

97000 VAUPÉS 7.977  419  19,0  3 

99000 VICHADA 12.770  668  19,1  3 

5000 ANTIOQUIA 370.681  19.180  19,3  3 

94000 GUAINÍA 9.152  470  19,5  3 

91000 AMAZONAS 17.269  882  19,6  3 

81000 ARAUCA 43.706  2.200  19,9  3 

76000 VALLE DEL CAUCA 122.426  5.969  20,5  3 

85000 CASANARE 49.126  2.375  20,7  4 

50000 META 81.164  3.834  21,2  4 

8000 ATLÁNTICO 101.350  4.712  21,5  4 

70000 SUCRE 130.959  6.044  21,7  4 

25000 CUNDINAMARCA 226.683  10.443  21,7  4 

44000 LA GUAJIRA 67.349  3.075  21,9  4 

13000 BOLÍVAR 185.624  8.347  22,2  5 

20000 CESAR 132.854  5.927  22,4  5 

47000 MAGDALENA 161.082  7.093  22,7  5 

63000 QUINDIO 40.730  1.791  22,7  5 

23000 CÓRDOBA 217.430  9.503  22,9  5 

88000 SAN ANDRÉS 9.203  389  23,7  5 

Fuente: Elaboración propia con base en cifras del DANE. 

 

Acto seguido, se agrupan los 32 departamentos por quintiles de estudiantes por maestro. De 

acuerdo a esta clasificación, el grupo perteneciente al quintil 2 fue el que recibió mayor 

cantidad de transferencias, equivalente a $1,82 billones. 

 

 

 


MEN-OEI-FEDESARROLLO 

Página 163 de 243 

 

TABLA 35. RESUMEN ESTADÍSTICO DE LA DISTRIBUCIÓN DEL SGP A DEPARTAMENTOS POR 

QUINTILES DE ESTUDIANTES POR PROFESOR 

 

Fuente: Elaboración propia con base en CONPES 180 – DANE. 

 

El siguiente análisis consiste en determinar la actual asignación por docente entre los 

diferentes quintiles especificados con anterioridad, ver Gráfico 45 y Gráfico 46. En 

promedio se asignaron $49 millones de pesos por cada profesor; sin embargo, dependiendo 

la proporción alumno/docente este monto varía. Al parecer donde hay mayor proporción de 

maestros por estudiante (quintil 1), la entidad recibe $4 millones de pesos por maestro 

debajo del promedio. Por otro lado, el quintil que recibe más asignación es el número 3, 

donde las transferencias por maestro asciendan casi que a los $51 millones de pesos. Lo 

anterior se podría explicar porque el departamento de Antioquia se ubica dentro de ese 

quintil y como se pudo ver este departamento recibe un monto considerable de recursos. 

  

Asimismo, se realiza el análisis de la asignación pero esta vez por estudiante matriculado. 

En promedio se transfiere un poco más de $2,5 millones de pesos a los departamentos por 

estudiante matriculado. Aquí si logra identificarse una tendencia clara, a medida crece la 

proporción estudiante/profesor, los departamentos reciben una menor transferencia por 

estudiante. 

  

En ese orden de ideas, se puede decir que la asignación no se hace por el número de 

docentes, sino por número de estudiantes; y era de esperarse ya que la distribución que se 

hace tiene en cuenta el factor de población atendida.  

Departamentos Estudiantes Profesores

Monto 

Transferido 

(Billones)

Q1 7 534.187                 36.481                    1,65

Q2 6 594.638                 36.254                    1,82

Q3 7 583.981                 29.788                    1,52

Q4 6 656.631                 30.483                    1,49

Q5 6 746.923                 33.050                    1,65

Total 32                            3.116.360              166.056                 8,12                     


MEN-OEI-FEDESARROLLO 

Página 164 de 243 

 

GRÁFICO 45. ASIGNACIÓN POR PROFESOR: 

DEPARTAMENTOS 

 

GRÁFICO 46. ASIGNACIÓN POR 

ESTUDIANTE: DEPARTAMENTOS 

 

Fuente: Elaboración propia con base en CONPES 180 – DANE. 

 

Por último se realiza la construcción de dos escenarios de asignación. El primero consiste 

en asignar todos los recursos por el criterio de población atendida; y el segundo es asignar 

todos los recursos bajo el criterio de calidad. Al asignar todo el SGP por población atendida 

la distribución premia a las zonas donde hay más estudiantes por profesor y 

simultáneamente perjudica a los que tienen menos alumnos por profesor (Gráfico 47 y 

Gráfico 48, respectivamente). Lo anterior se explica porque uno de los determinantes para 

asignar por población atendida es el número de estudiantes matriculados. La asignación tras 

la simulación muestra que los departamentos con más estudiantes por profesor reciben $10 

millones de pesos más por profesor que los departamentos en el primer quintil. 


MEN-OEI-FEDESARROLLO 

Página 165 de 243 

 

GRÁFICO 47. ASIGNACIÓN TOTAL POR 

POBLACIÓN ATENDIDA (TRANSFERENCIA 

POR PROFESOR): DEPARTAMENTOS 

 

GRÁFICO 48. ASIGNACIÓN TOTAL POR 

POBLACIÓN ATENDIDA (TRANSFERENCIA 

POR ESTUDIANTE): DEPARTAMENTOS 

 

Fuente: Elaboración propia con base en CONPES 180 – DANE. 

 

Por otra parte se asignan todos los recursos del SGP por el criterio de calidad. En este 

nuevo escenario se quitarían recursos a los departamentos con menos estudiantes por 

profesor y se premiaría a los departamentos dentro del quintil 3 en ambos casos (Ver 

Gráfico 49 y Gráfico 50). En este nuevo escenario se asignó a los departamentos dentro del 

tercer quintil una suma de $56 millones de pesos por cada docente, o de $2,9 millones de 

pesos por estudiante. 


MEN-OEI-FEDESARROLLO 

Página 166 de 243 

 

GRÁFICO 49. ASIGNACIÓN TOTAL POR 

CALIDAD (POBLACIÓN ATENDIDA, 

TRANSFERENCIA POR PROFESOR): 

DEPARTAMENTOS 

 

GRÁFICO 50. ASIGNACIÓN TOTAL POR 

CALIDAD (POBLACIÓN ATENDIDA, 

TRANSFERENCIA POR ESTUDIANTE): 

DEPARTAMENTOS 

 

Fuente: Elaboración propia con base en CONPES 180 - DANE 

 

Municipios Certificados 

Al igual que lo realizado para los departamentos, se agruparon los municipios de acuerdo al 

número de estudiantes por maestro. Primeramente se muestran las estadísticas de 

estudiantes y profesores, y proporción de estudiantes por docente de cada uno de los 63 

municipios. Particularmente se encuentra que los municipios de Lorica y Manizales tienen 

cerca de 22 alumnos por cada docente. En cambio, los casos de Cali y Medellín tienen una 

elevada proporción de alumnos por profesor, de 45 y 33 respectivamente. 

 

TABLA 36. ESTADÍSTICAS DESCRIPTIVAS DE LA DEMOGRAFÍA DE ESTUDIANTES Y 

PROFESORES A NIVEL MUNICIPAL 

Cod Dane Nombre Dane  Matriculados   Docentes   Mat/doc  q_est/doc 

23417  LORICA  24.176  1.108  21,82  1 

17001  MANIZALES  44.385  1.980  22,42  1 

41551  PITALITO  22.606  1.003  22,54  1 

27001  QUIBDÓ  24.021  1.061  22,64  1 

13430  MAGANGUÉ  26.850  1.185  22,66  1 

44001  RIOHACHA  44.537  1.943  22,92  1 


MEN-OEI-FEDESARROLLO 

Página 167 de 243 

 

52001  PASTO  61.247  2.661  23,02  1 

52835  TUMACO  44.765  1.930  23,19  1 

18001  FLORENCIA  32.368  1.394  23,22  1 

76364  JAMUNDÍ  14.974  640  23,40  1 

68547  PIEDECUESTA  21.476  913  23,52  1 

44430  MAICAO  39.911  1.677  23,80  1 

66001  PEREIRA  70.765  2.966  23,86  1 

85001  YOPAL  31.572  1.312  24,06  2 

76111  GUADALAJARA DE BUGA  15.497  642  24,14  2 

52356  IPIALES  20.803  857  24,27  2 

70001  SINCELEJO  46.560  1.909  24,39  2 

25175  CHÍA  13.162  534  24,65  2 

15759  SOGAMOSO  18.363  745  24,65  2 

73001  IBAGUÉ  79.243  3.200  24,76  2 

47189  CIÉNAGA  23.574  947  24,89  2 

15238  DUITAMA  16.980  680  24,97  2 

44847  URIBIA  30.500  1.220  25,00  2 

23660  SAHAGÚN  19.594  783  25,02  2 

41001  NEIVA  53.127  2.107  25,21  2 

11001  BOGOTÁ, D.C.  835.861  32.713  25,55  2 

68276  FLORIDABLANCA  28.434  1.109  25,64  3 

25290  FUSAGASUGÁ  18.905  721  26,22  3 

63001  ARMENIA  41.719  1.586  26,30  3 

19001  POPAYÁN  44.160  1.669  26,46  3 

15001  TUNJA  26.388  996  26,49  3 

5837  TURBO  37.225  1.405  26,49  3 

68081  BARRANCABERMEJA  36.754  1.386  26,52  3 

25307  GIRARDOT  12.614  473  26,67  3 

25899  ZIPAQUIRÁ  15.468  577  26,81  3 

76892  YUMBO  16.682  622  26,82  3 

76520  PALMIRA  41.805  1.552  26,94  3 

76834  TULUÁ  27.268  1.010  27,00  3 

68001  BUCARAMANGA  73.192  2.707  27,04  4 

25269  FACATATIVÁ  19.551  723  27,04  4 

23001  MONTERÍA  79.716  2.946  27,06  4 

66170  DOSQUEBRADAS  28.541  1.037  27,52  4 


MEN-OEI-FEDESARROLLO 

Página 168 de 243 

 

20001  VALLEDUPAR  72.624  2.633  27,58  4 

8001  BARRANQUILLA  186.372  6.744  27,64  4 

50001  VILLAVICENCIO  72.572  2.596  27,96  4 

5615  RIONEGRO  17.491  624  28,03  4 

68307  GIRÓN  21.682  739  29,34  4 

76147  CARTAGO  20.060  680  29,50  4 

47001  SANTA MARTA  77.132  2.601  29,65  4 

13001  CARTAGENA  152.712  5.133  29,75  4 

54001  CÚCUTA  112.519  3.736  30,12  4 

5266  ENVIGADO  16.869  552  30,56  5 

5360  ITAGUI  35.410  1.149  30,82  5 

5631  SABANETA  6.892  214  32,21  5 

25473  MOSQUERA  14.289  437  32,70  5 

5001  MEDELLÍN  345.207  10.202  33,84  5 

5088  BELLO  62.160  1.702  36,52  5 

5045  APARTADÓ  27.258  734  37,14  5 

8433  MALAMBO  20.243  509  39,77  5 

25754  SOACHA  78.286  1.830  42,78  5 

76109  BUENAVENTURA  78.853  1.817  43,40  5 

76001  CALI  266.134  5.859  45,42  5 

8758  SOLEDAD  75.903  1.614  47,03  5 

Fuente: Elaboración propia con base en DANE. 

 

Luego, se agruparon los 63 municipios certificados de acuerdo al quintil. Se encuentra que 

los estudiantes dentro del segundo quintil recibieron cerca de $2 billones de transferencias; 

mientras que los clasificados dentro del tercer quintil se les asignó menos de $700 mil 

millones. 

 

 

 

 

 

 


MEN-OEI-FEDESARROLLO 

Página 169 de 243 

 

TABLA 37. DESCRIPCIÓN QUINTILES DE ESTUDIANTES POR PROFESOR PARA LAS ETC 

MUNICIPALES 

 

Fuente: Elaboración propia con base en CONPES 180 – DANE. 

 

Bajo la misma línea de análisis se determina la asignación de los municipios agrupados en 

los diferentes quintiles bajo dos supuestos: asignación por docente y asignación por 

estudiante. El Gráfico 51 y Gráfico 52 ilustran los resultados. En promedio la asignación 

realizada por profesor está alrededor de los $50 millones. Por debajo de este valor se 

encuentran los municipios con menos estudiantes por profesor, es decir los agrupados en el 

quintil 1 y 2. Por otro lado, en la asignación por estudiante se podría hablar de una 

tendencia a asignar menos recursos en la medida que hayan más estudiantes por maestro; 

sin embargo, la asignación del quintil 2 no concuerda con este análisis. Una razón que 

explica lo anterior respecto a la asignación del segundo quintil, es el hecho que Bogotá este 

agrupado allí, donde el número de estudiantes asciende a los 830 mil. 

Departamentos Estudiantes Profesores

Monto 

Transferido 

(Billones)

Q1 13 472.081                 20.461                    1,03

Q2 13 1.204.836              47.649                    2,01

Q3 12 347.422                 13.106                    0,70

Q4 13 934.164                 32.899                    1,76

Q5 12 1.027.504              26.619                    1,56

Total 63                            3.986.007              140.734                 7,06                        


MEN-OEI-FEDESARROLLO 

Página 170 de 243 

 

GRÁFICO 51. ASIGNACIÓN POR PROFESOR: 

MUNICIPIOS 

 

GRÁFICO 52. ASIGNACIÓN POR 

ESTUDIANTE: MUNICIPIOS 

 

Fuente: Elaboración propia con base en CONPES 180. 

 

De igual forma, se simularon los escenarios en donde se asignaron todos los recursos por 

población atendida o todo por criterios de calidad. Cuando se asigna todo el SGP por 

población atendida se beneficiaría el quintil 3 y los municipios más afectados serían 

aquellos donde hay más estudiantes por profesor. Mientras que si se asignara todo por 

criterios de calidad se benefician los municipios con más estudiantes por maestro. 

 

GRÁFICO 53. ASIGNACIÓN TOTAL POR 

POBLACIÓN ATENDIDA (TRANSFERENCIA 

POR PROFESOR): MUNICIPIOS 

 

GRÁFICO 54. ASIGNACIÓN TOTAL POR 

POBLACIÓN ATENDIDA (TRANSFERENCIA 

POR PROFESOR): MUNICIPIOS 

 

Fuente: Elaboración propia con base en CONPES 180. 

 -

 10.000.000

 20.000.000

 30.000.000

 40.000.000

 50.000.000

 60.000.000

 70.000.000

Q1 Q2 Q3 Q4 Q5

Tr
an

sf
er

en
ci

a 
p

o
r 

p
ro

fe
so

r 

Quintiles estudiantes por maestro 

Brecha

Act

 -

 500.000

 1.000.000

 1.500.000

 2.000.000

 2.500.000

Q1 Q2 Q3 Q4 Q5

Tr
an

sf
er

en
ci

a 
p

o
r 

es
tu

d
ia

n
te

 

Quintiles estudiantes por maestro 

Brecha

Act


MEN-OEI-FEDESARROLLO 

Página 171 de 243 

 

GRÁFICO 55. ASIGNACIÓN TOTAL POR 

CALIDAD (POBLACIÓN ATENDIDA) 

(TRANSFERENCIA POR PROFESOR): 

MUNICIPIOS 

 

GRÁFICO 56. ASIGNACIÓN TOTAL POR 

CALIDAD (POBLACIÓN ATENDIDA) 

(TRANSFERENCIA POR ESTUDIANTE): 

MUNICIPIOS 

 

Fuente: Elaboración propia con base en CONPES 180. 

 

 

 

 

 

 

 


MEN-OEI-FEDESARROLLO 

Página 172 de 243 

 

ANEXO 2. FUNCIÓN PRINCIPAL DE LA ASIGNACIÓN POR 

POBLACIÓN ATENDIDA: PAGO DE NÓMINA 

A continuación se evalúa si la actual distribución por población atendida alcanza a cubrir 

los costos de nómina de la prestación del servicio educativo. Para este análisis, se toma el 

total de recursos asignados en el Conpes 180 que fueron $15’2 billones de pesos (incluye 

criterios población atendida, criterio de calidad, ajuste de nómina, compensaciones y 

cancelaciones); y el costo de nómina proyectada a 2015 (incluye nómina docente, nómina 

administrativa y NEE e internados) que alcanza los $14,2 billones de pesos. Por lo tanto, 

teniendo en cuenta estos criterios habría un excedente de $976 mil millones en la vigencia 

de 2015. 

El Gráfico 57 ilustra que la mayoría de las ETC llegarían a cubrir los costos de nómina 

docente y administrativa, e incluso habría departamentos con excedentes notables. Por 

ejemplo, el departamento de Antioquia tiene $132 mil millones de excedente, seguido de 

Medellín ($92,7 billones) y Soacha. Por el contrario, hay 5 entidades que con los recursos 

asignados no alcanzarían a cubrir esos costos proyectados (Bogotá, Bolívar, el Valle del 

Cauca, Ciénaga y Lorica) 

Ahora bien, cabe mencionar que existen costos adicionales que son la matrícula contratada 

y los gastos administrativos. Según cifras del MEN, al adicionar estos nuevos conceptos los 

costos proyectados ascienden a $15,85 billones. A simple vista, los recursos asignados por 

población atendida, $15,2 billones no alcanzan a cubrir este monto. No obstante, hay otro 

concepto de asignación, destinado específicamente a completar el SGP, llamado 

complemento. Luego de sumar el complemento, los recursos para pagar los costos 

asociados a la prestación del servicio educativo suman $15.87 billones. En consecuencia, al 

hacer la diferencia se encuentra que hay un excedente de $26 mil millones.  


MEN-OEI-FEDESARROLLO 

Página 173 de 243 

 

GRÁFICO 57. EXCEDENTES Y FALTANTES DE LA ASIGNACIÓN POR POBLACIÓN ATENDIDA 

PARA CUBRIR LA NÓMINA: MUNICIPIOS (MILES DE MILLONES DE PESOS) 

 

Fuente: Elaboración propia con base en el Conpes 180 y gastos proyectados 2015 del MEN. 

