

1

Informe Metodológico

Análisis y Proyección de la Dotación Docente en Chile

Actualización al 2019

Fecha: Mayo, 2019.

Autor: Elige Educar1

Introducción

Este documento busca complementar el resumen ejecutivo Análisis y proyección de la

dotación docente en Chile publicado en la página web de Elige Educar2, que presenta los

principales resultados de la actualización del estudio Idoneidad Disciplinar de los Profesores

y Mercado de Horas Docentes en Chile, publicado en la Revista Calidad en la Educación del

Consejo Nacional de Educación y que utiliza datos del año 20163.

La relevancia de esta actualización está dada por la importancia de contar con evidencia

de calidad generada por la investigación educativa para la política pública (Ponce, 2009). En

particular, la que intenta diagnosticar y adelantarse a situaciones que podrían afectar la

calidad del sistema educativo, como la que motiva este estudio: la posible falta de docentes

idóneos en el corto plazo. Esto nos llevó a analizar el problema considerando tanto la

idoneidad disciplinar actual de los docentes, como la dotación y necesidad de docentes al

futuro.

Por el lado de la idoneidad disciplinar, desde el año 2003 que en Chile existe evidencia

sobre la falta de idoneidad disciplinar de los docentes en áreas como ciencias y matemática

1 Cualquier consulta o comentario escribir a contacto@eligeeducar.cl
2 Disponible en el siguiente link: https://eligeeducar.cl/wp-content/uploads/2019/05/Resumen-Ejecutivo-
An%C3%A1lisis-y-proyecci%C3%B3n-dotaci%C3%B3n-docente-en-Chile-EE2019.pdf
3 Disponible en el siguiente link: https://scielo.conicyt.cl/scielo.php?pid=S0718-
45652018000100050&script=sci_arttext&tlng=en

https://eligeeducar.cl/wp-content/uploads/2019/05/Resumen-Ejecutivo-An%C3%A1lisis-y-proyecci%C3%B3n-dotaci%C3%B3n-docente-en-Chile-EE2019.pdf
https://eligeeducar.cl/wp-content/uploads/2019/05/Resumen-Ejecutivo-An%C3%A1lisis-y-proyecci%C3%B3n-dotaci%C3%B3n-docente-en-Chile-EE2019.pdf
https://scielo.conicyt.cl/scielo.php?pid=S0718-45652018000100050&script=sci_arttext&tlng=en
https://scielo.conicyt.cl/scielo.php?pid=S0718-45652018000100050&script=sci_arttext&tlng=en

2

(Claro e Hidalgo, 2003; 2004). Por el lado de la proyección de dotación y necesidad de

docentes, entre otros, el 2013 se publicó un estudio que proyectaba un superávit de docentes

en la mayoría de las asignaturas (Sánchez, et al., 2013). Sin embargo, el panorama educativo

ha cambiado significativamente en los últimos años. Un ejemplo de esto es el cierre de las

carreras de pedagogía en Institutos Profesionales el 2015, así como la implementación de la

Ley Carrera Docente a partir del año 2017 que, entre otras cosas, aumenta la proporción de

horas no lectivas, respecto a las lectivas, y aplica criterios de selectividad para ingresar a

programas de pedagogía. Por lo tanto, se vuelve fundamental contar con información

actualizada y detallada sobre el panorama docente actual y futuro en las distintas regiones y

asignaturas del país.

El objetivo de este informe, entonces, es presentar la metodología que se utilizó para

actualizar la estimación de la dotación de docentes idóneos actual y futura. Esta actualización

mejora la estimación con respecto al estudio Idoneidad Disciplinar de los Profesores y

Mercado de Horas Docentes en Chile, en tanto que utiliza datos del año 2018 e implementa

una serie de ajustes metodológicos que mejora la precisión de los resultados.

Datos

Las bases de datos utilizadas para este estudio son:

- Base Idoneidad Docente (varios años). Centro de Estudios, MINEDUC.

- Matrícula (2018). Centro de Estudios, MINEDUC.

- Base Índices Matrícula 2005-2018. Consejo Nacional de Educación.

- Matriculados (varios años). Servicio de Información de Educación Superior (SIES).

- Titulados (varios años). Servicio de Información de Educación Superior (SIES).

3

- Seleccionados en Educación Superior SUA (2019). DEMRE.

Metodología

Indicador de idoneidad disciplinar docente

Se construyó un indicador que refleja la proporción de horas de clases impartidas por

docentes, cuya especialidad es idónea para la asignatura que realizan, respecto al total de

horas de clase en cierta región, nivel de enseñanza y asignatura. Los criterios utilizados

siguieron lo señalado en el Decreto 352 de la Ley 18.956. Se consideró idóneo al docente

con título de Pedagogía Básica que realiza clases en el nivel respectivo, independientemente

de la asignatura que imparta. Mientras en enseñanza media, además del título general de

Pedagogía Media, se solicitó contar con la especialidad de la asignatura que impartía. Para

los casos de las asignaturas transversales definidas, como arte y música, religión y filosofía,

educación tecnológica, inglés y educación física, se considera como idóneo al docente cuya

formación sea acorde a la asignatura, sea cual sea el nivel de enseñanza en el que imparte

clases (básica o media).