 (32.963) 

 92.725  
 132.317  

 (50.000)  -  50.000  100.000  150.000

BOGOTA
BOLIVAR

VALLE DEL CAUCA
CIENAGA

LORICA
GIRARDOT

PIEDECUESTA
BUGA

TUNJA
DUITAMA

CHÍA
QUIBDÓ

MANIZALES
GUAJIRA

RIOHACHA
FACATATIVÁ
FUSAGASUGA

FLORENCIA
SAN ANDRES

ARMENIA
CAQUETA

VALLEDUPAR
SINCELEJO

NEIVA
RISARALDA

PASTO
POPAYAN

IBAGUE
ZIPAQUIRÁ

CARTAGO
QUINDIO

SOGAMOSO
SABANETA

IPIALES
FLORIDABLANCA

SUCRE
CALDAS

YOPAL
SAHAGUN
PALMIRA

HUILA
TULUA

GUAVIARE
MOSQUERA

GIRON
DOSQUEBRADAS

MALAMBO
GUAINIA

ENVIGADO
BUCARAMANGA

BARRANCABERMEJA
VAUPES

JAMUNDÍ
NORTE DE SANTANDER

RIONEGRO
PEREIRA

MAGANGUE
CHOCO

MONTERIA
PITALITO

ITAGUI
ARAUCA

AMAZONAS
MAICAO

MAGDALENA
PUTUMAYO
APARTADÓ

NARIÑO
BOYACA

TURBO
SANTA MARTA

SANTANDER
BUENAVENTURA

VICHADA
VILLAVICENCIO

CAUCA
CARTAGENA

CASANARE
META

TUMACO
BELLO

URIBIA
SOLEDAD

CUCUTA
TOLIMA

ATLANTICO
CUNDINAMARCA

CORDOBA
BARRANQUILLA

YUMBO
CESAR

CALI
SOACHA

MEDELLIN
ANTIOQUIA

Exedente/(faltante)


MEN-OEI-FEDESARROLLO 

Página 174 de 243 

 

GRÁFICO 58. EXCEDENTES Y FALTANTES DE LOS RECURSOS DE POBLACIÓN  ATENDIDA 

AJUSTADOS CON GASTOS ADMINISTRATIVOS, CONTRATACIÓN Y COMPLEMENTO (MILES DE 

MILLONES DE PESOS) 

Fuente: Elaboración propia con base en el Conpes 180 y gastos proyectados 2015 del MEN. 

 (47.093) 

 34.595  

 (60.000)  (40.000)  (20.000)  -  20.000  40.000

BOGOTA
BOLIVAR

NORTE DE SANTANDER
CARTAGENA

MEDELLIN
CHOCO

BUENAVENTURA
URIBIA
HUILA

CAQUETA
MONTERIA

NARIÑO
VALLEDUPAR

IBAGUE
SOACHA
PEREIRA

BUCARAMANGA
SUCRE

POPAYAN
VILLAVICENCIO

MAGDALENA
CIENAGA

IPIALES
MAICAO

CALI
TUNJA

GUAINIA
FLORENCIA

SOLEDAD
PASTO

CORDOBA
SAHAGUN
DUITAMA

DOSQUEBRADAS
MALAMBO

CALDAS
QUIBDÓ

FUSAGASUGA
LORICA

MANIZALES
META
CHÍA

FACATATIVÁ
PIEDECUESTA

YOPAL
ARMENIA

NEIVA
FLORIDABLANCA

GIRARDOT
QUINDIO

SAN ANDRES
SOGAMOSO
GUAVIARE

BARRANQUILLA
SABANETA
ZIPAQUIRÁ

GIRON
MOSQUERA

BUGA
SINCELEJO
CARTAGO

RISARALDA
TURBO

JAMUNDÍ
PALMIRA

TULUA
BELLO

ARAUCA
VAUPES

APARTADÓ
TUMACO

ENVIGADO
MAGANGUE
PUTUMAYO
RIONEGRO

ITAGUI
CAUCA

BARRANCABERMEJA
CASANARE

PITALITO
AMAZONAS

GUAJIRA
RIOHACHA

CESAR
SANTA MARTA

CUCUTA
VICHADA

ANTIOQUIA
VALLE DEL CAUCA

SANTANDER
BOYACA
TOLIMA
YUMBO

ATLANTICO
CUNDINAMARCA

Millones 

Excedente/faltante


MEN-OEI-FEDESARROLLO 

Página 175 de 243 

 

ANEXO 3. LA GESTIÓN PÚBLICA ORIENTADA A 

RESULTADOS (GPOR) 

A partir de los elementos del presupuesto y gestión pública orientada a resultados GpoR se 

sabe que las administraciones públicas no solamente están encargadas de proveer bienes y 

servicios públicos a los ciudadanos sino que deben propender por la entrega efectiva de los 

mismos, teniendo en cuenta la percepción ciudadana sobre la calidad de la acción estatal 

para construir relaciones de confianza con los actores involucrados en su diseño e 

implementación. La GpoR utiliza el modelo de generación de valor público que está 

construido sobre la cadena de valor como estructura fundamental en la representación de 

la intervención pública a partir de la cual se puede determinar su marco de desempeño. 

Como se puede observar en el Gráfico 59 el modelo de generación de valor público parte de 

identificar una situación socio-económica que se requiere modificar a partir de una política 

pública. Así, una vez identificadas las necesidades de la población objetivo, se diseña la 

intervención pública que permita atender la necesidad o solucionar el problema identificado 

sobre la población apropiadamente focalizada. Posteriormente, se determina su objetivo, en 

el cual se especifica la solución al problema identificado y se procede a determinar la 

cadena de valor, que es la relación secuencial y lógica entre insumos, actividades, 

productos y resultados (e impactos). 

  

Los insumos son los factores productivos, bienes y/o servicios con los que se cuenta para 

realizar la intervención pública. Éstos pueden ser de tipo: financiero, humano, jurídico, de 

capital, etc. Las actividades hacen referencia al conjunto de procesos bajo el control del 

responsable de la intervención pública, que transforma insumos en productos. Los 

productos son bienes y servicios generados por la intervención pública, que se obtienen 

mediante los procesos de transformación de los insumos. Los resultados son los efectos 

intencionales o no de la intervención pública, una vez se han consumido los productos. 

Estos efectos deben estar relacionados con la intervención pública. Por último, los 

impactos son los efectos exclusivamente atribuibles a la intervención pública. La medición 

de impactos permite cuantificar y verificar la relación de causalidad entre la intervención 

pública y el resultado. En esta secuencia, al final son los resultados los que afectan 

nuevamente la situación socio-económica. 


MEN-OEI-FEDESARROLLO 

Página 176 de 243 

 

GRÁFICO 59. MODELO DE CREACIÓN DE VALOR PÚBLICO Y EL MARCO DE DESEMPEÑO 

 
Fuente: Elaboración propia a partir de DNP (2014). 

 

De esta forma la teoría de GpoR indica que las políticas públicas alcanzan el mayor nivel 

de calidad
57

 cuando se articula la planeación, la presupuestación, la ejecución, el 

seguimiento y la evaluación de las políticas públicas a través de la cadena de valor ya que 

solo de esta forma es posible tener mediciones de desempeño que permitan no sólo una 

mejor entrega de bienes y servicios públicos sino verificar la productividad y eficiencia del 

gasto, la eficacia, la efectividad, la costo-efectividad y la calidad  de la intervención 

pública. Como se observa en el Gráfico 59 la eficacia se entiende como el grado de 

cumplimiento de las metas y objetivos a nivel de productos y resultados. La efectividad es 

el grado en el que los resultados deseados se alcanzan a través de los productos, mientras 

que la costo-efectividad relaciona el costo promedio por cada unidad de resultado final 

alcanzado. Por otra parte, para tener mediciones apropiadas de productividad y eficiencia 

tanto del gasto público como de las políticas que lo financian, es necesario cuantificar los 

insumos y productos tanto en unidades físicas como monetarias para generar referentes que 

permitan una comparación apropiada. 

                                                 
57

 La calidad mide el grado en que el producto (bien o servicio) suministrado por una intervención pública 

cumple con las expectativas y necesidades de la población. 


MEN-OEI-FEDESARROLLO 

Página 177 de 243 

 

ANEXO 4. EVALUACIÓN DE LOS CRITERIOS DE 

ASIGNACIÓN DE CALIDAD 

El anexo expuesto a continuación hace un análisis de hechos estilizados donde se evalúa los 

criterios de asignación por calidad que llega directamente a los municipios. En todos los 

gráficos en el eje vertical se encuentra el puesto promedio de los estudiantes de cada 

municipio del país en los resultados de las pruebas saber de 2014 (entre más cerca del 

origen el puesto es mejor), en el eje x cada una de las variables a evaluar
58

. Los resultados 

son correlogramas donde el valor ajustado o “fitted value” corresponde al β de una 

regresión lineal simple entre las variables en mención. 

 

En los siguientes gráficos se muestra que entre mayor sea el porcentaje de estudiantes que 

obtuvieron resultados satisfactorios y avanzado en  saber 3 (lenguaje) en 2012, mejor es el 

resultado promedio de las pruebas saber 11 en 2014. Esta relación es consistente para los 

resultados de 2013 de lenguaje saber 3. 

 

GRÁFICO 60. PORCENTAJE DE ESTUDIANTES QUE 

OBTUVIERON RESULTADOS “SATISFACTORIO” Y 

“AVANZADO” EN LAS PRUEBAS SABER 3 DE 

LENGUAJE EN 2012  Y PUESTO PROMEDIO PRUEBAS 

SABER 11 (2014) 

 
 

GRÁFICO 61. PORCENTAJE DE ESTUDIANTES QUE 

OBTUVIERON RESULTADOS “SATISFACTORIO” Y 

“AVANZADO” EN LAS PRUEBAS SABER 3 DE 

LENGUAJE  EN 2013 Y PUESTO PROMEDIO PRUEBAS 

SABER 11 (2014) 

 

Fuente: Elaboración propia con base en planeación (MEN). 

 

                                                 
58

 Estas variables son utilizadas en el actual esquema de asignación de recursos. 


MEN-OEI-FEDESARROLLO 

Página 178 de 243 

 

Un resultado similar se encuentra al estudiar la relación entre los resultados de lenguaje de 

saber 5 y la puntuación promedio de saber 11 en 2014. El resultado es persistente al 

estudiar la relación de 2013 y el resultado de saber 11 en 2014. 

 

GRÁFICO 62. PORCENTAJE DE ESTUDIANTES QUE 

OBTUVIERON RESULTADOS “SATISFACTORIO” Y 

“AVANZADO” EN LAS PRUEBAS SABER 5 DE 

LENGUAJE EN 2012  Y PUESTO PROMEDIO PRUEBAS 

SABER 11 (2014) 

 
 

GRÁFICO 63. PORCENTAJE DE ESTUDIANTES QUE 

OBTUVIERON RESULTADOS “SATISFACTORIO” Y 

“AVANZADO” EN LAS PRUEBAS SABER 5 DE 

LENGUAJE EN 2013  Y PUESTO PROMEDIO PRUEBAS 

SABER 11 (2014) 

 
 

Fuente: Elaboración propia con base en planeación (MEN). 

 

Lo mismo ocurre  al comparar los resultados de saber 9 de lenguaje en 2012 y los 

resultados de saber 11 en 2014. El resultado es persistente si se compara con 2013. 

 

 

 

 

 

 

 

 

 

 


MEN-OEI-FEDESARROLLO 

Página 179 de 243 

 

 

GRÁFICO 64. PORCENTAJE DE ESTUDIANTES QUE 

OBTUVIERON RESULTADOS “SATISFACTORIO” Y 

“AVANZADO” EN LAS PRUEBAS SABER 9  DE 

LENGUAJE EN 2012 Y PUESTO PROMEDIO PRUEBAS 

SABER 11 (2014) 

 

GRÁFICO 65.  PORCENTAJE DE ESTUDIANTES QUE 

OBTUVIERON RESULTADOS “SATISFACTORIO” Y 

“AVANZADO” EN LAS PRUEBAS SABER 9 DE 

LENGUAJE EN 2013 Y PUESTO PROMEDIO PRUEBAS 

SABER 11 (2014) 

 
Fuente: Elaboración propia con base en planeación (MEN). 

 

Al estudiar el desempeño en matemáticas se encuentran correlaciones similares y 

persistentes en el tiempo. Es interesante que en promedio los estudiantes de saber 3 

obtuvieran mejores resultados que los que hacen los exámenes en los niveles 5 y 9 debido a 

que hay más municipios en la cola derecha de la distribución. Lo anterior debe tomarse 

como una alerta temprana; es posible que entre tercero y quinto haya un déficit de maestros 

de calidad en matemáticas o que la política de primera infancia esté dando resultados 

tempranos, entre otras posibles explicaciones
59

. 

 

 

 

 

 

 

 

 

 

                                                 
59

 Se requiere mayor estudio para determinar el porqué de este hecho estilizado. 


MEN-OEI-FEDESARROLLO 

Página 180 de 243 

 

GRÁFICO 66. PORCENTAJE DE ESTUDIANTES QUE 

OBTUVIERON RESULTADOS “SATISFACTORIO” Y 

“AVANZADO” EN LAS PRUEBAS SABER 3  DE 

MATEMÁTICAS EN 2012  Y PUESTO PROMEDIO 

PRUEBAS SABER 11 (2014) 

 

GRÁFICO 67.  PORCENTAJE DE ESTUDIANTES QUE 

OBTUVIERON RESULTADOS “SATISFACTORIO” Y 

“AVANZADO” EN LAS PRUEBAS SABER 3  DE 

MATEMÁTICAS EN 2013  Y PUESTO PROMEDIO 

PRUEBAS SABER 11 (2014) 

 
GRÁFICO 68.  PORCENTAJE DE ESTUDIANTES QUE 

OBTUVIERON RESULTADOS “SATISFACTORIO” Y 

“AVANZADO” EN LAS PRUEBAS SABER 5  DE 

MATEMÁTICAS EN 2012  Y PUESTO PROMEDIO 

PRUEBAS SABER 11 (2014) 

 

GRÁFICO 69.  PORCENTAJE DE ESTUDIANTES QUE 

OBTUVIERON RESULTADOS “SATISFACTORIO” Y 

“AVANZADO” EN LAS PRUEBAS SABER 5  DE 

MATEMÁTICAS EN 2013  Y PUESTO PROMEDIO 

PRUEBAS SABER 11 (2014) 

 
GRÁFICO 70.  PORCENTAJE DE ESTUDIANTES QUE 

OBTUVIERON RESULTADOS “SATISFACTORIO” Y 

“AVANZADO” EN LAS PRUEBAS SABER 9 DE 

MATEMÁTICAS EN 2012  Y PUESTO PROMEDIO 

PRUEBAS SABER 11 (2014) 

 

GRÁFICO 71.  PORCENTAJE DE ESTUDIANTES QUE 

OBTUVIERON RESULTADOS “SATISFACTORIO” Y 

“AVANZADO” EN LAS PRUEBAS SABER 9 DE 

MATEMÁTICAS EN 2013  Y PUESTO PROMEDIO 

PRUEBAS SABER 11 (2014) 

 
Fuente: Elaboración propia con base en planeación (MEN). 

 


MEN-OEI-FEDESARROLLO 

Página 181 de 243 

 

En otro orden de ideas, al comparar los resultados de las pruebas saber se encuentran 

resultados persistentes en el tiempo. Los que obtienen buenos resultados en 2013 también 

los hacen en 2014. Es evidente el gran ajuste que existe entre las dos series. Sería 

interesante tener estos resultados en un periodo más amplio de tiempo para determinar si 

esta correlación es o no persistente. 

 

GRÁFICO 72. PUESTO PROMEDIO ESTUDIANTES DE LOS MUNICIPIOS EN 2013 Y  2014 

 
Fuente: Elaboración propia con base en planeación (MEN). 

 

Asimismo, existe una leve correlación entre ruralidad y desempeño en las pruebas saber 

2014.  A menor ruralidad, mejor desempeño. 

 

GRÁFICO 73. PORCENTAJE DE RURALIDAD Y PUESTO PROMEDIO SABER 11 (2014) 

 
Fuente: Elaboración propia con base en planeación (MEN). 


MEN-OEI-FEDESARROLLO 

Página 182 de 243 

 

 

No es clara la relación entre la deserción y el desempeño en las pruebas saber. 

 

GRÁFICO 74. DESERCIÓN ESCOLAR Y PUESTO PROMEDIO PRUEBAS SABER 11 (2014) 

 
Fuente: Elaboración propia con base en planeación (MEN). 

 

Tampoco es fuerte la relación entre el número de sedes y los resultados de las pruebas saber 

en 2014. 

 

GRÁFICO 75. NÚMERO DE SEDES EDUCATIVAS POR MUNICIPIO Y PUESTO PROMEDIO DE 

LAS PRUEBAS SABER 11 (2014) 

 
Fuente: Elaboración propia con base en planeación (MEN). 

 


MEN-OEI-FEDESARROLLO 

Página 183 de 243 

 

La relación alumno docente  parece no explicar los resultados de las pruebas saber. 

 

GRÁFICO 76. RELACIÓN ALUMNO DOCENTE Y PUESTO PROMEDIO DE LAS PRUEBAS SABER 

11 (2014) 

 
Fuente: Elaboración propia con base en planeación (MEN). 

 

La variable “relación alumno docente calculada” es similar a la anterior pero se determina 

el número de estudiantes por profesor de acuerdo con el área urbana o rural. Para el caso de 

barranquilla que no tiene área rural, el cálculo es el siguiente: 0*22 +100*32 = 32. Esto se 

hace para todos los municipios. Se encuentra que entre más urbana es una zona mejor es su 

desempeño en las pruebas. 

 

GRÁFICO 77. “RELACIÓN ALUMNO DOCENTE CALCULADA”  Y PUESTO PROMEDIO DE LAS 

PRUEBAS SABER 11 EN 2014 

 
Fuente: Elaboración propia con base en planeación (MEN). 


MEN-OEI-FEDESARROLLO 

Página 184 de 243 

 

 

Finalmente, a mayor repitencia, mejores resultados en pruebas saber. No obstante, la 

relación no es fuerte. 

 

GRÁFICO 78. REPITENCIA Y PUESTO PROMEDIO PRUEBAS SABER 11 (2014) 

 

Fuente: Elaboración propia con base en planeación (MEN). 

 

En síntesis, se recomienda asignar los recursos usando la menor cantidad de indicadores 

posibles debido a razones de eficiencia del gasto. Es más fácil monitorear la calidad de 

menos fuentes de información a través de auditorías; las pruebas saber 11 cuentan en la 

actualidad con mecanismos adecuados de control, por lo que se sugiere concentrar 

esfuerzos en medir esta variable con el menor margen de error posible. Para el caso de 

municipios con colegios que no ofrezcan el grado 11 se tomaría el resultado de la prueba 

saber del grado más alto o el índice sintético de calidad educativa de los colegios.  

 


MEN-OEI-FEDESARROLLO 

Página 185 de 243 

 

ANEXO 5. ÍNDICE DE VULNERABILIDAD 

SOCIOECONÓMICA (IVSE) 

En este anexo se estima un índice de vulnerabilidad socioeconómica a nivel municipal y 

por ETC. Se tuvieron dos criterios para su estimación; i) disponibilidad de la información y 

ii) su relación con los resultados encontrados por Barrera et al (2014), en donde las 

condiciones socioeconómicas de los municipios y hogares son las que determinan los 

resultados de las pruebas Saber. El autor recuerda que son los niños de colegios privados 

quienes obtienen mejores calificaciones, y que esto se explica en gran parte por las mejores 

condiciones del entorno y porque los padres juegan un rol central en la educación de los 

hijos. Esto es muy importante pues la calidad de la educación es un buen predictor del 

salario y la productividad laboral. Padres que pueden pagar colegios privados tienen buenos 

salarios porque tienen buena educación, los mejores resultados de los privados se explican 

tanto por mejores condiciones institucionales, como por el apoyo que le brindan los padres 

con buena educación a sus hijos. 

  

En el mismo orden de ideas, los colegios en zona urbana obtienen mejores resultados que 

los que se ubican en áreas rurales, no sólo por las condiciones de los colegios o por el nivel 

de estudio de los padres, sino por las condiciones socioeconómicas del territorio. Si se 

comparan dos estudiantes que presentan condiciones semejantes dentro del hogar y asisten 

a instituciones educativas parecidas, se esperan peores resultados de un niño que vive en un 

municipio típicamente rural con un niño de una ciudad capital como Bucaramanga. 

Consecuentemente, no es lo mismo un niño que vive en un distrito minero, que otro que 

vive en un municipio lechero, así ambos sean rurales. 

 

En línea con lo anterior, proponemos la creación de un índice que cuantifique tres 

dimensiones a nivel municipal: i) La primera dimensión es el porcentaje de matrícula rural 

dentro de un municipio (ruralidad), ii) para la segunda, se estima el porcentaje de viviendas 

con niños en edad escolar que no asisten a la escuela; para diferenciar entre municipios que 

tienen una ruralidad similar pero, condiciones socioeconómicas diferentes, lo que determina 

la probabilidad con la que un niño deja de ir a la escuela para comenzar a trabajar 

(inasistencia); iii) la tercera dimensión es el porcentaje de viviendas dentro de un municipio 


MEN-OEI-FEDESARROLLO 

Página 186 de 243 

 

con más de tres personas por miembro ocupado y el jefe tenga, como máximo, dos años de 

educación primaria aprobados (dependencia económica). La tercera variable mide las 

condiciones dentro de los hogares de los municipios. 

 

La información del porcentaje de matrícula rural proviene del MEN y se toman los datos de 

2014, mientras que las otras dos dimensiones provienen del DANE y su estimación se hizo 

con base al censo de población de 2005. 

 

El índice se construye con ponderaciones iguales para las tres dimensiones de acuerdo con 

la ecuación (1). Las variables se estandarizaron en el intervalo (0,1) y las ponderaciones 

empleadas también. En consecuencia, el índice se encuentra entre este intervalo donde 

valores más cercanos a 1 implican una mayor vulnerabilidad, mientras que cuando el índice 

se acerca a cero, la vulnerabilidad es más baja. El ejercicio se realizó para todos los 

municipios. 

 

í𝑛𝑑𝑖𝑐𝑒 𝑑𝑒 𝑣𝑢𝑙𝑛𝑒𝑟𝑎𝑏𝑖𝑙𝑖𝑑𝑎𝑑 𝑠𝑜𝑐𝑖𝑜𝑒𝑐𝑜𝑛ó𝑚𝑖𝑐𝑎 =
1

3
(𝑟𝑢𝑟𝑎𝑙𝑖𝑑𝑎𝑑 + 𝑖𝑛𝑎𝑠𝑖𝑠𝑡𝑒𝑛𝑐𝑖𝑎 +

𝑑𝑒𝑝𝑒𝑛𝑑𝑒𝑛𝑐𝑖𝑎 𝑒𝑐𝑜𝑛ó𝑚𝑖𝑐𝑎)  

(1) 

 

Los gráficos 79 y 80 se presentan los resultados de las pruebas saber 11 de 2014 a través de 

decíles y quintiles del Índice de Vulnerabilidad Socio-Económica (IVSE). El Gráfico 79 

enseña los resultados a nivel municipal, donde se observa que a medida que los municipios 

son más vulnerables obtienen peores resultados, en este caso se emplean decíles pues el 

cálculo se realizó para todos los municipios del país. El Gráfico 80 hace el mismo análisis 

pero a nivel de ETC, como son tan sólo 95, se emplean quintiles en vez de decíles. Los 

resultados de la segunda estimación son consistentes con los de la primera, entre más 

vulnerables son las condiciones socioeconómicas de las ETC, estas obtienen peores puestos 

en los exámenes estatales. 

 

 


MEN-OEI-FEDESARROLLO 

Página 187 de 243 

 

 

GRÁFICO 79. PUESTO PROMEDIO 

PRUEBAS SABER 11 (2014) A TRAVÉS DE 

DECÍLES DE IVSE (NIVEL MUNICIPAL) 

 

GRÁFICO 80. PUESTO PROMEDIO PRUEBAS 

SABER 11 (2014) A TRAVÉS DE QUINTILES DE 

IVSE (ETC) 

 

 

  

400

450

500

550

600

650

700

1 2 3 4 5 6 7 8 9 10

P
u

e
st

o
 p

ro
m

e
d

io
 p

ru
e

b
a 

sa
b

e
r 

1
1

 (
2

0
1

4
) 

Deciles del índice de vulnerabilidad socioeconómica 

400

450

500

550

600

650

700

1 2 3 4 5

P
u

e
st

o
 p

ro
m

e
d

io
  p

ru
e

b
a 

sa
b

e
r 

1
1

 (
2

0
1

4
) 

Quintiles de índice de vulnerabilidad socioeconómica 


MEN-OEI-FEDESARROLLO 

Página 188 de 243 

 

ANEXO 6. SIMULACIONES UTILIZANDO EL IVSE, PRUEBAS 

SABER 11 E INDICADORES DE REPITENCIA 

En esta sección se presenta un propuesta de modificación de los actuales criterios de 

asignación del SGP a través de indicadores de resultado de las pruebas estandarizadas. Esta 

propuesta, tiene la ventaja de usar fuentes de información  que son variables en el tiempo, y 

por esto, la focalización que se presenta puede cambiar de un año a otro. Son ejercicios de 

estática comparativa, que permiten observar un reajuste en la fórmula dadas las condiciones 

actuales. Aunque no requiere un proceso de modificación legal en el congreso o cambios en 

decretos reglamentarios, el impacto que tendrá esta propuesta es sobre el comportamiento 

de los gobiernos locales. 

 

En consecuencia,  se presenta un primer escenario ilustrativo en el que se premia la mejora 

en la calidad controlando por las condiciones socioeconómicas de la población. La fórmula 

para crear la distribución del escenario está dado por la ecuación de abajo y sus resultados 

se presentan en el Gráfico 81. El resultado focaliza los recursos en municipios con mayor 

dependencia y premia la mejora en las pruebas Saber 11
60

. 

 

 

 

 

 

 

                                                 
60

 Entre mayor sea el puesto de las pruebas saber11 menor será la asignación al encontrarse en el 

denominador. Entre mayor sea el IVSE, mayor será su decil. Entre mayor sea la matrícula, mayor será la 

asignación. Si en el municipio no hay colegios con grado 11 se toma el resultado de la prueba saber del grado 

más alto disponible.  

𝐴𝑠𝑖𝑔𝑛𝑎𝑐𝑖ó𝑛 𝑐𝑎𝑙𝑖𝑑𝑎𝑑 𝑝𝑟𝑜𝑝𝑢𝑒𝑠𝑡𝑎 =
1

𝑃𝑢𝑒𝑠𝑡𝑜 𝑠𝑎𝑏𝑒𝑟 11 𝑎ñ𝑜 𝑎𝑛𝑡𝑒𝑟𝑖𝑜𝑟
∗ 𝑑𝑒𝑐𝑖𝑙 (𝐼𝑉𝑆𝐸) ∗ 𝑚𝑎𝑡𝑟í𝑐𝑢𝑙𝑎  

 


MEN-OEI-FEDESARROLLO 

Página 189 de 243 

 

GRÁFICO 81. DISTRIBUCIÓN ACTUAL DE LOS RECURSOS Y ESCENARIO 1 

 
Fuente: Elaboración propia con base en MEN y DANE. 

 

Sin embargo, este es un escenario extremo. Los alcaldes podrían seleccionar a los mejores 

estudiantes para obtener mejores resultados y así, más recursos. Si los gobiernos locales 

quieren que esto ocurra, pueden incrementar las tasas de repitencia de forma que los 

alumnos malos nunca hagan el examen, lo que puede conllevar a incrementos en la tasa de 

deserción. Por este motivo, el segundo escenario propuesto es similar al primero, pues 

también es un escenario extremo; en este caso, se premia la no repitencia. La ecuación que 

describe la distribución de recursos se muestra abajo y sus resultados se presentan en el  

Gráfico 82. Como era de esperarse, dicha asignación focaliza mejor los recursos que la 

distribución actual y fomenta la no repitencia
61

. 

 

𝐴𝑠𝑖𝑔𝑛𝑎𝑐𝑖ó𝑛 𝑐𝑎𝑙𝑖𝑑𝑎𝑑 𝑝𝑟𝑜𝑝𝑢𝑒𝑠𝑡𝑎 =
1

𝑇𝑎𝑠𝑎 𝑑𝑒 𝑟𝑒𝑝𝑖𝑡𝑒𝑛𝑐𝑖𝑎 𝑎ñ𝑜 𝑎𝑛𝑡𝑒𝑟𝑖𝑜𝑟
∗ 𝑑𝑒𝑐𝑖𝑙 (𝐼𝑉𝑆𝐸) ∗ 𝑚𝑎𝑡𝑟í𝑐𝑢𝑙𝑎  

 

 

 

                                                 
61

 Entre mayor sea la tasa de repitencia menor será la asignación al encontrarse en el denominador. Entre 

mayor sea el IVSE, mayor será su decil. Entre mayor sea la matrícula, mayor será la asignación 

0

50.000

100.000

150.000

200.000

250.000

1 2 3 4 5 6 7 8 9 10

Tr
an

sf
e

re
n

ci
a 

p
e

rc
ái

ta
 

Deciles del índice de vulnerabilidad socioeconómica 

Actual

E1


MEN-OEI-FEDESARROLLO 

Página 190 de 243 

 

 

GRÁFICO 82. DISTRIBUCIÓN ACTUAL DE LOS RECURSOS Y ESCENARIO 2 

 

Nuevamente, este escenario extremo conllevaría  un comportamiento que no mejora la 

calidad de la educación, simplemente premia la no repitencia. Consecuentemente, se 

propone un tercer escenario donde la mitad de los recursos se destinan vía Saber 11 y la 

otra mitad por la tasa de repitencia. 

  

El resumen de los resultados de las simulaciones puede encontrarse en  el Gráfico 83. 

Como era de esperarse, el escenario 3 (E3) mejora la focalización de los recursos con 

relación a la distribución actual y genera incentivos correctos para los gobiernos locales a 

través de una fórmula donde las variables de control de los gobiernos locales se reduce a 

dos, mejorar la calidad de la educación (medida en las pruebas Saber 11) mientras se 

minimiza la repitencia. 

 

 

 

 

 

 

 

0

100.000

200.000

300.000

400.000

500.000

600.000

1 2 3 4 5 6 7 8 9 10

Tr
an

sf
e

re
n

ci
a 

p
e

rc
ái

ta
 

Deciles del índice de vulnerabilidad socioeconómica 

Actual

E2


MEN-OEI-FEDESARROLLO 

Página 191 de 243 

 

GRÁFICO 83. RESUMEN DE LAS SIMULACIONES DE LOS RECURSOS DE CALIDAD 

MATRÍCULA 

 

 

  

0

100

200

300

400

500

600

700

800

0

100.000

200.000

300.000

400.000

500.000

600.000

1 2 3 4 5 6 7 8 9 10

P
u

e
st

o
 p

ro
m

e
d

io
 p

ru
e

b
as

 S
ab

e
r 

1
1

 (
2

0
1

4
) 

Tr
an

sf
e

re
n

ci
a 

p
e

rc
áp

it
a

 

Deciles del índice de vulnerabilidad socioeconómica 

Actual E1 E2 E3 Resultado pruebas saber 11 (2014)


MEN-OEI-FEDESARROLLO 

Página 192 de 243 

 

ANEXO 7. SIMULACIONES UTILIZANDO UN MECANISMO DE 

COFINANCIACIÓN 

A continuación se presentan los ajustes sugeridos a la distribución de los recursos por 

calidad de la población atendida. Los recursos se aproximan a 2.5 billones y como se 

muestra en el entregable 5,  el monto de recursos, a pesar de asignarse con criterios de 

calidad, se destina a pagar la nómina y gastos de funcionamiento del sector. 

  

Se propone entonces un mecanismo de cofinanciación donde el gobierno entregará estos 

recursos de manera que se focalicen mejor y verdaderamente promuevan el mejoramiento 

en la calidad de la educación y la no repitencia. A su vez las ETC le entregaran al Gobierno 

Nacional un plan de acción o gestión para alcanzar estos dos objetivos al mismo tiempo 

(focalización y mejora en la calidad). Si las ETC no entregan los requerimientos de 

información solicitados por el nivel central, no podrán hacer parte de la bolsa que 

comenzará a distribuirse en dos años, cuando el nuevo censo de población se encuentre 

disponible (o la información pertinente para estimar la asignación). Esto implica que el 

Gobierno Nacional destinará una proporción de recursos al pago de nómina directamente y 

liberará la bolsa de calidad de la población atendida para que las ETC y el Gobierno 

Nacional jueguen con las reglas que se enseñan a continuación. 

  

El contrato plan es un mecanismo de cofinanciación que rompe con la tradicional visión 

político administrativa. Se quiere fomentar un esquema donde los municipios y 

departamentos del país usen sus recursos propios en el mejoramiento de la calidad de la 

educación. Para que el gobierno nacional participe con recursos, es importante que los ETC 

tengan un plan de acción donde se presupueste al menos una proporción de los recursos 

propios de los municipios y departamentos con metas concretas. Las metas serán la mejora 

en las pruebas Saber 11 y la disminución de la repitencia. Lo que se busca en el plan de 

acción son las acciones que permitirán la consecución de estos logros y los recursos 

asociados (sin la intervención de la nación). Acto seguido, los recursos de la nación deben 

premiar o castigar la consecución de las metas mencionadas anteriormente. 


MEN-OEI-FEDESARROLLO 

Página 193 de 243 

 

Conocer la estrategia territorial de cada una de las ETC es un proceso que toma tiempo. 

Idealmente, en la visión compartida del desarrollo educativo, se debe dar entre 

departamentos y municipios en caso de que las ETC sean departamentos y entre los grupos 

interesados en una mejor educación como padres de familia cuando las ETC son 

municipios. 

  

Teniendo en cuenta los temas mencionados anteriormente, se propone una distribución con 

la misma metodología del escenario tres de la sección anterior, donde los recursos se 

focalizan por los resultados de las pruebas saber 11 y la tasa de repitencia del año anterior, 

controlando por el IVSE y ponderando por la matrícula. 

  

El Gráfico 84 presenta el resultado de la simulación y la distribución actual de los recursos 

por calidad de la población atendida. Como era de esperarse, la distribución propuesta 

focaliza mejor los recursos entre las ETC de acuerdo con el IVSE
62

. Nuevamente vale la 

pena mencionar que este es un ejercicio estático e ilustrativo, los resultados son variables 

en el tiempo y por esto es fundamental que los recursos de calidad no se dediquen al pago 

de la nómina; bien al contrario, se quiere que se dediquen a infraestructura, bonos y demás 

políticas que se consideren necesarias pero no obliguen al gobierno nacional a transferir 

recursos el año siguiente. Es un esquema de premios y castigos por la buena o mala gestión. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

                                                 
62

 La distribución actual premia a las ETC menos vulnerables. 


MEN-OEI-FEDESARROLLO 

Página 194 de 243 

 

GRÁFICO 84. TRANSFERENCIA POR HABITANTE (DISTRIBUCIÓN ACTUAL) Y PROPUESTA 

 

Finalmente, se propone que el MEN haga seguimiento a los planes de acción de las ETC y 

pueda castigar a aquellos que no dedicaron la proporción de recursos propios que las 

mismas ETC propusieron. Para esto, el sistema debe ser flexible y el MEN sólo puede 

castigar incumplimientos, el premio es poder participar en el esquema que se propone. Para 

evitar la manipulación de las variables usadas para calcular el IVSE es deseable que los 

valores de dichas variables sean producidos por el DANE 

 

 

 

 

 

 

 

 

 

 

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

400.000

450.000

1 2 3 4 5

Tr
an

sf
e

re
n

ci
a 

p
e

rc
áp

it
a

 

Quintiles del índice de vulnerabilidad socioeconómica 

Actual Escenario propuesto


MEN-OEI-FEDESARROLLO 

Página 195 de 243 

 

 TRANSFERENCIAS INTERGUBERNAMENTALES Y Capítulo V.

DESCENTRALIZACIÓN DE LA EDUCACIÓN: REVISIÓN DE LA 

LITERATURA Y LINEAMIENTOS PARA UNA PROPUESTA DE 

ESQUEMA DE DISTRIBUCIÓN DE LOS RECURSOS DEL SGP 

ORIENTADOS A EDUCACIÓN 
 

Autores 

Natalia Salazar 

Orlando Gracia 

Carlos Antonio Mesa 

 

A) INTRODUCCIÓN 

En las últimas décadas se ha venido dando un proceso de descentralización en la provisión 

de servicios y bienes públicos, entre ellos la educación. 

 

La descentralización de la educación es por definición la transferencia de responsabilidades 

en materia de educación desde gobierno central (Ministerio de Educación) a niveles de 

gobierno inferiores (regiones-estados-departamentos y localidades-ciudades-municipios) o 

a los colegios mismos. 

 

La principal motivación de la descentralización educativa es producir incentivos en todos 

los actores involucrados en el proceso educativo con el propósito de mejorar  la eficiencia y 

la gestión de los recursos públicos dedicados a la provisión de ese servicio.  

 

En la experiencia internacional se observan tres tipos de procesos de descentralización en 

materia educativa: 1) desconcentración de la educación, proceso en el que el gobierno 

transfiere algunas responsabilidades a sus oficinas regionales o locales, las cuales siguen 

siendo parte de la administración central; 2) devolución educativa, que es aquel proceso en 

el cual el gobierno central transfiere responsabilidades a los gobiernos regionales o locales 

elegidos; 3) delegación educativa en la cual las responsabilidades le son transferidas 

directamente a los colegios. Este tipo de descentralización es el denominado school based 

management model. 

 


MEN-OEI-FEDESARROLLO 

Página 196 de 243 

 

La descentralización educativa no ha sido un proceso uniforme en el mundo. La diversidad 

en los esquemas adoptados internacionalmente es amplia y no puede identificarse el patrón 

único a seguir debido a que estos responden a las características socio-económicas, 

políticas y culturales particulares en cada país.  Las estrategias han variado en términos del 

alcance en materia de la delegación de las responsabilidades del Gobierno Central a los 

niveles inferiores de gobierno y de los sistemas de financiación.  