El índice de idoneidad en la asignatura4 𝑎 y región 𝑟, 𝐼𝑟,𝑎 se define como la razón entre

𝐻𝐼𝑟,𝑎, que refleja las horas de clase impartidas por docentes idóneos, y 𝐻𝑇𝐶𝑟,𝑎 que reporta

el total de horas de clase impartidas.

Por lo tanto:

𝐼𝑎,𝑟 =
𝐻𝐼𝑟,𝑎
𝐻𝑇𝐶𝑟,𝑎

4 Para fines de esta investigación se agrupan las asignaturas correspondientes a enseñanza básica (excepto las transversales)

y se analizan y proyectan de manera conjunta.

4

Donde 𝑟 y 𝑎 son variables discretas, definidas como:

𝑟 ∈ {𝐼; 𝐼𝐼 …𝑋𝑉}

𝑎 ∈ {
𝑒𝑛𝑠𝑒ñ𝑎𝑛𝑧𝑎 𝑏á𝑠𝑖𝑐𝑎;𝑚𝑎𝑡𝑒𝑚á𝑡𝑖𝑐𝑎𝑠; 𝑐𝑖𝑒𝑛𝑐𝑖𝑎𝑠; 𝑙𝑒𝑛𝑔𝑢𝑎𝑗𝑒 𝑦 𝑐𝑜𝑚𝑢𝑛𝑖𝑐𝑎𝑐𝑖ó𝑛; ℎ𝑖𝑠𝑡𝑜𝑟𝑖𝑎; 𝑖𝑛𝑔𝑙é𝑠;

𝑓𝑖𝑙𝑜𝑠𝑜𝑓í𝑎 𝑦 𝑟𝑒𝑙𝑖𝑔𝑖ó𝑛; 𝑒𝑑𝑢𝑐𝑎𝑐𝑖ó𝑛 𝑡𝑒𝑐𝑛𝑜𝑙ó𝑔𝑖𝑐𝑎; 𝑒𝑑𝑢𝑐𝑎𝑐𝑖ó𝑛 𝑓í𝑠𝑖𝑐𝑎; 𝑎𝑟𝑡𝑒 𝑦 𝑚ú𝑠𝑖𝑐𝑎
},

Por lo tanto, el indicador va de 0 a 1, donde 0 refleja que ninguna de las horas aula

impartidas es realizada por docentes idóneos y 1, que implica que todas las horas aula son

realizadas por estos docentes.

Se excluye a los docentes que imparten clases de formación diferenciada en los

establecimientos T-P, por no contar con información detallada sobre su educación superior,

haciendo complejo el análisis sobre su idoneidad disciplinar.

Dotación actual y proyectada de docentes

La metodología utilizada para estimar la dotación actual y proyectada de docentes se

basó en los estudios de Montoya (2005); Montoya y Blackburn (2010), Sánchez et al., (2013),

Sepúlveda (2015) y De Hek, De Jong y De Koning (2017). Esta sección se divide en dos

partes, la primera contiene la metodología utilizada para la estimación de la dotación y

necesidad actual de docentes (2018), y la segunda contiene la utilizada para la proyección.

Es importante destacar que ambas estimaciones consideran las horas impartidas por

docentes de aula5 en el sistema escolar, excluyendo educación especial, adulta, formación

5 Se considera como docente de aula a aquel cuya función principal o secundaria es impartir clases.

5

diferencia de enseñanza media TP y/o educación de párvulos6. Esta exclusión se debe,

principalmente, a la carencia de información necesaria para realizar las estimaciones.

Mercado de Horas Docente 2018

La oferta de horas docentes, es decir, horas de clases (lectivas) cronológicas mensuales

impartidas por los docentes al año 2018 en cada asignatura 𝑎 y región 𝑟 se define como:

𝑆𝑟,𝑎
2018

Se obtiene sumando las horas semanales reportadas por cada docente al año 2018,

ajustándolas a mensuales, y se descuenta la proporción de horas no lectivas que, por ley,

debió haber tenido ese año7. Cabe destacar que 𝑎 y 𝑟 se definen de la misma manera que en

la sección anterior.

Supuesto 1: Al 2018, la totalidad de docentes de aula en el sistema escolar cumplen

con la proporción de horas lectivas y no lectivas: 70/30.