 

La descentralización educativa ha sido ampliamente discutida en la literatura económica y 

entre los hacedores de política y una de las conclusiones sobre las que hay consenso es que 

el balance entre la eficiencia en la prestación del servicio, la equidad en el acceso a la 

educación y la sostenibilidad fiscal-financiera del esquema no es fácil de lograr. No 

obstante, los resultados de los diferentes esquemas adoptados en otros países permiten 

identificar elementos de diseño que promover el impacto en equidad regional y calidad 

educativa. 

 

Cuando se evalúa la descentralización en materia educativa, generalmente se abordan 

preguntas en torno a qué actor (gobierno central, regional o local o colegio) toma las 

decisiones en materia de los programas educativos, decide sobre la construcción de los 

colegios y su mantenimiento, y selecciona, contrata y paga los maestros. Otro aspecto 

importante en cuanto a la evaluación de la descentralización educativa es el actor que 

financia la prestación del servicio.  

 

En relación con el tema del modelo de financiación se distinguen diferentes variaciones 

entre dos extremos. Uno de estos es aquel en el cual los recursos provienen del recaudo de 

impuestos y demás recursos propios a nivel local. El otro es un esquema en cual el 

Gobierno Central transfiere recursos provenientes de sus impuestos y otras fuentes a los 

niveles inferiores de gobierno o a los colegios directamente. Lo más usual es ver una 

combinación de estos dos modelos extremos. Esto debido a que, en general, los ingresos de 

los gobiernos sub-nacionales son insuficientes para sustentar las responsabilidades en 

materia de educación, salud y otros responsabilidades transferidas.  

 


MEN-OEI-FEDESARROLLO 

Página 197 de 243 

 

Los esquemas de transferencias buscan diversos objetivos. En el caso de la educación, los 

principales propósitos son la eficiencia (calidad) y la equidad en la provisión del servicio. 

En el mundo algunos esquemas involucran transferencias de recursos altamente dirigidas a 

la provisión de un servicio particular desde el Gobierno Central. Otros modelos son mucho 

más flexibles y el Gobierno permite a los entes territoriales asignar los recursos de acuerdo 

con sus prioridades y preferencias. De nuevo, los esquemas observados tienden a ser una 

combinación de los dos modelos anteriores. Las fórmulas de distribución y las condiciones 

impuestas sobre el uso de los recursos generan incentivos diferentes, dependiendo de los 

objetivos de la descentralización del servicio básico particular.   

 

Diagnósticos anteriores sobre el esquema de transferencias en Colombia y del componente 

orientado a la financiación de la educación ha mostrado aspectos positivos y también 

limitaciones. De manera general, desde el punto de vista fiscal y macroeconómico se han 

resaltado los cambios encaminados a avanzar en el proceso de descentralización de manera 

consistente con la sostenibilidad de las finanzas públicas, no obstante también se ha 

señalado la persistente baja capacidad de los entes sub-nacionales para aumentar sus 

recursos propios, especialmente el recaudo de impuestos, para complementar los recursos 

enviados desde el Gobierno Central. En cuanto a la distribución de las transferencias, varios 

estudios han señalado su alta condicionalidad y rigidez, la cual deja poco espacio a los 

entes territoriales para decidir sobre la orientación de los recursos, de acuerdo con sus 

prioridades particulares.  

 

Desde un punto de vista sectorial y regional, para el caso de la educación, el diagnóstico es 

similar; los recursos están muy dirigidos a propósitos particulares desde el Gobierno 

Central y existe poca autonomía en los entes sub-nacionales en la mayoría de aspectos 

relacionados con la prestación del servicio. Los diagnósticos también señalan que las 

fórmulas y criterios de distribución son complejos, altamente cambiantes y poco 

predecibles y en algunos casos generan pocos incentivos para la eficiencia en el uso de los 

recursos. De esta manera, si bien la descentralización ha permitido avances importantes en 

cuanto a cobertura educativa, el país no ha mejorado en cuanto a la calidad del servicio. 

 


MEN-OEI-FEDESARROLLO 

Página 198 de 243 

 

El objetivo de esta sección es hacer un diagnóstico del esquema de transferencias en 

Colombia y en particular del modelo de financiación de la educación pública, a la luz de la 

experiencia internacional y, a partir de ello, sugerir opciones de mejora. Dado el objetivo y 

el alcance del estudio, este diagnóstico se centrará en lo relativo a la fórmula y los criterios 

de distribución regional de los recursos para educación. Este capítulo está dividido en cinco 

secciones, incluida esta introducción. La segunda sección hace una revisión de la literatura 

reciente para mostrar los problemas actuales de la calidad de la educación y las propuestas 

de reforma para mejorar el diseño institucional, los incentivos de los actores involucrados y 

la forma de financiar dichas propuestas por medio del SGP y otros recursos. La tercera 

presenta los conceptos básicos de la literatura sobre transferencias intergubernamentales y 

las tendencias generales a nivel internacional. En la cuarta sección se exponen los 

principales resultados de diagnósticos anteriores sobre el modelo de transferencias en 

Colombia (SGP), con énfasis sobre el componente del SGP orientado a financiar la 

educación pública. Esta sección también incluye los principales resultados del análisis del 

Capítulo 4 del presente trabajo. La última sección presenta los principales lineamientos 

para una eventual reforma a la metodología de distribución del SGP. 

 

B) POR QUÉ Y PARA QUÉ UNA EDUCACIÓN DE BUENA CALIDAD EN COLOMBIA 

García et al. (2015) encuentran que la educación es un factor que genera movilidad social 

dado que otorgar educación de buena calidad a individuos con contextos sociales 

vulnerables rompe la dependencia intergeneracional entre padres e hijos. La cantidad y la 

calidad de la educación afecta, entre otros factores, la ocupación del individuo, su salario y 

las oportunidades laborales. Para que el sistema educativo permita la movilidad social, en 

un sistema ideal, la oferta de educación debe compensar las condiciones socioeconómicas 

de los hogares de los niños (Barrera et al., 2014). 

 

Los estudios revisados muestran que la cobertura y calidad de la educación tienen efectos 

positivos en la sociedad. García et al (2014) mencionan que la cantidad y la calidad de la 

educación son factores determinantes de niveles de crecimiento económico altos y 

sostenibles y además están relacionados con posibilidades de desarrollo e innovación. De la 

misma manera, el uso de estos dos componentes como herramientas de política ayuda a 


MEN-OEI-FEDESARROLLO 

Página 199 de 243 

 

reducir índices de pobreza e inequidad, además de generar movilidad social (Barrera et al., 

2014).  

 

El diagnóstico del sistema actual de transferencias para el sector de educación de la 

Dirección de Apoyo Fiscal-DAF (2014), muestra que la política educativa en Colombia se 

ha fundamentado principalmente en la ampliación de la cobertura educativa. Sin embargo, 

Barrera et al. (2014) y García et al. (2014) mencionan que solamente ha mejorado la 

cobertura en educación básica, mientras que en los niveles de pre-escolar y media las 

coberturas aún son bajas.  

 

Barrera et al. (2014) y García et al. (2014) analizan los resultados de las pruebas 

estandarizadas PISA para hacer una comparación con otros países, y SABER para una 

comparación más detallada a nivel nacional. En el contexto internacional, los resultados de 

las pruebas PISA no son alentadores, por el contrario, clasifican a Colombia como uno de 

los peores países de la región. La Tabla 38 enseña los resultados de algunas naciones en los 

resultados de las pruebas PISA, por área del conocimiento y en el periodo 2006 a 2012. Se 

evidencia que a pesar de haber presentado una leve mejoría entre el año 2006 y 2009, tres 

años después el país retrocedió en el ranking internacional y obtuvo las calificaciones más 

bajas a excepción del componente de lectura donde Argentina obtuvo un puntaje inferior. 

En consecuencia, en Colombia hay una proporción alta de estudiantes de 15 años que 

carecen de conocimientos y competencias básicas para desenvolverse en el mercado laboral 

(Barrera et al., 2014). 

 

 

 

 

 

 

 

 

 


MEN-OEI-FEDESARROLLO 

Página 200 de 243 

 

TABLA 38. EVOLUCIÓN DEL PUNTAJE PROMEDIO EN PRUEBAS PISA DE COLOMBIA Y 

OTROS PAÍSES 

 

Fuente: García et al. (2014). 

 

Las pruebas SABER 3, 5, 7, 9 y 11, que son aplicadas periódicamente por el Icfes, permiten 

evaluar el desempeño de los estudiantes a lo largo de su ciclo educativo
63

. Barrera et al. 

(2014) y García et al. (2014) muestran que existen brechas en la calidad de la educación y 

los resultados difieren de acuerdo al tipo de institución educativa (pública o privada), 

estrato socioeconómico, zona de establecimiento (rural o urbana), y la educación de los 

padres que cuantifica la brecha inter-generacional. Por ejemplo, los puntajes de colegios 

privados son mejores que los de colegios públicos; alumnos matriculados en zona urbana 

tienen mejores puntajes que los de zona rural; estudiantes de un estrato socioeconómico 

alto obtienen mayores puntajes que los de estratos bajos; y los niños que provienen de 

hogares donde la madre tiene más años de educación obtienen mejores resultados. Además, 

los malos resultados en las pruebas Saber, tienen relación con la deserción escolar. La 

deserción es más alta en los colegios públicos y en las zonas con estratos económicos bajos. 

                                                 
63

 Sin embargo, existe un grupo de colegios en los que la aplicación de la prueba es controladas por el ICFES 

para garantizar su calidad mientras que en otros colegios no existe este control. Adicionalmente, los 

resultados de las pruebas Saber 11 son reportadas por estudiante, mientras que para el resto de niveles los 

resultados son agregados a nivel de colegio.  


MEN-OEI-FEDESARROLLO 

Página 201 de 243 

 

García et al. (2015) coinciden en que este es el mayor problema del sistema educativo y 

afecta a los individuos con contextos sociales y económicos más vulnerables. 

 

El Gobierno Nacional es consciente de la importancia de mejorar la calidad en la educación 

y son evidentes los esfuerzos que ha hecho en ese sentido, sin embargo aún falta mucho por 

camino por recorrer. Por esta razón, en el actual Plan Nacional de Desarrollo, “todos por un 

nuevo país”, la educación es uno de los pilares para lograr “una Colombia en paz, 

equitativa y educada”  en particular, tanto en este plan de desarrollo como en los estudios 

reciente se hacen propuestas para mejorar el recurso docente, ampliar la jornada escolar, 

crear políticas diferenciales para el sector rural, fortalecer las evaluaciones que se hacen en 

la actualidad, entre otras propuestas. 

 

Barrera et al, 2014 hace propuestas sobre seis temas que podrían incrementar la calidad de 

la educación acompañadas de un costeo de las más importantes: (i) fortalecimiento de la 

evaluación de la calidad educativa; (ii) fortalecimiento de la capacidad de gestión de los 

colegios; (iii) política de docentes; (iv) jornada escolar completa; (v) participación del 

sector privado en la provisión de educación; y (vi) fortalecimiento de programas exitosos. 

 

En el caso colombiano, uno de los mayores retos es la poca inversión en el recurso docente, 

ya que los resultados de los estudiantes dependen de la formación de los maestros y de su 

evaluación (DAF, 2014). García et al. (2014) mencionan que las políticas centradas en este 

aspecto son las de mayor prioridad y por esto propone: aumentar la oferta de universidades 

acreditadas; dar incentivos monetarios a los mejores bachilleres para que estudien 

programas de licenciaturas; fortalecer y reglamentar la evaluación actual de los docentes; 

crear un programa permanente de acompañamiento a los docentes nuevos; mejorar la 

remuneración y bonificaciones; y cambiar la imagen de los docentes dentro de la sociedad 

colombiana.  

 

Igualmente, Barrera et al. (2014) y García et al. (2014) coinciden en que debe ampliarse la 

jornada escolar de 6 a 8 horas diarias y que debería tomarse como referencia el caso de 

Chile donde se hizo en un periodo de 10 años. Además, se plantea la necesidad inaplazable 


MEN-OEI-FEDESARROLLO 

Página 202 de 243 

 

de invertir en infraestructura, pues su déficit es uno de los principales obstáculos para que 

incrementalmente se pueda ir adelantando un avance similar (García et al, 2014). Suponen 

que una mayor autonomía de los colegios en la toma de decisiones (lo cual implicaría que 

los recursos lleguen directamente a la institución), sería mejor para poder priorizar y así 

atender las necesidades más apremiantes. 

 

Para mejorar las alertas y el diagnóstico temprano de las instituciones escolares, los autores 

aquí citados plantean que las Pruebas Saber 3, 5 y 9 deben ser universales, controladas y 

exentas de fraude. Sugieren además que los resultados de estas pruebas sean difundidos 

para que los padres de familia estén al tanto del desempeño de sus hijos y también tengan 

conocimiento de la calidad de la educación que estos reciben.  

 

Igualmente, se ha tomado como referencia las instituciones privadas con buen desempeño 

para entender que están haciendo bien y así replicarlo en el sector público. Además se debe 

fortalecerse los programas vigentes en la actualidad, que como se vio previamente tienen 

efectos positivos en cuanto a calidad y cobertura de la educación; así como seguir los 

lineamientos de los planes sectoriales y del Plan Decenal (DAF, 2014). 

 

Por último e independientemente de las medidas que se tomen, estas deberían convertirse 

en políticas de Estado de manera que se garantice la continuidad en el tiempo y adecuado 

cumplimiento (García et al, 2014), y que no terminen siendo programas de corto plazo 

promovidos por el gobierno de turno (DAF, 2014). 

 

Por otra parte, las evaluaciones al componente de educación del SGP realizadas 

recientemente por el Gobierno Nacional muestran avances significativos en la estabilidad 

de los recursos para financiar el componente fijo del costo de proveer educación, esto es, 

los salarios de los maestros. En efecto, Econometría Consultores (2014) encuentra que los 

logros en la asignación de calidad han permitido la financiación de una canasta básica en 

todos los establecimientos educativos, una creciente coordinación entre los rectores y las 

secretarías de educación, “(…) en especial para capacitación y manejo de los Fondos de 

Servicios Educativos (FSE), y la articulación entre el MEN y las secretarias a través de la 


MEN-OEI-FEDESARROLLO 

Página 203 de 243 

 

asesoría, capacitación en materia financiera y seguimiento a los recursos”. Sin embargo, los 

resultados de las pruebas Saber y los recursos asignados para el componente de calidad del 

SGP tienen una correlación inversa, esto es, “(…) En la parte sur del país, departamentos de 

Nariño, Putumayo, Caquetá y Guaviare, así como en los departamentos de la costa Caribe 

se observa que los resultados de las pruebas no están en concordancia con los aumentos en 

las transferencias per cápita en calidad (respecto de la media nacional).”  

 

Consistente con estos resultados, la Dirección de Apoyo Fiscal-DAF (2014), que realizó un 

análisis de los componentes de gasto del rubro “calidad” reportados por las entidades 

territoriales en el Formato Único Territorial (FUT)
64

 , encontró que “…del análisis de todas 

las fuentes anteriores, se concluye que la dispersión de las mismas y la falta de 

coordinación en su ejecución generan problemas en materia de información, planeación 

financiera y control sobre su uso, lo que va en detrimento de los objetivos que se pretende 

alcanzar en el mejoramiento de la calidad educativa.”  

 

Para la DAF (2014), el actual sistema de transferencias para el sector de educación está 

enfocado principalmente a la ampliación de la cobertura por cuanto el criterio de 

distribución del SGP asigna los recursos de acuerdo a la población atendida. En efecto, más 

del 90% de estos recursos están destinados a la prestación del servicio, es decir, al pago de 

nómina y gastos administrativos. 

 

Debido a lo anterior, es deseable un mecanismo que premie el uso de recursos propios de 

los entes territoriales, una alternativa tiene que ver con que el gobierno compense al ente 

territorial de acuerdo a la proporción de recursos que el segundo aporta (matching grants). 

Este tipo de mecanismos deben ser promovidos por el MinEducación  y proponerlo a los 

entes territoriales en el debate sobre la mejora de los sistemas educativos (Barrera et al, 

2014). 

 

                                                 
64

 El análisis incluye tanto la asignación a calidad del SGP, como regalías, recursos propios y presupuesto de 

inversión pública del Ministerio de Educación. Adicionalmente, este trabajo reporta los hallazgos de la 

estrategia de monitoreo, seguimiento y control al uso de recursos del SGP ordenada por el decreto 028 de 

2008. 


MEN-OEI-FEDESARROLLO 

Página 204 de 243 

 

En conclusión, la calidad de educación es un objetivo de política fundamental para generar 

crecimiento económico y reducir los niveles de pobreza y desigualdad, sin embargo, los 

niveles de calidad registrados actualmente en Colombia para algunas pruebas 

internacionales son muy bajos si se compara con otros países de la región. A nivel nacional 

se observan grandes disparidades regionales, principalmente entre zonas urbanas y rurales, 

por estrato socioeconómico y dentro de los hogares. Un mayor nivel de educación de los 

padres se correlaciona con una mejor calidad educativa, que determina, en parte, el salario 

y productividad laboral de los hijos. A pesar de que el gobierno se ha esforzado por mejorar 

la calidad por medio de planes, programas y proyectos, los buenos resultados todavía no 

son los esperados
65

. 

 

C) REVISIÓN DE LA LITERATURA SOBRE ESQUEMAS DE TRANSFERENCIAS 

 

- Tipología de las transferencias 

Las transferencias intergubernamentales son utilizadas en numerosos países, unitarios y 

federales, para financiar el gasto sub-nacional y también para implementar políticas 

nacionales en materia de educación, salud e infraestructura, entre otros. De hecho, en 

muchos países, las transferencias recibidas del gobierno central son los ingresos más 

importantes de los gobiernos sub-nacionales. El tamaño de los recursos transferidos y los 

modelos de distribución varían entre países. La experiencia internacional también sugiere 

que la gobernanza de las transferencias no ha sido un tema fácil de implementar (Bergvall, 

2006).  

 

Las transferencias intergubernamentales son un elemento fundamental de la 

descentralización de cualquier país. Los avances en la descentralización se han reflejado en 

el traslado creciente de las responsabilidades a los gobiernos sub-nacionales y así mismo en 

una mayor dependencia de estos de las transferencias del Gobierno Central. Generalmente, 

la mayor dependencia de las transferencias no se ha traducido en un mayor esfuerzo fiscal 

de parte de los gobiernos sub-nacionales. Por otra parte, las crecientes transferencias 

también se explican por el objetivo de los gobiernos centrales de contribuir a reducir las 

                                                 
65

 Para un mayor detalle de los programas ver Barrera et al (2014). 