Adicionalmente, se calculó la oferta ajustada considerando solamente las horas aula

impartidas por docentes idóneos, es decir, que cuentan con el título de pedagogía

correspondiente al de la asignatura en el que hacen clases:

𝑆𝑟,𝑎
𝐼𝐷𝑂−2018

Por su parte, la demanda de horas docentes por región 𝑟 y asignatura 𝑎 se define como:

6 Debido a las limitaciones de información existentes hasta el momento en que se realizó el estudio, sobre todo con lo que

respecta a la demanda de educadores de párvulo, no se pudo incluir este nivel educativo. Sin embargo, Elige Educar está

trabajando en un estudio de proyección de necesidad y dotación docente solo para este nivel.
7 La Base de Idoneidad Docente del Ministerio de Educación reporta horas aula, sin especificar horas no lectivas y lectivas.

Se asume que la variable incorpora ambas.

6

𝐷𝑟,𝑎
2018 =∑𝐵𝐶𝑔,𝑎

2018 ∙ 𝑁𝐶𝑟,𝑔
2018

𝑔

Donde 𝑔 es una variable discreta, definida como:

𝑔 ∈ [1°𝑏á𝑠𝑖𝑐𝑜 − 8°𝑏á𝑠𝑖𝑐𝑜] ∪ [1° 𝑚𝑒𝑑𝑖𝑜 − 4° 𝑚𝑒𝑑𝑖𝑜]

Y 𝐵𝐶𝑔,𝑎
2018 es el plan de estudios con el que debe cumplir cada establecimiento, según

lo exigido por el Ministerio de Educación (desde ahora MINEDUC), y se refiere al número

de horas mínimas de clase8 que deben impartirse en todos los cursos de la asignatura 𝑎, según

el grado9 𝑔. Para efectos de la estimación de la demanda, se asume que todos los

establecimientos exigen e imparten las horas aula mínimas, por lo que las horas de clase

demandadas van a depender del número de cursos, 𝑁𝐶𝑟,𝑔
2018 que existan en el sistema por

grado 𝑔 y región 𝑟.

Supuesto 2: Al 2018, todos los establecimientos cumplen con la normativa impuesta

por el MINEDUC con respecto al plan de estudios.

Una vez obtenida la oferta (idónea y total) y demanda vigentes para el año 2018, se

calcula el superávit (o déficit) de horas aula10, DIF, por región 𝑟 y asignatura 𝑎.

𝐷𝐼𝐹𝑟,𝑎
2018 = 𝑆𝑟,𝑎

2018 − 𝐷𝑟,𝑎
2018

8 El plan de estudios reporta estas horas en semanales y anuales, y pedagógicas. Por lo tanto, se convierten a mensuales

cronológicas para uniformar la unidad a comparar con la oferta.
9 El concepto grado se toma de la Base de Matrícula (MINEDUC) y hace referencia a la categoría precisa que se cursa en

cada nivel de enseñanza (básica y media). Son 8 en enseñanza básica (de 1° a 8° básico) y 4 en enseñanza media (de 1° a

4° medio).
10 Esta estimación asume que no existen cursos sin profesor, es decir, el mercado debiese estar en equilibrio (oferta igual a

demanda docente). Sin embargo, esta situación de equilibrio se puede estar dando en un escenario donde alguno de los

supuestos planteados por nuestro estudio no se esté cumpliendo. Por ejemplo, nuestra estimación considera que todos los

establecimientos cumplen con los planes de estudio y bases curriculares del Mineduc. Sin embargo, cuando esto no se

cumple en la realidad, nuestra estimación arrojará un desequilibrio que puede ser un déficit de horas docente (si el

establecimiento hace menos horas de clases que lo que las bases curriculares indican) o superávit (si el establecimiento hace

más).

7

𝐷𝐼𝐹𝑟,𝑎
𝐼𝐷𝑂−2018 = 𝑆𝑟,𝑎

𝐼𝐷𝑂−2018 − 𝐷𝑟,𝑎
2018

Proyección Mercado Docente

Oferta

La oferta de horas docentes mensuales lectivas del año 𝑡, región 𝑟 y asignaturas 𝑎, se

define según la siguiente ecuación:

𝑆𝑡,𝑟,𝑎 = 𝑆𝑡−1,𝑟,𝑎 − (𝑆𝑡−1,𝑟,𝑎 ∙ 𝑟𝑟,𝑎
𝑑) − (𝑆𝑡−1,𝑟,𝑎 ∙ 𝑟𝑟,𝑎

𝑗
) + 𝐻𝑁𝑡,𝑟,𝑎

Donde 𝑡 es una variable discreta, definida como:

𝑡 ∈ [2019 − 2030],

Y 𝑆𝑡−1,𝑟,𝑎 es la oferta de horas del año anterior, 𝑟𝑟,𝑎
𝑑 es la tasa de deserción, 𝑟𝑟,𝑎

𝑗
 es la

tasa de jubilación y 𝐻𝑁𝑡,𝑟,𝑎 son las horas impartidas por docentes que, luego de haber

terminado sus estudios, entran al sistema educacional por primera vez11.