MEN-OEI-FEDESARROLLO 

Página 205 de 243 

 

diferencias en la capacidad fiscal entre regiones, buscando que aquellas que menos pueden 

incrementar sus ingresos propios teniendo mayores responsabilidades se vean mayormente 

beneficiadas por las transferencias (Bergvall, 2006) 

 

¿Cómo se ha abordado en el mundo el diseño de los esquemas de transferencia de recursos 

del orden central al nivel sub nacional? En la literatura económica existen diversas formas 

de clasificar las transferencias, en nuestro caso usaremos el criterio de condición en la 

asignación (Gráfico 85). 

 

GRÁFICO 85. TIPOLOGÍA DE LAS TRANSFERENCIAS INTERGUBERNAMENTALES 

 

Fuente: Elaboración propia con base en OECD (2006). 

 

i. Transferencias obligatorias (mandatory grants) y transferencias 

discrecionales  

Las transferencias pueden ser de carácter obligatorio (mandatory grants) o discrecional. 

Una transferencia obligatoria es aquella en la cual existe alguna disposición legal o 

constitucional de realizarla para el gobierno que la asigna. Generalmente, la normatividad 

especifica el monto y las condiciones. Las transferencias discrecionales (no obligatorias) 

Transferencias  

(obligatorias o 
discrecionales) 

No dirigidas 

Propósito general 

En bloque 

Igualando por 
capaciad fiscal 

Igualando por 
necesidades 

En relación al 
esfuerzo fiscal 

Independiente del 
esfuerzo fiscal 

Dirigidas (en 
bloque o 

específicas) 

Con contrapartida 
Cerradas 

Abiertas 

Sin contrapartida 


MEN-OEI-FEDESARROLLO 

Página 206 de 243 

 

suelen ser temporales e incluyen por ejemplo, aquellas transferencias para proyectos de 

infraestructura específicos o para atender una emergencia (Bergvall, 2006). 

 

ii. Transferencias de propósito general (general purpose grants) y 

transferencias en bloque (block grants) 

Una transferencia de propósito general (general purpose grant) es aquella que puede 

utilizarse flexiblemente como podría usarse un impuesto sin destinación específica. Las 

transferencias en bloque (block grants) tienen características similares pero están orientadas 

a uno o más sectores específicos. Ambos tipos de transferencias son muy similares en 

cuanto a que presentan flexibilidad en su uso por parte de los gobiernos sub-nacionales. La 

única diferencia es que en el segundo caso, el de las transferencias en bloque, la entidad 

sub-nacional decide cómo se gastan los recursos, siendo el único condicionamiento que 

estos van a estar orientados a uno o más sectores específicos. Sin embargo, las condiciones 

impuestas son muy pocas. 

  

Tanto las transferencias de propósito general como las transferencias en bloque otorgan 

altos grados de discrecionalidad a los gobiernos sub-nacionales y también promueven 

competencia por los recursos y eficiencia en su uso. Específicamente, si los gobiernos sub-

nacionales son capaces de proveer los servicios a un menor costo, el monto restante de la 

transferencia, puede ser utilizado para otros fines (si bien en el caso de las transferencias en 

bloque tendrían que seguir dentro del sector o sectores predefinidos), lo cual constituye un 

estímulo importante para esos gobiernos (Alcázar y Lovatón, 2005; Bergvall, 2006). La 

desventaja de estos tipos de transferencias radica en que su uso no es controlado por el 

gobierno y no se asegura una cantidad mínima de servicio prestado. 

 

iii. Transferencias dirigidas (earmarked grants) 

Una transferencia dirigida (earmarked) es aquella que se otorga bajo la condición de ser 

utilizada/asignada para un propósito específico con condiciones adicionales como la de ser 

orientada a financiar gasto corriente o gasto de capital en el sector particular, o hacia rubros 

más específicos dentro de estas dos categorías. Este tipo de transferencias busca asegurar 


MEN-OEI-FEDESARROLLO 

Página 207 de 243 

 

que el monto del gasto en el propósito específico sea como mínimo el monto transferido 

para tal fin.  

 

Frente a las transferencias de propósito general y a las transferencias en bloque, las 

transferencias dirigidas permiten un mayor control en el uso de los recursos por parte del 

gobierno central. Sin embargo, este control no siempre es fácil de implementar pues 

requiere de la disponibilidad de información detallada y de una institucionalidad adecuada 

(Alcázar y Lovatón 2005). Además, desestimula la eficiencia por cuanto en caso de 

proveerse los servicios requeridos a costos menores, los excedentes no pueden dedicarse a 

otros fines. 

 

iv. Transferencias con contrapartida (matching grants) y sin 

contrapartida (non-matching grants) 

Las transferencias dirigidas pueden exigir o no una contrapartida del gobierno local. Las 

transferencias con contrapartida (matching grants) se conciben como un complemento a los 

recursos propios que los gobiernos sub-nacionales destinan a un propósito particular.  Su 

monto se define, o bien en relación con el costo unitario de prestar el servicio, caso en el 

cual el gobierno central aporta una suma fija por unidad; o bien con relación al costo total 

del servicio, caso en el cual el gobierno central aporta una suma total fija de este costo total; 

o bien en relación con los ingresos o comisiones que recibe el gobierno sub-nacional por la 

prestación del servicio en cuestión, caso en el cual por cada peso aportado por éste, el 

gobierno central aporta una suma fija. Las transferencias que no tienen estas exigencias 

para recibir el aporte del gobierno central son llamadas transferencias sin contrapartida (non 

matching grants) (Bergvall, 2006). 

 

Las transferencias con contrapartida pueden a su vez ser de dos tipos:  

 Cerradas o con un monto máximo, de tal modo que en algún punto no se 

incrementa la transferencia a la par de los gastos (ingresos) del gobierno sub-

nacional.  

 Abiertas o sin límite de manera que aumentarán con el gasto (o ingreso) del 

gobierno sub-nacional 

 


MEN-OEI-FEDESARROLLO 

Página 208 de 243 

 

Debe tenerse en cuenta que las transferencias con contrapartida abiertas pueden tener un 

efecto negativo sobre las finanzas del gobierno central, en la medida en que éste pierde 

control sobre su presupuesto. Adicionalmente, aunque resultan eficientes en la medida en 

que incentivan a los gobiernos sub-nacionales a orientar recursos propios a un determinado 

sector, pueden ir en contravía de la equidad en la medida en que dado que son las 

localidades más grandes las que en general tienen mayor capacidad fiscal, éstas pueden 

resultar siendo las que reciben una mayor asignación. Precisamente por estas razones, las 

transferencia con contrapartida cerradas sólo crecen a medida que aumenta el gasto sub-

nacional hasta cierto punto, a partir del cual ya no van a la par con ese gasto. 

  

- Objetivos de las transferencias 

Las transferencias fiscales intergubernamentales son un rasgo dominante de la 

descentralización en la mayor parte de países. Las transferencias se usan para asegurar que 

los ingresos correspondan aproximadamente a las necesidades de gasto de los diferentes 

niveles de gobierno. Las transferencias también se usan para avanzar objetivos nacionales, 

regionales, y locales, como la equidad y la eficiencia en  el uso de los recursos. La 

estructura del sistema de transferencias crea incentivos para administraciones municipales y 

nacionales, regionales lo cual tiene un impacto en el manejo fiscal, la estabilidad 

macroeconómica, la equidad distribucional, y la eficiencia en la  entrega de servicios 

públicos (Bodway y Shah, 2007). 

 

La literatura ha enfatizado tres objetivos principales de las transferencias 

intergubernamentales: i) promover la equidad fiscal vertical, ii) promover la equidad fiscal 

horizontal y iii) reducir las externalidades inter-jurisdiccionales (Yilmaz, 2003). 

 

i. Transferencias para reducir la inequidad fiscal vertical  

El desbalance fiscal vertical se refiere al desbalance entre las necesidades de gasto de los 

gobiernos sub-nacionales y sus ingresos, o dicho de otra manera, a la no coincidencia entre 

las responsabilidades asignadas a la entidad sub-nacional y su capacidad para generar 

recursos propios para financiarlas. Esta desigualdad surge generalmente por la baja 

capacidad de los gobiernos sub-nacionales para incrementar su recaudo de impuestos. Las 


MEN-OEI-FEDESARROLLO 

Página 209 de 243 

 

transferencias están orientadas a disminuir dichos desbalances. Yilmaz (2003) muestra que 

la inequidad fiscal vertical existe en prácticamente todos los países y regiones del mundo: 

en promedio, en el mundo, 30% de los ingresos de las entidades sub-nacionales proviene de 

las transferencias.  

 

Las transferencias verticales buscan proveer de recursos a los gobiernos sub-nacionales 

para complementar la base fiscal propia y permitir que estos puedan proveer un paquete de 

servicios básicos a sus habitantes. Los gobiernos podrían más bien promover un mayor 

esfuerzo fiscal en los gobiernos sub-nacionales; sin embargo, muchas veces prefieren no 

hacerlo por la baja eficiencia de los gobiernos locales en esta labor o bien porque al hacer 

las transferencias pueden de alguna manera controlar cómo se gastan los recursos en las 

regiones. Por su parte, el paquete de servicios básicos no es uniforme entre regiones, 

depende de las necesidades y preferencias que en éstos existan.  

 

El mayor conocimiento que tienen los gobiernos sub-nacionales de sus propias necesidades 

y de las preferencias de su población sugiere que para alcanzar el objetivo de equidad 

vertical de manera más eficiente, podrían resultar más adecuadas las transferencias no 

dirigidas, ya sean en bloque o para propósito general. De hecho, muchos países utilizan este 

tipo de transferencias las cuales se distribuyen de acuerdo con fórmulas que buscan 

compensar los costos de proveer los servicios, los cuales son diferentes entre regiones. 

 

Un segundo objetivo de las transferencias para reducir la inequidad fiscal vertical es 

suministrar los recursos necesarios para que los gobiernos sub-nacionales provean los 

programas de servicios impuestos por el gobierno central o alcanzar las normas mínimas en 

la prestación de estos servicios. El principal criterio de distribución en este caso son los 

costos del servicio. Aquí también, la experiencia sugiere que es mejor utilizar transferencias 

no dirigidas, lo cual crea incentivos en las localidades para generar ahorros pues los 

recursos excedentes pueden utilizarse para otros propósitos. No obstante, en el caso de 

programas específicos recién establecidos, un esquema de transferencias dirigidas puede ser 

una buena solución transitoria. En algunos países se observa una transición gradual hacia 

transferencias no dirigidas, destinando un porcentaje cada vez mayor del monto total 


MEN-OEI-FEDESARROLLO 

Página 210 de 243 

 

transferido a transferencias en bloque o de propósito general, lo cual también puede ir 

necesitando ajustes en la fórmula de distribución.  

 

Los gobiernos muchas veces exigen tener información sobre el desempeño de los 

programas financiados con las transferencias y tienen incentivos a atar la distribución de las 

transferencias a estos resultados (outcome based grants). Esto es especialmente importante 

cuando los programas tienen el objetivo de avanzar en un objetivo nacional. Lo que es 

importante en este caso es que los gobiernos tengan la información relevante sobre el 

desempeño de estos programas para que la labor de monitoreo indique la necesidad de 

ajustes y mejoramiento de su diseño.  

 

ii. Transferencias para reducir desbalances horizontales 

Un desequilibrio horizontal ocurre cuando la capacidad fiscal para realizar una misma 

función difiere entre gobiernos sub-nacionales. Los desequilibrios horizontales se derivan 

de una distribución desigual de las bases de ingresos, recursos naturales y riqueza y de las 

diferencias en las características socioeconómicas entre regiones. 

 

El principal objetivo de este tipo de transferencias es permitir a los gobiernos sub-

nacionales proveer un paquete de servicios promedio con un esfuerzo fiscal similar. En 

otras palabras, busca compensar con mayores transferencias a aquellas jurisdicciones que 

tienen una base impositiva muy pequeña o que enfrentan altos costos para proveer el 

servicio. Esta compensación puede darse vía transferencias dirigidas o en bloque. La 

diferencia entre ambas alternativas es que en el primer caso los recursos sólo se aplicarán a 

fines específicos. 

 

iii. Transferencias para compensar externalidades 

Un tercer objetivo de las transferencias intergubernamentales es corregir las externalidades 

inter-jurisdiccionales. Estos efectos ocurren cuando los beneficios y ventajas de los 

servicios prestados por un gobierno sub-nacional se extienden más allá de las fronteras del 

departamento o municipio. El gobierno sub-nacional que provee el servicio no tendrá 

mayores incentivos a proveerlo en las cantidades suficientes o en la calidad óptima, pues 


MEN-OEI-FEDESARROLLO 

Página 211 de 243 

 

estos van a beneficiar a no-residentes de su jurisdicción. El rol de las transferencias es en 

este caso asegurar que las administraciones locales proporcionen los servicios en cantidad 

adecuada (Yilmaz, 2003). Para lograr este propósito, muchos países utilizan las 

transferencias dirigidas.  

 

- Distribución de las transferencias entre regiones 

Generalmente el gobierno central utiliza fórmulas que involucran criterios objetivos y 

cuantitativos para distribuir las transferencias entre las diferentes regiones. Lo ideal es tener 

una fórmula simple y transparente para distribuir las transferencias de acuerdo a un número 

reducido de criterios, por ejemplo el número de habitantes en la jurisdicción. Sin embargo, 

utilizar únicamente el criterio de población puede no ser suficiente especialmente para 

lograr el objetivo de equidad o que no tiene en cuenta aspectos como las economías de 

escala en la provisión de un servicio. 

 

Por lo tanto, en la práctica, las fórmulas utilizan un conjunto de indicadores que se 

encuentran relacionados con el objetivo o los objetivos que quieren cumplir las 

transferencias. Generalmente, estos indicadores buscan reflejar las necesidades de la 

jurisdicción para proveer el servicio (como por ejemplo, variaciones en costos o 

características actuales de la población), el esfuerzo fiscal del departamento o municipio 

(por ejemplo, tasas impositivas), la capacidad fiscal (por ejemplo el tamaño del recaudo) y 

medidas de desempeño del servicio. En ese sentido, el diseño de la fórmula y su 

implementación va a depender de la disponibilidad de información sobre estas variables 

(Alcázar y Lovatón 2005). 

 

Dentro de las variables que pueden ser utilizadas en el diseño de la fórmula de asignación 

en el sector educación, se tienen (Alcázar y Lovatón 2005):  

 Variables de insumo, como los gastos administrativos, tamaño de la planta de 

personal, las cuales reflejan costos asociados a la prestación del servicio 

educativo. 

 Variables de producto o resultado de la provisión del servicio como el 

rendimiento académico o número de alumnos por clase. 


MEN-OEI-FEDESARROLLO 

Página 212 de 243 

 

 Variables de equidad como el nivel de pobreza, indicadores sobre el desarrollo 

humano, escolarización, analfabetismo, mortalidad infantil, y la capacidad de los 

gobiernos sub-nacionales de generar recursos propios. 

 Variables que reflejan las diferencias en las necesidades o las características 

intrínsecas de los gobiernos locales que se reflejan en mayores costos en la 

provisión del servicio educativo, como la población por atender, el número de 

personas que hablan otro idioma, el grado de urbanización o la densidad 

poblacional.  

 

Otro tema que ha tratado la literatura en materia de diseño del esquema de transferencias es 

el ejercicio o proceso de estratificación de los gobiernos sub-nacionales. La fórmula será 

diferente para cada uno de los grupos definidos en la estratificación. Una posible 

estratificación discutida es entre grandes ciudades, ciudades intermedias y las poblaciones 

dispersas de la ruralidad. A pesar de que la racionalidad económica de las transferencias –

externalidades o ‘spill overs’, equidad vertical y equidad horizontal– es similar a través de 

los gobiernos locales, las necesidades de recursos y la capacidad fiscal son diferentes en 

cada ciudad o población.  

 

A pesar de que no parece haber ningún patrón sobre las transferencias a las diferentes 

ciudades, las grandes pueden y deberían tener una mayor autonomía fiscal, dependiendo 

menos de las transferencias del gobierno nacional y más de los ingresos propios (Slack, 

2007). Las transferencias no deben ser diseñadas para desincentivar a los gobiernos locales 

en la consecución de recursos propios, ya sea con impuestos o a través de los mecanismos 

de precios. Esta debe incluir en su diseño tanto una medida de la necesidad del gasto y una 

medida de la capacidad fiscal.  

 

- Lineamientos generales para un diseño eficiente del sistema de transferencias 

En todo caso, cualquier mecanismo de transferencia debe cumplir con los siguientes 

criterios: eficiencia, rendición de cuentas, transparencia, equidad y facilidad en la 

administración (simplicidad). La literatura coincide en señalar las “mejores prácticas“ en el 


MEN-OEI-FEDESARROLLO 

Página 213 de 243 

 

diseño de las transferencias intergubernamentales. En particular se señalan las siguientes 

características que debería poseer el sistema: 

 Debe ser claro en el objetivo de la transferencia (un objetivo por tipo de 

transferencia) 

 Debe proveer de cierto grado de autonomía a los gobiernos sub nacionales 

 Debe ser suficiente en monto  

 Debe ser flexible y permitir ajustes  

 (Pero) Debe ser predecible de acuerdo con la fórmula establecida 

 Debe establecerse en relación directa con necesidades fiscales e inversamente con la 

capacidad tributaria de los gobiernos sub nacionales 

 Debe ser neutral con respecto a las preferencias de los  gobiernos sub nacionales 

 Debe ser simple (fácil de entender) y basado en factores objetivos 

 Debe promover manejo fiscal sólido y evitar prácticas ineficientes en gobiernos sub 

nacionales 

 Debe ser consistente con restricción presupuestal a nivel central 

 

- Tipología de las transferencias en la práctica: el caso de la OECD 

Tanto a nivel estatal (departamental) como local (municipal), para el año 2006, en la 

OECD, en promedio, aproximadamente la mitad de las transferencias intergubernamentales 

eran de carácter dirigido y la mitad de carácter no dirigido. Dentro de estas últimas, la gran 

mayoría eran de carácter obligatorio. En el caso de las transferencias dirigidas, 

aproximadamente el 60% eran obligatorias y el 40% discrecionales. Ahora bien, dentro de 

las transferencias dirigidas aproximadamente 30% tenían un esquema de contrapartida. 

 

 

 

 

 

 


MEN-OEI-FEDESARROLLO 

Página 214 de 243 

 

GRÁFICO 86. COMPOSICIÓN DE LAS TRANSFERENCIAS EN LOS PAÍSES DE LA OCDE 

 

Nota: la primera cifra corresponde al promedio de los países y la segunda a los promedios locales 

Fuente: Blöchliger y Vammalle (2009) 

 

- Algunos ejemplos de esquemas de descentralización de la educación en países de 

la Unión Europea y América Latina 

 

i. El caso de la Unión Europea 

La financiación de la educación básica y media en los países de la Unión Europea se 

compone de manera importante de la asignación de recursos del gobierno central a los 

gobiernos locales –en algunos casos directamente a los colegios–, a través del mecanismo 

de transferencias (Comisión Europea, 2014).  

 

Uno de los grandes rubros de financiación dentro de la educación es la remuneración 

salarial de los docentes. El sujeto pasivo, es decir, quien recibe la transferencia, varía al 

interior de la comunidad europea. En alrededor dos terceras partes de los países miembros, 

el gobierno central comparte la responsabilidad o transfiere los recursos a las autoridades 

locales para el pago de los docentes. Algunos de estos casos son Finlandia, Suecia y Gales 

y Escocia en el Reino Unido, en el que el nivel central transfiere los recursos (transferencia 

de propósito general) al orden local. En el resto de países, el gobierno central le transfiere 

los recursos para el pago de los maestros a los colegios (e.g. Irlanda, España, Holanda y 

Portugal) o paga los salarios directamente (e.g. Bélgica, Alemania e Italia). Esta 

diferenciación suele mantenerse para el pago del personal administrativo, aunque con algo 

más de participación de las regiones en materia de fuente de financiación. 


MEN-OEI-FEDESARROLLO 

Página 215 de 243 

 

Por su parte, existen tres mecanismos principales para determinar la asignación de los 

recursos por transferencias dentro de los países miembros: (1) la asignación mediante el uso 

de una fórmula previamente establecida; (2)  la aprobación de un presupuesto elaborado por 

los gobiernos locales o por los colegios –como segundo o tercer eslabón de la 

transferencia–, teniendo en cuenta las necesidades propias de cada institución educativa; y 

(3) de manera discrecional, por parte de la autoridad competente, basándose igualmente en 

las necesidades propias de cada caso. 

 

En la práctica, la gran mayoría de los gobiernos centrales de los países miembros utilizan 

una fórmula para determinar el monto de recursos destinados a financiar el pago de 

maestros (Gráfico 87). Ahora bien, la mitad de estos países utilizan transferencias en 

bloque o de propósito general (destinadas también a cubrir otros servicios básicos 

incluyendo algunos rubros de educación). Los países que reciben transferencias de 

propósito general gozan de mayor grado de autonomía. En la otra mitad de los países que 

utilizan una fórmula, una parte de las transferencias es dirigida al pago de salarios del 

cuerpo docente. 

 

Al igual que para el pago de los salarios de los profesores, la fórmula es el método más 

utilizado para determinar el monto de recursos en la financiación de bienes y servicios 

necesarios en la operación de los colegios, independiente del tipo de transferencia, (i.e. si es 

en bloque, de propósito general, o destinada a cubrir la totalidad o parte del costo).  

 

En el caso de la financiación de la inversión en el sector de educación, el gobierno central 

determina el monto de recursos de acuerdo a las necesidades reales de infraestructura caso 

por caso. Esto permite de manera más flexible y efectiva asegurar la infraestructura mínima 

con la cual debe contar cada colegio. Por ejemplo, en Dinamarca, las autoridades locales 

reciben transferencias dirigidas para bienes de capital por parte del Ministerio de Educación 

así como transferencias de propósito general de parte del Ministerio de Asuntos 

Económicos para financiar la infraestructura de todos los servicios públicos. 

 

 


MEN-OEI-FEDESARROLLO 

Página 216 de 243 

 

GRÁFICO 87. MECANISMO DE ASIGNACIÓN DE LAS TRANSFERENCIAS PARA FINANCIAR 

LOS SALARIOS DE LOS DOCENTES DESDE EL GOBIERNO CENTRAL 

 

 

Para la financiación general de la educación, una parte de los países miembros utilizan 

transferencias de propósito general asignadas a los gobiernos locales, las cuales 

posteriormente son distribuidas a los colegios (Gráfico 88). Sin embargo, entre estos países 

existen diferencias en su implementación. Por ejemplo, en Finlandia el gobierno central 

asigna transferencias de propósito general a los municipios para financiar los colegios, pero 

depende de los municipios determinar el mecanismo de asignación a los colegios. La 

asignación discrecional o mediante la aprobación de un presupuesto son los métodos más 

usuales utilizados por las autoridades locales para transferir los recursos a los colegios.  

 

Un aspecto relevante de la financiación de la educación a nivel escolar que se evidencia en 

más del 60% de los países de la Unión Europea, es que los gobiernos locales contribuyen 

con un porcentaje importante de recursos propios en la provisión del servicio. 

 

 

 

 

 

 

 

 Gráfico 1. Mecanismo de asignación de las transferencias para financiar 

los salarios de los docentes desde el gobierno central 

 
Fuente: Eurydice. 


MEN-OEI-FEDESARROLLO 

Página 217 de 243 

 

GRÁFICO 88. TIPO DE TRANSFERENCIA A LAS AUTORIDADES LOCALES EN EL SECTOR 

EDUCACIÓN (SALARIOS, GASTO OPERACIONAL Y DE CAPITAL) 

 

 

Dentro de la definición del mecanismo de asignación de los recursos para financiar el 

sistema de educación en el nivel escolar, se evidencian dos criterios utilizados por los 

gobiernos. En un primer lugar, la gran mayoría de los países utilizan un criterio de 

necesidad y costo real (input-based) para asignar los recursos. Un porcentaje alto de estos 

países extiende la definición restringida por número de alumnos o personal existente, e 

incorpora condiciones socio-económicas, lingüísticas o étnicas de los estudiantes, así como 

diferencias geográficas y demográficas de las zonas de ubicación de los colegios. Por el 

contrario, Holanda e Inglaterra incluyen en la asignación de recursos un criterio de 

desempeño (performance-based). El criterio de desempeño asigna los recursos 

incentivando los buenos resultados, o penalizando por malos resultados, pero en general 

teniendo en cuenta la evolución del colegio y no la comparación entre planteles (evitando 

efectos indeseados). En ambos casos, los criterios tienen la finalidad de reducir la deserción 

escolar. 

 

En los sistemas educativos considerados en la vanguardia –países desarrollados 

principalmente–, existe una constante búsqueda por nuevos y mejores mecanismos de 

organizar la administración y el financiamiento de todos los niveles educativos. En este 

sentido, la experiencia internacional que recoge el estudio de la Universidad de Melbourne 

en Australia para algunos de estos países (Finlandia, Holanda, Hong Kong, Chile, Reino 

Unido, Nueva Zelanda y Australia) caracterizados por implementar políticas innovadoras, 

 Gráfico 2. Tipo de transferencia a las autoridades locales en el sector 

educación (salarios, gasto operacional y de capital) 

 
Fuente: Eurydice. 


MEN-OEI-FEDESARROLLO 

Página 218 de 243 

 

retadoras y sobre todo exitosas en estructuras educativas, muestra algunos elementos sobre 

los sistemas de transferencias (así como que complementan el análisis correspondiente.  

 

Financiación de la educación pública y privada 

Uno de los debates más álgidos en la determinación de la política de educación es si el 

gobierno debe entrar a financiar la educación privada, y si lo hace, bajo qué condiciones. 

En países como el Reino Unido, Australia, Hong Kong y Chile, existe una fuerte 

financiación pública para la educación privada, la cual en promedio atiende a la tercera 

parte de la población (en el caso de Hong Kong la mayor parte de la educación es atendida 

en el sector privado). Por su parte, Holanda financia casi de manera completa la educación 

privada, en la que se educa más del 60% de los estudiantes. Ahora bien, aunque países 

como Finlandia y Nueva Zelanda financian la educación privada  en una baja proporción 

(ya sea directamente o por integración), la proporción de estudiantes en la educación 

privada está alrededor del 5%. 

 

Financiamiento de la educación básica y media 

Un aspecto particular del análisis de estos países es que aunque las transferencias del 

gobierno central representan la mayor parte del financiamiento de la educación, el control 

de esos recursos ha sido responsabilidad de los consejos locales de educación (LEAs, en el 

caso del Reino Unido) y de los municipios (e.g. Chile, Holanda y Finlandia), restringiendo 

el control final de estos recursos por parte de los colegios. Por su parte, aunque el 

financiamiento diverge en cada caso, por ejemplo, la financiación de infraestructura se hace 

mayoritariamente a través de transferencias en bloque. 

 

El mecanismo como estos países asignan los recursos tanto para educación pública como 

privada se presenta en la siguiente tabla: 

 

 

 

 

 


MEN-OEI-FEDESARROLLO 

Página 219 de 243 

 

TABLA 39. FINANCIACIÓN DE LA EDUCACIÓN (PÚBLICA VS. PRIVADA) 

 

 

ii. El caso de algunos países de América Latina 

En un documento para el Consejo Nacional de Educación de Perú, Alcázar y Lovatón 

(2005) dentro del análisis de las transferencias intergubernamentales estudiaron los casos 

de las transferencias del nivel central al orden local y su impacto en el sector educativo para 

Bolivia, Brasil, Chile y Colombia. Con el fin de comprender las diferentes dinámicas y 

resultados de cada caso en particular frente a la situación Colombiana, expondremos se 

exponen a continuación los tres primeros casos. 

 

Bolivia 

En Bolivia, el proceso de descentralización les encargó específicamente a los gobiernos 

locales la responsabilidad sobre la construcción, equipamiento, administración y 

mantenimiento de la infraestructura educativa. Lo concerniente a la administración del 

recurso humano, el currículo, la capacitación de maestros, pedagogía, etc., siguió estando a 

cargo del nivel central (gobierno nacional y prefecturas departamentales). En esta línea, las 

transferencias intergubernamentales se componen de: (1) una coparticipación tributaria –es 

decir, trasferencias no dirigidas, de propósito general– a municipios y prefecturas, y (2) las 

transferencias orientadas a la reducción de la pobreza que se derivan de recursos de la 

renegociación de la deuda externa (conocidas como Diálogo 2000), las cuales sí están 

dirigidas y tienen contrapartida por cuanto exigen del ente territorial un aporte del 20% 

 Gráfico 3. Financiación de la educación (pública vs. privada) 

 
Fuente: Tomado de Anderson et al. (2005). 


MEN-OEI-FEDESARROLLO 

Página 220 de 243 

 

como inversión en el mejoramiento de la calidad de la educación pública en los niveles pre 

escolar, básica y media. 

 

Este esquema de transferencias ha generado un incremento de los recursos (especialmente 

para inversión en educación) para los gobiernos locales, así como un mejor mecanismo de 

distribución. Aunque éste no contempla criterios de eficiencia o esfuerzo fiscal, si ha 

permitido una mayor autonomía fiscal. 

 

Brasil 

Por su parte, el caso brasilero difiere particularmente del caso boliviano en la 

responsabilidad que el Estado Federal les concede a los gobiernos regionales y locales. Los 

estados y municipios tienen, en conjunto, la función de proveer la educación básica 

primaria; ahora bien, la educación pre-escolar es prioridad únicamente de los municipios y 

la educación secundaria de los estados.  

 

Con el propósito de corregir la diferencia de recursos destinados para la educación entre las 

regiones, se creó en el 1996 el Fondo de Mantenimiento y Desarrollo de la Educación 

Fundamental y Valoración del Magisterio (FUNDEF) el cual entró a regir a partir de 1998. 

La finalidad del FUNDEF se orientó a redistribuir los recursos al interior de los estados –se 

estableció un fondo independiente para cada estado que se compone de recursos del 

Gobierno Federal, los gobiernos municipales y los recursos por transferencias dirigidas del 

Gobierno Federal delimitados por la Constitución–, mejorar la calidad y la remuneración de 

los docentes.  

 

Los resultados que encontraron Alcázar y Lovatón sobre el funcionamiento del FUNDEF 

muestran ser positivos. Algunos de estos resultados fueron: (1) el aumento de los recursos a 

los municipios –a través de una reasignación del gasto que está en línea con las necesidades 

locales–, (2) mayor equidad en la distribución de los recursos al interior de cada estado, (3) 

aumento en la calidad de la educación, (4) reducción en las disparidades salariales de los 

docentes y (4) aumento del número de estos ante el aumento de la cobertura. 


MEN-OEI-FEDESARROLLO 

Página 221 de 243 

 

Sin embargo, dado que el FUNDEF se restringía a cubrir la educación primaria y la 

remuneración docente, en el 2007 el gobierno de Brasil lo reemplazó por el Fondo de 

Mantenimiento y Desarrollo de la Educación Básica (FUNDEB), el cual se encarga de 

atender la educación preescolar, básica primaria y básica secundaria, incluyendo la 

educación de los jóvenes y adultos por fuera de la escuela y la remuneración de los 

docentes. Este fondo cuenta con recursos provenientes de los impuestos y transferencias de 

los estados y municipios, y su distribución se realiza mediante una fórmula de acuerdo al 

número de estudiantes. Los resultados preliminares muestran un aumento significativo –

cercano a los niveles de la OCDE– del gasto público en educación y un mejoramiento en el 

aprendizaje de los estudiantes –medido por ejemplo por las pruebas PISA– en parte por la 

introducción de políticas de remuneración docente por desempeño. 

 

Chile 

El caso de Chile es contradictorio, fundamentalmente porque en el análisis, Alcázar y 

Lovatón (2005), encuentran “síntomas de inequidad en el sistema” como consecuencia de 

la competencia entre la educación pública y privada. Sin embargo, presenta resultados muy 

por encima de la mayoría de países de la región. El sistema de transferencias chileno se 

caracteriza por subsidiar las escuelas públicas y privadas –teniendo en cuenta el criterio de 

alumno matriculado y consideraciones de costos en la provisión del servicio–, fomentando 

la competencia entre estas.  

 

El proceso de descentralización de la educación en Chile se fundamentó en la delegación de 

la gestión de los establecimientos públicos de educación preescolar, básica y media a los 

municipios –mantenimiento y desarrollo de la infraestructura, administración del recurso 

humano e insumos necesarios para la prestación del servicio–, así como en el diseño de 

incentivos para la provisión privada de la educación. Ahora bien, las transferencias –en 

forma de subsidios– son dirigidas a los establecimientos escolares. Estas subvenciones o 

subsidios pueden ser aumentadas dependiendo de los resultados que muestren los colegios 

en el aprendizaje. Adicionalmente, el sistema educativo se encuentra financiado mediante 

aportes fiscales, ingresos propios de las escuelas –lo que implica descuento en el subsidio–, 

aportes municipales, entre otros.  


MEN-OEI-FEDESARROLLO 

Página 222 de 243 

 

D) DIAGNÓSTICO SOBRE EL SISTEMA DE DISTRIBUCIÓN DE LAS  TRANSFERENCIAS 

TOTALES Y PARA LA EDUCACIÓN EN COLOMBIA: REVISIÓN DE LA LITERATURA 

En esta sección se incluye un resumen de los resultados más importantes de los estudios 

que han analizado el tema del SGP y su distribución, incluyendo los principales hallazgos 

del Capítulo 4 de este trabajo. 

   

- FMI (2007) 

En su diagnóstico del SGP realizado en 2007, el FMI  resalta lo siguiente: 

 El esquema creado con la Constitución de 1991 y que operó hasta 2001, no ayudó a la 

convergencia en desempeño fiscal entre las regiones; es decir, no disminuyó de manera 

importante la inequidad horizontal y vertical. El sistema de carácter pro-cíclico generó 

incentivos para no realizar mayores esfuerzos en materia de recolección de impuestos a 

nivel sub-nacional y produjo grandes desbalances fiscales territoriales. La reforma 

constitucional de 2001, en combinación con otras medidas, contribuyeron a asegurar la 

disciplina y sostenibilidad fiscal territorial.  

 Dentro del SGP no existe una instancia institucional para garantizar la coordinación 

entre los diferentes niveles de gobierno. 

 En cuanto al esquema de distribución regional del SGP, el estudio concluye lo 

siguiente: 

o Hay espacio para otorgar mayor discrecionalidad en los gastos de los gobiernos 

sub-nacionales. La alta participación de transferencias dirigidas ha impedido 

que, en el marco de la descentralización, se asuma por parte de los entes 

territoriales la responsabilidad de priorizar los gastos a nivel local a partir de las 

necesidades locales. Al respecto,  se recomienda analizar la posibilidad de dar 

un mayor peso a las transferencias en bloque o de propósito general. Además 

señala que el sistema de distribución es muy complejo y utiliza una variedad de 

indicadores que hacen difícil su comprensión y transparencia. 

o Deben darse mayores incentivos a los gobiernos sub-nacionales para aumentar 

las fuentes propias de recursos. La reforma de 2001 ayudó a resolver el 

problema fiscal a nivel central y territorial, al recompensar la eficiencia fiscal y 


MEN-OEI-FEDESARROLLO 

Página 223 de 243 

 

administrativa, pero no a promover el uso de recursos propios en la provisión de 

servicios básicos. 

 

- OECD (2014) 

 La OECD (2014) coincide en términos generales con el diagnóstico anterior. Los 

principales puntos que destaca este estudio son los siguientes: 

o En términos del proceso de descentralización el sistema de transferencias  es 

muy rígido, el esquema de financiamiento es inflexible y los gobiernos sub-

nacionales tienen poca autonomía para orientar los gastos de acuerdo con sus 

necesidades y prioridades.  

o El esquema no provee incentivos para un mayor esfuerzo fiscal territorial. Esto 

desestimula el proceso de accountability y corresponsabilidad, pues en últimas, 

tanto el gobierno central como los territorios tienen responsabilidades en la 

provisión de los servicios. 

o En cuanto al esquema de distribución de las transferencias, el estudio señala lo 

siguiente: 

 El sistema es muy rígido. 

 El sistema busca proveer la misma canasta de bienes básicos sin tener en 

cuenta las grandes diferencias regionales que existen. 

 El peso de las transferencias dirigidas es demasiado elevado y limita la 

autonomía de las regiones. A ello hay que sumar que varios impuestos 

territoriales también tienen destinación específica. 

 El sistema se ha ido orientando a cubrir costos operativos y no hay 

mucho espacio para financiar gastos de inversión. Al respecto sugieren 

explorar la posibilidad de tener un sistema de transferencias dirigidas 

pero con componentes compensatorios para el caso de proyectos 

específicos. 

 


MEN-OEI-FEDESARROLLO 

Página 224 de 243 

 

- Banco Mundial (2009) 

 En 2009, el Banco Mundial realizó un diagnóstico e hizo recomendaciones sobre el 

sistema de transferencias en Colombia y sus principales componentes (educación, salud, 

agua y saneamiento básico y vías).  

 

 Sobre el diseño general del SGP concluye lo siguiente: 

o Las limitaciones del esquema de transferencias no es la equidad sino la 

eficiencia en el uso de los recursos debido a que su diseño no genera los incentivos 

adecuados. 

o El SGP se distribuye de una manera relativamente equitativa en términos per 

cápita. Los departamentos pobres reciben al menos la asignación per cápita 

promedio. La distribución supone, sin embargo también, que los gobiernos sub 

nacionales más ricos van a destinar recursos propios a complementar el SGP para 

financiar la provisión de los servicios prioritarios del SGP. Pero el estudio 

demuestra que éste no siempre es el caso. Muchos gobiernos sub nacionales, 

especialmente los más grandes orientan sus recursos propios a destinos diferentes a 

los del SGP, no a complementar la financiación de educación, salud, y agua y 

saneamiento básico. 

o El sistema de transferencias es altamente dirigido y a esto se suma el hecho 

que una proporción importante de los ingresos propios que provienen de impuestos 

también son de destinación específica, especialmente en el caso de los 

departamentos (por ejemplo, el recaudo de  los impuestos específicos al consumo de 

cigarrillo y bebidas alcohólicas tiene como destino principal la salud). Debe 

recordarse además que en materia de creación y reformas a  impuestos, los 

departamentos y municipios tienen un bajo nivel de autonomía, siendo ésta mayor 

en el caso de los municipios. El alto nivel de condicionalidad del SGP y otros 

ingresos en cuanto a su destino genera pocos incentivos en los departamentos para 

aumentar los recursos propios. 


MEN-OEI-FEDESARROLLO 

Página 225 de 243 

 

o De manera interesante, a través de un análisis de caso para los departamentos 

de Bolívar, Antioquia y Nariño, el estudio muestra que el componente de propósito 

general del SGP (que tiene menos condiciones) se dirige a gastos que buscan aliviar 

los problemas más graves en cada uno de éstos. Esto sugiere, que los gobiernos sub 

nacionales utilizan al máximo esta autonomía que otorga el SGP para cubrir 

necesidades prioritarias 

o Por todo lo anterior el estudio sugiere que aumentar los recursos del SGP sin 

cambiar o modificar los incentivos y hacer ciertas mejoras institucionales no va a 

producir mejoras en eficiencia en la provisión de los servicios. 

 

 Sobre el diseño general del SGP para educación concluye lo siguiente: 

 

Aspectos generales 

o En educación, la mayoría de los gobiernos sub nacionales son capaces de mostrar 

resultados positivos en cobertura, no así en calidad. En calidad, 50% de las 

entidades sub nacionales alcanzan menos de 50% de los resultados de las mejores 

entidades  

o No hay autonomía en el manejo del recurso humano que es el factor a través del 

cual se puede involucrar más eficiencia. El sistema actual habría funcionado bien en 

un entorno en el cual el traslado de recursos se hubiese  acompañado de una 

delegación del control sobre los profesores, pero ese no ha sido el caso 

o La fórmula del SGP en educación buscaba en un principio aumentar la cobertura y 

al mismo tiempo mantener los costos de la nómina bajo control. Pero el esquema 

entró en crisis a finales de los 90 y tuvo que ser reformado. Sin embargo, en el 

esquema actual, los faltantes de financiación, se han llenado con asignaciones 

adicionales (el llamado complemento) 

o El componente para prestación del servicio, es una fórmula per-cápita sólo en el 

margen.  

 


MEN-OEI-FEDESARROLLO 

Página 226 de 243 

 

Autonomía y manejo del recurso humano 

o Las áreas de decisiones que podrían conllevar a una mayor eficiencia en la 

distribución de los recursos permanecen altamente centralizadas, en particular en lo 

relacionado con el manejo del personal. El Gobierno central establece la política de 

contratación de maestros y los gobiernos sub-nacionales sólo juegan un papel de 

supervisores, y sólo, bajo condiciones especiales, pueden determinar la necesidad de 

contratar nuevos profesores, con la aprobación del Ministerio y en caso de contar 

con los recursos para financiarlos 

o Los salarios y ascensos de profesores están centralizados. Los gobiernos locales no 

pueden establecer bonos especiales o incentivos, excepto que esto esté plasmado en 

la ley. Esto no permite hacer diferenciaciones regionales que tengan en cuenta, por 

ejemplo, las diferencias en el costo de vida para los maestros. 

o Hay una baja flexibilidad de los gobiernos sub nacionales para la contratación de 

maestros, aspecto que está altamente controlado. La única manera de incrementar la 

planta sólo puede darse bajo ciertas condiciones que demuestren su necesidad como 

la relación alumnos-profesores y, además para poder hacerlo deben contar con 

recursos para financiarla y todo debe ser certificado a nivel central.  

o A pesar de que toda la política en materia de docentes está dictada desde el nivel 

central, son los gobiernos sub-nacionales los encargados de gestionar la planta 

(departamentos, distritos y municipios certificados).  

o No son claras las reglas para trasladar maestros entre jurisdicciones.  

o No hay una clara estrategia para manejar los déficit. El componente de 

complemento era en un principio temporal, pero se convirtió en un mecanismo 

permanente. Mediante este mecanismo, parte de los recursos del SGP van a 

compensar a aquellas entidades cuyas transferencias no son suficientes para pagar la 

nómina. El componente se tornó permanente, no sólo por la rigidez de la planta sino 

también por la inflexibilidad que tienen los gobiernos locales en el manejo del 

recurso humano y la imposibilidad de realizar los ajustes requeridos (traslados). 

o Otro de los principales problemas tiene que ver con el esquema de certificación, que 

permite algo de mayor flexibilidad en el manejo de los recursos. De acuerdo con la 

normatividad, las entidades sub-nacionales con más de 100.000 habitantes son 


MEN-OEI-FEDESARROLLO 

Página 227 de 243 

 

automáticamente calificadas como certificadas, las que no son de ese tamaño tienen 

que cumplir diversos requisitos. En la práctica, muy pocas entidades han logrado la 

certificación.  

o Hay un desbalance en materia de responsabilidades entre municipios certificados y 

departamentos, pues los gobiernos departamentales a pesar de haber sido elegidos 

por toda la población sólo tienen funciones en relación con los municipios no 

certificados. 

 

Elevada dependencia de las transferencias 

o Para financiar la provisión de los servicios de educación, los gobiernos sub 

nacionales utilizan muy pocos recursos propios y dependen de manera significativa 

de las transferencias del SGP. 

o Esto se acompaña de un problema de equidad. Por ejemplo los departamentos más 

pobres destinan más de sus propios recursos a educación que los más ricos, debido a 

los problemas de incentivos. 

o Desde un punto de vista político, dada la fórmula y la reducida autonomía en el 

manejo del recurso humano, los gobiernos sub nacionales no ven los réditos de 

invertir en el sector, que se percibe como un sector manejado por el gobierno 

central. Los votantes también lo perciben así y no ejercen ninguna accountability 

sobre los gobernantes locales 

 

Ausencia de claridad en algunas áreas 

o Las responsabilidades no están claramente identificadas en relación con la 

financiación del gasto en infraestructura educativa  

o No existe claridad en muchos casos sobre a quién pertenecen y quién maneja los 

colegios públicos (si el departamento o el municipio) y por lo tanto los colegios no 

tienen claro a qué instancia deben recurrir para solucionar ciertos problemas 

o No existe autonomía de los colegios (por ejemplo, el departamento o el municipio 

contrata a los maestros), a pesar de que se ha demostrado ampliamente que esta 

autonomía produce importantes resultados en materia de la calidad de la educación 


MEN-OEI-FEDESARROLLO 

Página 228 de 243 

 

o En ausencia de escasa claridad sobre autonomía presupuestal y propiedad, no se 

puede conformar una comunidad escolar efectiva y es difícil lograr una 

participación activa de la comunidad en los objetivos y políticas del colegio 

 

Comentarios sobre los criterios y fórmula de distribución de los recursos para educación 

o El criterio per cápita de la fórmula para el componente de prestación del servicio 

sólo aplica en el margen, para los nuevos estudiantes.  

o La fórmula es altamente compleja. El uso de tipologías puede estar obstaculizando 

las señales de la fórmula. Si bien el uso de éstas llevan a que las entidades se 

acerquen a la media del grupo en los diferentes indicadores, también desincentiva 

los esfuerzos para producir mejoras frente a sus pares. 

o La fórmula no es predecible. La fórmula de hecho cambia año a año 

o El componente de calidad debería destinarse a financiar gastos que van dirigidos a 

aumentar la calidad y no a financiar gastos recurrentes no relacionados o a 

infraestructura que si bien es una aspecto importante, debería tratarse como un 

componente aparte. 

o El criterio del componente de calidad debería definirse con base en resultados (en el 

momento de hacer el análisis se fundamentaba en el indicador de NBI).  

 

- DAF (2014) 

El informe destaca dentro de las principales limitaciones las siguientes: 

 

 Sobre el uso y la definición de las tipologías como criterio sobre el que se basa la 

distribución regional del SGP para la prestación del servicio de educación entre 

entidades sub-nacionales.  

o La principal limitación del concepto y elaboración de tipologías es que éstos 

contemplan variables como el NBI y la matrícula y no variables que reflejen el 

costo real de prestar el servicio. La inclusión reciente de variables relacionadas con 

los costos (participación de docentes en el total nacional, docentes en escalafón alto 

y docentes que laboran en zonas de difícil acceso) sólo impactan tangencialmente el 


MEN-OEI-FEDESARROLLO 

Página 229 de 243 

 

resultado. Eso ha obligado a que un porcentaje del SGP se destine a compensar a 

aquellas entidades para los cuales la asignación para la prestación del servicio son 

insuficientes y en otras superávits. De manera interesante, el estudio indica que 

entre 2011 y 2013, para más o menos el 85% de las entidades certificadas, debió 

darse un complemento. Adicionalmente, se ha detectado en varias ocasiones que el 

complemento de planta se asignó a entidades que no lo necesitaban 

o Por otra parte, en relación con este componente de prestación del servicio, los 

recursos se asignan ineficientemente debido a la inequitativa distribución del 

personal docente a lo largo del territorio y las dificultades normativas y prácticas en 

relación con el traslado de docentes. La planta está altamente concentrada en los 

cascos urbanos, lo cual lleva a que en otra áreas, especialmente las rurales,  se 

recurra a contratar más docentes generando mayores costos de nómina.  

o En cuanto al componente de población por atender también hay ineficiencias en la 

asignación del recurso. El principal problema es que el criterio principal de 

distribución es el aumento de la matrícula entre un año y otro, sin considerar la 

capacidad existente dado el número de docentes habilitados. Por ejemplo, la 

fórmula hace que se entreguen recursos adicionales a una entidad que si bien 

aumentó su matrícula ésta está aún por debajo del potencial que podría atender, 

dado el número de maestros con los que cuenta. Adicionalmente, hay una doble 

entrega de recursos sobre los alumnos nuevos, pues se reconocen recursos tanto por 

el componente de prestación del servicio como por el de población por atender. 

o Así mismo, aunque existe un tope para el pago de gastos administrativos, en caso en 

que la entidad requiera de recursos adicionales, estos se han asignado. 

o Aunque nunca se previó que fuese así, se financian con recursos del SGP deudas 

laborales. 

o Los recursos para financiar el componente de calidad se destinan en medida 

importante al pago de gastos de funcionamiento de los establecimientos educativos 

(reemplazando los ingresos que las entidades recibían por cobros realizados a los 

estudiantes). De esta manera, sólo son muy pocos los recursos que se destinan a 

áreas que verdaderamente contribuyen al mejoramiento de la calidad educativa. 

Adicional a lo anterior, hay un problema de coordinación en la planeación y 


MEN-OEI-FEDESARROLLO 

Página 230 de 243 

 

ejecución de los recursos de calidad. En efecto, las entidades tienden a no compartir 

su información sobre sus inversiones en el sector, lo cual ha generado en algunos 

casos duplicidad de gastos en los mismos conceptos por parte de distintos actores 

(gobernadores, alcaldes y rectores) y con diferentes fuentes. 

o La necesidad de financiar el programa de alimentación escolar con recursos del SGP 

también reduce la disponibilidad de financiamiento para calidad. 

 

- Principales conclusiones de la revisión de la literatura anterior y del Capítulo 4 

de este estudio 

De la revisión de la literatura de este capítulo y el análisis del capítulo 4, a manera de 

resumen se enumeran a continuación las principales limitaciones del régimen de 

distribución del SGP orientado al sector de la educación. 

 

Aspectos generales 

 De manera coincidente con diagnósticos anteriores, se concluye que la asignación de 

los recursos del SGP y del SGP para educación es excesivamente dirigida y deja una 

muy baja autonomía a los departamentos, municipios y colegios en relación con el 

manejo de los recursos.  

 Los criterios actuales de certificación de los municipios, que otorgan algo de mayor 

autonomía en la asignación de recursos, o bien son demasiado estrictos o bien no 

parecen generar incentivos a certificarse, lo cual ha limitado las ganancias en autonomía 

por parte de las entidades territoriales. De hecho, aparte de los municipios con una 

población superior a los 100.000 habitantes, certificados automáticamente, hay muy 

pocos municipios que se han logrado certificar. 

 En particular, en el caso de la educación, es muy reducida la autonomía en el manejo 

del recurso humano pues la política salarial y de ascensos viene determinada desde el 

centro. Así mismo, la inflexibilidad normativa y práctica en el traslado de los maestros 

impide a las entidades y al país como un todo lograr una mayor eficiencia en la gestión 

eficiente de la planta docente y de la nómina.  


MEN-OEI-FEDESARROLLO 

Página 231 de 243 

 

 Frente a lo anterior, la evidencia sugiere que cualquier flexibilidad que se le ha 

otorgado a las entidades es aprovechada de manera relativamente adecuada para suplir 

las necesidades más prioritarias de su región.  

 Por otra parte, dentro de cada categoría, la ley solo permite hacer cierto tipo de gastos, 

los cuales enumera taxativamente y además no resulta clara la relación de los gastos 

posibles dentro de cada categoría con el propósito de la transferencia. Por ejemplo, en el 

componente de calidad - matrícula, muchos de los gastos permitidos no tienen relación 

alguna con la calidad de la educación y  están asociados más bien a la financiación de 

gasto recurrente. Dentro del componente de población atendida también se pueden 

hacer gastos para el mejoramiento de la calidad. Sin embargo, en este componente, en 

el que los gastos sí están asociados con la calidad, al estar “mezclados“ con los recursos 

y criterios para el pago de nómina y directivos, pierden relevancia en la distribución 

final. Como las buenas prácticas lo indican, cada categoría de transferencia debe 

atender un único propósito. 

 Es debatible el hecho de que gastos en infraestructura educativa tengan que financiarse 

con recursos del SGP.  

 

En cuanto a la fórmula de distribución de los recursos población atendida: 

 La fórmula anterior para determinar las tipologías, vigente hasta 2014, era compleja por 

el elevado número de criterios y la utilización de métodos estadísticos sofisticados. 

Adicionalmente, era altamente cambiante. De hecho cada año se han producido 

cambios en la metodología para determinar las tipologías, en el mismo momento en que 

los recursos se distribuyen a las entidades territoriales, sin permitir un tiempo 

prudencial para que sean entendidos por las entidades. Resulta difícil para los gobiernos 

sub-nacionales entender qué es lo que realmente está produciendo un aumento o 

disminución en los recursos recibidos en cada vigencia. Frente a este problema, en 2015 

se eliminaron en la práctica las tipologías y agrupación de entidades por características 

similares. Ello eliminó en algún grado la complejidad, sin embargo, al tener una 

fórmula para cada entidad, también se podrían estar eliminando incentivos en materia 

de uso eficiente de los recursos.  


MEN-OEI-FEDESARROLLO 

Página 232 de 243 

 

 La evolución del llamado “complemento“ muestra que efectivamente había problemas 

de diseño en la fórmula. El cambio introducido en 2015 que básicamente asigna los 

recursos de funcionamiento dentro del componente de población atendida por las 

características de la planta docente y no por el número de alumnos, va en la dirección 

correcta pero al parecer no es suficiente. En efecto, es un cambio en la dirección 

correcta al reconocer que la nómina es rígida y depende de factores como el número y 

composición de los maestros por escalafón anterior y nuevo. Sin embargo, no es 

suficiente. En primer lugar, en la fórmula de distribución de recursos por población 

atendida, también hay una parte destinada a mejoras de la eficiencia y calidad, la cual 

pierde toda la importancia, dado el peso de los pagos de nómina y directivos dentro de 

este componente. Segundo, al mantener el componente de compensación para proveer 

recursos a aquellas entidades para las cuales los fondos transferidos no son suficientes 

para pagar la nómina y los directivos, no se generan los incentivos adecuados para la 

promoción de la eficiencia en el uso de recursos. 

 Por la misma razón anterior, los límites a gastos administrativos que no son “binding“ 

en la práctica 

 

En cuanto a la fórmula de distribución de los recursos para calidad: 

 La fórmula es altamente compleja. Incluye un número elevado de criterios y también ha 

sido excesivamente cambiante en el tiempo, haciéndola poco transparente para las 

entidades territoriales y los colegios.  

 En 2014, se incluyeron cambios en la construcción de tipologías con el fin de dar mayor 

peso a los indicadores de desempeño. En el año 2015, las tipologías se eliminaron en la 

práctica, pero los indicadores que definen la asignación de recursos es igualmente 

compleja al introducir un número elevado de variables. Además, debe tenerse en cuenta 

que los criterios asociados con variables de desempeño son el resultado de decisiones 

tomadas en el pasado. Por ejemplo, un alcalde que esté haciendo hoy grandes esfuerzos 

por mejorar la calidad puede ver los recursos asignados disminuir pues estos distribuyen 

con base en indicadores actuales que son el resultado de decisiones de acaldes 

anteriores. Es más, a pesar de sus esfuerzos, es probable que este alcalde no se vea 


MEN-OEI-FEDESARROLLO 

Página 233 de 243 

 

favorecido en la distribución pues los resultados de los mismos toman tiempo en 

reflejarse en los indicadores.  

  Los gastos financiables con los recursos de calidad deberían ser efectivamente gastos 

conducentes a mejorar la calidad.  

 

E) RECOMENDACIONES  

Teniendo en cuenta el diagnóstico anterior y las principales tendencias y patrones a nivel 

internacional, en esta sección se proponen algunos lineamientos que deberían guiar la 

distribución del SGP orientado a la educación. Estos cambios no exigen modificaciones a la 

Constitución pero sí a la Ley 715 de 2001. 

 

La propuesta se fundamenta en los siguientes cinco propósitos: i) garantizar el pago de la 

nómina del personal asociado con la prestación del servicio de educación, incentivando la 

racionalización de la misma en donde sea necesario y sin que se afecten las razones 

técnicas de norma y así mismo, promover el aumento de la calidad de los docentes, 

reconociendo que ello es uno de sus determinantes más importantes, ii) otorgar una mayor 

autonomía en el manejo de los recursos a los entes territoriales con desempeño institucional 

satisfactorio que evidencian mejoras en calidad de los maestros, iii) otorgar mayor 

autonomía en el uso de los recursos a los colegios que demuestran indicadores de 

desempeño satisfactorios, controlando por las condiciones socioeconómicas de sus 

estudiantes, iv) mantener un control estricto en el uso de los recursos en aquellas entidades 

territoriales que no muestran un desempeño institucional satisfactorio, y v) simplificar los 

criterios y fórmulas de distribución de manera que sean más transparentes y que los 

incentivos involucrados sean más claros por parte de los entes territoriales y los colegios. 

 

La recomendación es que los recursos del SGP-educación se distribuyan en dos grandes 

componentes: i) el orientado a cubrir el costo del personal asociado al sector (PP) y ii) el 

orientado a cubrir los gastos orientados a la mejora en la calidad. En cada uno de estos 

componentes, la propuesta contempla los siguientes elementos importantes a tener en 

cuenta para efectos de distribución: 

 Tipo de transferencia (gastos admisibles) 


MEN-OEI-FEDESARROLLO 

Página 234 de 243 

 

 Criterio principal de distribución 

 Receptor 

 Agrupación receptores (en la actualidad llamadas tipologías) 

 Fórmulas 

 Incentivos 

 

Se propone además que la inversión territorial en educación no se financie con recursos del 

SGP sino con recursos propios de las entidades territoriales que se complementarían con 

recursos de la Nación, bajo un esquema de transferencia con contrapartida (matching 

grant). 

 

- Componente orientado a cubrir el costo del personal asociado a la planta de 

personal (PP) 

 

i. Idea general 

La propuesta sobre este componente, en donde el elemento principal es que el criterio de 

distribución es la planta de personal asociado a la prestación del servicio educativo,  

responde al reconocimiento del hecho que las diferentes fórmulas basadas en el criterio de 

población atendida adoptadas no han podido ajustarse a la rigidez del costo de la nómina, lo 

que ha significado una asignación ineficiente de los recursos y ha producido incentivos 

indeseados.  

No obstante la fórmula de asignación propuesta incorpora las diferencias en costo de 

prestación del servicio en la medida en  que como se explicará más adelante, el punto de 

partida de la asignación de recursos de este componente es lo que recibió la ETC en la 

vigencia anterior (en el pasado). Pero además, la fórmula de distribución tiene en cuenta los 

esfuerzos por racionalizar la planta y mejorar la calidad de los docentes. Resulta importante 

anotar que los esfuerzos por racionalizar la planta y aumentar la calidad de los docentes 

debe ir acompañada de una mayor flexibilidad para el traslado de los maestros. 

 


MEN-OEI-FEDESARROLLO 

Página 235 de 243 

 

ii. Elementos  

Tipo de transferencia 

La propuesta es que este componente constituya una transferencia dirigida en la medida en 

que los recursos sólo pueden utilizarse en el pago de personal asociado a la prestación del 

servicio educativo. 

 

Criterio distribución 

Un cambio importante frente al esquema actual es que los recursos de este componente se 

distribuirían de acuerdo con la planta de personal del sector (no en relación con la 

población atendida).  

 

Receptor 

Se propone que el receptor de este componente sea la entidad territorial certificada ETC. 

No obstante se proponen cambios en las condiciones para considerar a una entidad 

territorial certificada. En primer lugar, se considera que debería reducirse el umbral 

existente de 100.000 habitantes de manera a que puedan entrar en este grupo un mayor 

número de municipios. Municipios con un menor número de habitantes pueden acceder a la 

certificación para efectos de la distribución de los recursos para educación bajo ciertas 

condiciones. Sin embargo, resulta importante revisar los criterios actuales con los que debe 

cumplir una entidad territorial para poder ser considerada certificada. Estos deben ser 

exigentes pero así mismo, viables. Dos condiciones sobresalen para ser tenidas en cuenta: i) 

que el costo de la nómina de la ETC no supere un porcentaje determinado del SGP (para 

educación que recibe) (por ejemplo, 95%) y ii) que la entidad esté bien calificada en el 

indicador de desempeño institucional elaborado por el DNP. El Gobierno Nacional se 

reservaría la discrecionalidad de retirar la certificación a un municipio si éste deja de 

cumplir con las condiciones establecidas para tal fin. 

 


MEN-OEI-FEDESARROLLO 

Página 236 de 243 

 

Fórmula  

Los recursos que recibiría la ETC para la presente vigencia corresponde al monto de su 

nómina de la vigencia inmediatamente anterior, ajustada por el ajuste del salario mínimo y 

el incremento adicional temporal del acuerdo con Fecode para ese año.  

Incentivos 

La distribución favorecerá a aquellas entidades que produzcan mejoras en el manejo de su 

planta de personal. Estas mejoras pueden ser de dos tipos:  

 

A. La ETC hace una racionalización de su planta de personal, ya sea disminuyendo el 

número de maestros --porque para cumplir con las relaciones técnicas ya no los 

necesita--, ya sea remplazando maestros del estatuto docente antiguo por docentes 

del estatuto docente nuevo del mismo nivel de experiencia y calidad. 

 

B. La ETC remplaza parte de su planta por maestros de mejor calidad, lo cual puede 

tener un efecto neto positivo en el costo de la nómina.  

 

El incentivo involucrado dentro de la fórmula es diferente de acuerdo con el tipo de 

ajuste/mejoramiento de la planta de personal que hagan: 

 

1. Aquellos que llevan a cabo el ajuste tipo A podrán destinar en ese año un porcentaje 

del ahorro en el componente Calidad 1 que se explica más adelante. 

 

2. El Gobierno reconocerá el sobrecosto de la nómina por calidad a aquellos que 

producen la mejora tipo B, siempre y cuando este aumento no supere 5% en 

términos nominales y la proporción del Componente PP en los Recursos SGP 

totales no supere el 95% en la vigencia. Este sobrecosto hará base para esta entidad 

en el año siguiente 

 

En todos los casos, el ajuste tipo A o B debería ser debidamente justificado, soportado y 

aprobado por el Ministerio de Educación.  


MEN-OEI-FEDESARROLLO 

Página 237 de 243 

 

 

Para aquellas entidades en las que la nómina aumente porque se incrementa el número de 

maestros, este aumento sólo podrá darse en el caso en que ello garantice una convergencia a 

la relación técnica (alumnos/maestro) establecida en la norma. Este aumento y su 

justificación debe estar verificado y aprobado por el Ministerio de Educación Nacional. 

 

- Componente orientado a cubrir los gastos orientados a la mejora de la calidad de 

la educación 

 

i. Aspectos generales 

Teniendo en cuenta el monto total del SGP para la vigencia y una vez se haya realizado la 

distribución de los recursos orientados al pago de la nómina, se obtendrá el monto de 

recursos del componente CALIDAD. Estos recursos se distribuirán a su vez en tres sub-

componentes: CALIDAD 1, CALIDAD 2 y DESEMPEÑO.  

 

Varios objetivos persigue este componente: i) otorgar mayor autonomía a las ETC y 

colegios en el uso de los recursos, ii) favorecer a aquellas ETC que produzcan 

ajustes/mejoras en la estructura y calidad de la planta de personal, iii) favorecer a los 

colegios que hayan mostrado un buen desempeño, iv) incluir criterios de progresividad en 

la asignación de los recursos entre entidades territoriales, v) en los recursos orientados a los 

colegios, el objetivo de equidad se logra en el sentido que la formula aisla el efecto que 

podría tener hecho de que los colegios que atienden a niños de mejores condiciones 

socioeconómicas tienden a producir mejores resultados en términos de desempeño. 

 

ii. Subcomponente CALIDAD 1 

Tipo de transferencia: se propone una transferencia en bloque para educación. Es decir, las 

entidades que reciban esta transferencia podrán decidir autónomamente sobre el destino de 

los recursos dentro del sector educación. 

 


MEN-OEI-FEDESARROLLO 

Página 238 de 243 

 

Criterio de distribución: los recursos de este sub-componente se distribuirían por población 

atendida (niño matriculado).  

 

Receptor: el receptor de los recursos serán las ETC bajo el criterio de certificación aquí 

propuesto, siempre y cuando en el año anterior la razón de PP/SGP-educación recibido no 

superó el 95%.  

 

Agrupación-fórmula-incentivo: se propone anualmente agrupar las ETC de acuerdo con el 

esfuerzo en la calidad de sus docentes (ajuste tipo B comentado anteriormente) realizado el 

año anterior y las condiciones socioeconómicas de su población. El siguiente ejemplo 

permite ilustrar esta idea. En el criterio de esfuerzo en calidad docente se definen dos 

categorías de ETC, aquellas que no realizaron esfuerzo y aquellas que sí lo hicieron. Se 

establece un factor de ajuste, por ejemplo, 1.03 para las primeras y 1 para las segundas. En 

seguida se definen 5 categorías de ETC de acuerdo con las condiciones socioeconómicas de 

su población. Así mismo se definen 5 factores de ajuste, a manera de ilustración estos 

podrían establecerse así, 1, 1.01, 1.015, 1.02 y 1.025 en orden ascendente a medida que las 

condiciones socioeconómicas de la población son menos favorables.  

 

Fórmula: los elementos generales de la fórmula serían los siguientes: 

 Se calcula el monto per cápita del componente CALIDAD 1 en la vigencia anterior 

 Este valor per-cápita se ajusta por la inflación 

 De acuerdo con la situación particular de cada ETC, el valor anterior se ajusta por 

los dos coeficientes de ajuste que le correspondan. 

 Este valor se multiplica por la matrícula de la respectiva ETC 

 

De acuerdo con lo anterior, recibirían un mayor valor percapita las ETC que hayan hecho 

esfuerzos para mejorar la calidad de sus docentes. Así mismo, este beneficio será mayor 

para las entidades con condiciones económicas menos favorables en donde se supone que el 

ajuste en la calidad docente exige un mayor esfuerzo. 

 


MEN-OEI-FEDESARROLLO 

Página 239 de 243 

 

iii.  Subcomponente CALIDAD 2 

Este subcomponente es similar al de Calidad 1 pero aplica para los entes territoriales no 

certificados o para los certificados que, en el año anterior, registraron un gasto de nómina 

superior al 95% del SGP destinado a educación. Las principales diferencias de tratamiento 

con respecto a los demás entes (a los que les aplica CALIDAD1) radican en que en este 

caso (1) la asignación de los recursos de calidad se basa exclusivamente en las condiciones 

socioeconómicas del ente territorial y, (2) que los recursos deben destinarse a usos 

específicos predeterminados por el Ministerio (transferencias dirigidas en lugar de 

transferencias en bloque). La razón de la diferencia es que en estas entidades se busca un 

mayor control, dada la menor capacidad institucional de los entes beneficiarios.    

Tipo de transferencia: se propone una transferencia dirigida basada en una lista cerrada de 

gastos posibles. Es decir, las entidades que reciban esta transferencia sólo podrán gastar los 

recursos recibidos en una lista limitada de gastos posibles que serán definidos por el MEN. 

 

Criterio de distribución: los recursos de este sub-componente se distribuirían por población 

atendida (niño matriculado).  

 

Receptor: el receptor de los recursos serán las ETC quien a su vez las distribuirá a los 

municipios correspondientes no certificados. 

 

Agrupación-fórmula-incentivo: la categorización dependerá de las condiciones 

socioeconómicas de la población de la entidad territorial.  

 

A manera de ilustración, se podrían construir cinco categorías de municipios de acuerdo 

con las condiciones socio-económicas de su población. Se definen 5 factores de ajuste, a 

manera de ilustración, 1, 1.01, 1.015, 1.02 y 1.025 en orden ascendente a medida que las 

condiciones socioeconómicas de la población son menos favorables.  

 

Fórmula: los elementos generales de la fórmula serían los siguientes: 

 Se calcula el monto per cápita del componente CALIDAD 2 en la vigencia anterior 

 Este valor per-cápita se ajusta por la inflación 


MEN-OEI-FEDESARROLLO 

Página 240 de 243 

 

 De acuerdo con la situación particular de cada entidad el valor anterior se ajusta por 

el coeficiente de ajuste que le corresponda 

 Este valor se multiplica por la matrícula de la respectiva entidad 

 

 

iv. Subcomponente DESEMPEÑO 

A diferencia de las anteriores transferencias, que van dirigidas a los entes territoriales, este 

subcomponente se dirige directamente a las instituciones educativas. 

Tipo de transferencia: se propone una transferencia en bloque. Es decir, las instituciones 

educativas que reciban esta transferencia podrán gastar los recursos recibidos en una 

posibilidad ilimitada de gastos posibles definidos por el MEN. El monto total de recursos 

de este componente será el residuo equivalente a la diferencia SGP para educación total y 

los tres componentes anteriores (PP, CALIDAD1 Y CALIDAD 2). Este monto se repartirá 

entre los colegios con mejores resultados de desempeño.  

 

Criterio de distribución: los recursos de este sub-componente se distribuirían según número 

de alumnos. 

 

Receptor: el receptor de los recursos serán directamente las instituciones educativas con 

mejor desempeño escolar. 

 

Agrupación-fórmula-incentivo: se propone agrupar los colegios en un número reducido de 

categorías (3 a 5) de acuerdo con las condiciones socioeconómicas de sus alumnos. Dentro 

de cada categoría se clasificarían los colegios de acuerdo con su desempeño. Para tal fin, 

podría construirse un indicador sintético de desempeño escolar sencillo basado en tres 

criterios fundamentalmente: resultados de las pruebas SABER, tasa de repitencia y tasa de 

deserción. Dentro de cada categoría, se calculará el número de alumnos en los colegios para 

los cuales el indicador sintético de desempeño está por encima del nivel promedio del 

indicador de la categoría. Al sumar sobre las diferentes categorías se podrá conocer el 

número total de niños en los colegios con desempeño superior al promedio. 

 


MEN-OEI-FEDESARROLLO 

Página 241 de 243 

 

Para la vigencia respectiva se establece un monto per-cápita calculado como la relación 

entre el monto total asignado a esta categoría y el número total de niños en colegios con 

desempeño superior al promedio, calculado atrás. A cada colegio se le asignará este valor 

per cápita obtenido multiplicado por el número de niños.   

 

- La inversión en educación 

Considerando que los recursos del SGP no deberían destinarse a la inversión en educación, 

se propone que se cree un esquema de transferencia con contrapartida cerrado (matching-

grant – closed ended), independiente del SGP, para promover el desarrollo de la 

infraestructura educativa.  

 

Este tipo de esquemas tiene dos ventajas: i) jalona la orientación de recursos propios para el 

sector, ii) tiene un carácter progresivo en la medida en que la contrapartida de la Nación es 

mayor para las entidades que realmente más lo necesitan, y iii) su diseño es consistente con 

la restricción fiscal intertemporal. 

 

F) REFERENCIAS 

 Alcázar, L y Lovatón, R. (2005). Mecanismos de transferencia de recursos en el marco del 

proceso de descentralización educativa, mimeo. 

Anderson, M., Caldwell, B., Dawkins, P. y King, P. (2005). The Structure and Funding of 

the School System. Universidad de Melbourne, Instituto de Economía Aplicada e 

Investigación Social, Australia. 

Barrera, F., Maldonado, D., & Rodríguez, C. (2014). Calidad de la educación básica y 

media en Colombia: Diagnóstico y Propuestas. Equidad y movilidad social, DNP y 

Universidad de Los Andes. Bogotá. 

Bergvall, D., Charbit, C, Kraan, D. y Merk, O. (2006). “Intergovernmental Transfers and 

Decentralised Public Spending”. OECD Working Papers on Fiscal Federalism, No. 

3, OECD Publishing, Paris. 


MEN-OEI-FEDESARROLLO 

Página 242 de 243 

 

Blöchliger, H y C. Vammalle (2009), Intergovernmental Grants. En OECD Countries: 

Trends And Some Policy Issues, mimeo, OECD. 

Chaparro, J., Smart, M. y Zapata, J.G. (2004). Intergovernmental Transfers and Municipal 

Finance in Colombia. ITP Paper 0403, University of Toronto, Joseph L. Rotman 

School of Management, International Tax Program.  

Comisión Europea/EACEA/Eurydice (2014). Financing Schools in Europe: Mechanisms, 

Methods and Criteria in Public Funding. Eurydice Report, Luxemburgo. 

Dirección de Apoyo Fiscal (2014). La calidad educativa en los niveles de Preescolar, 

Básica y Media pública en Colombia: Análisis de su financiación. Diagnóstico del 

sistema actual de transferencias para el sector Educación y ajustes propuestos, 

DAF Ministerio de Hacienda y Crédito Público. Bogotá. 

Econometría Consultores (2014). Evaluación al Sistema General de Participaciones.  DNP. 

García, S., Maldonado, D., & Rodríguez, C. (2014). Propuestas para el mejoramiento de la 

calidad de la educación preescolar, básica y media en Colombia, Cuadernos 

Fedesarrollo N°49, Fedesarrollo. Bogotá. 

García, S., Rodríguez, C., Sánchez, F., & Bedoya, J. (2015). La lotería de la cuna: La 

movilidad social a través de la educación en los municipios de Colombia, 

Documentos CEDE N°31, Universidad de Los Andes. Bogotá.IMF (2005). 

Colombia: selected issues. IMF Country Report No. 05/162, mayo. 

Kitchen, Harry. (2007). “Grants to Small Urban Governments”. En Intergovernmental 

Fiscal Transfers: Principles and Practice, Boadway, R. y Shah, A. [eds.]. Public 

Sector Governance and Accountability Series, Banco Mundial. 

OECD (2014). OECD Territorial Reviews: Colombia 2014. OECD. 

McMillan, Melville. (2007). “Intergovernmental Transfers and Rural Local Governments”. 

En Intergovernmental Fiscal Transfers: Principles and Practice, Boadway, R. y 

Shah, A. [eds.]. Public Sector Governance and Accountability Series, Banco 

Mundial. 


MEN-OEI-FEDESARROLLO 

Página 243 de 243 

 

Shah, Anwar. (2007). “A Practitioner’s Guide to Intergovernmental Fiscal Transfers”. En 

Intergovernmental Fiscal Transfers: Principles and Practice, Boadway, R. y Shah, 

A. [eds.]. Public Sector Governance and Accountability Series, Banco Mundial. 

Slack, Enid. (2007). “Grants to Large Cities and Metropolitan Areas”. En 

Intergovernmental Fiscal Transfers: Principles and Practice, Boadway, R. y Shah, 

A. [eds.]. Public Sector Governance and Accountability Series, Banco Mundial. 

Yilmaz, S. (2003), Intergovernmental Transfers: Concepts and Policy Issues, mimeo, 

World Bank. 

 

 

 

 