La estimación de la tasa de deserción de la carrera docente, 𝑟𝑟,𝑎
𝑑 , se basó en la

metodología utilizada por Valenzuela y Sevilla (2013). Se considera que un docente se retira

del sistema educacional cuando figura en alguna Base de Idoneidad Docente previa al 2014

y luego no vuelve a aparecer hasta el 2018 (última base disponible). Sin embargo, a diferencia

de estos autores, consideramos como mínimo cinco años de desaparición del docente de las

bases de datos para catalogar su situación como “abandono de la profesión”, por lo que

11 Para la estimación de la oferta, este estudio sólo asume las horas de los profesores que están actualmente contratados en

el sistema educativo. No obstante, existe un número de profesores titulados que no están ejerciendo y que podrían estar

dispuestas a sumarse al mercado – aumentando la oferta - frente a los cambios en las condiciones de trabajo proyectados

para la profesión.

8

obtendremos el número de docentes que desertan para el período 2003-201312. Esta decisión

es exclusivamente por conservaduría y para no descartar a priori que un docente puede

retirarse del sistema temporalmente; puesto que al quinto año de deserción la probabilidad

de reingreso es cercana a cero (Beaudin, 1993; Risson y Reininger, 2012).

Supuesto 3: Un docente deserta definitivamente del sistema educacional cuando está

cinco años consecutivos fuera de éste13.

Para cada año del período 2003-2013 se suman las horas aula del último año de

ejercicio de los docentes que desertaron. Luego, se calcula la tasa anual de horas de clase

perdida por deserción con respecto a las horas totales impartidas por asignatura y región.

Finalmente, se promedian las tasas anuales y se obtiene una tasa para la proyección por región

y asignatura, 𝑟𝑟,𝑎
𝑑 :

𝑟𝑟,𝑎
𝑑 =

∑ 𝑟𝑡,𝑟,𝑎
𝑑2013

𝑡=2003

11

Supuesto 4: La tasa de horas perdidas por deserción de docentes del sistema, en

promedio, no cambia en el período proyectado.

Para la proyección de la tasa de jubilación, primero se identifica a los docentes

hombres mayores de 65 años y mujeres mayores de 60, en cierto año 𝑡, que desaparecen al

12 El último año para el que se puede estimar la tasa de deserción es el 2013. Los docentes que aparecen en la base de datos

del año 2013 y que luego no aparecen en las bases de datos de los próximos cinco años, es decir, del 2014 al 2018, se asume

que desertaron. Se asume que estos docentes terminaron el año escolar el 2012 y desertaron el 2013.
13 Cabe destacar que para esta estimación se excluyó a los docentes hombres mayores de 65 años y mujeres mayores de 60,

puesto que se considera que ellos desaparecen de las bases por jubilación y no por deserción (Mineduc, 2014).

9

menos, dos años consecutivos de las bases de Idoneidad Docente (2003-2016)14. Luego, se

suman las horas aula que estos hicieron durante su último año de ejercicio y se calcula la tasa

anual de horas de clase perdida por jubilación con respecto a las horas totales por asignatura

y región. Finalmente, se promedian las tasas anuales y se obtiene 𝑟𝑟,𝑎
𝑗

:

𝑟𝑟,𝑎
𝑗
=
∑ 𝑟𝑡,𝑟,𝑎

𝑗2016
𝑡=2003

14

Supuesto 5: La tasa de horas perdidas por jubilación de docentes del sistema no

cambia en el período proyectado.

Finalmente, se estima el número de docentes que, luego de haber terminado sus

estudios, entra al sistema educacional según su especialidad15. Para ello, en base a Montoya

(2005) y Montoya y Blackburn (2010), se proyecta la matrícula en programas de pedagogía,

la tasa de titulación y la empleabilidad.

La tasa de crecimiento de la matrícula en la carrera de pedagogía se estima a partir

de la matrícula anual de primer año en el período 2005-2018. Así, se obtiene la tasa de

crecimiento anual promedio, diferenciando16 por matriculados en instituciones adscritas al

Sistema Único de Admisión (SUA), 𝑟𝑠𝑢𝑎
𝑚 , e instituciones no adscritas17, 𝑟𝑛𝑜−𝑠𝑢𝑎

𝑚 . A este

crecimiento a tasa constante se le aplican ajustes el 2020 y 2023, debido al aumento en los

criterios de selectividad estipulado en la Ley 20.903 (Tabla 1). Cabe destacar que no se

14 Esta estimación se puede hacer hasta el año 2016, puesto que para los docentes en edad de jubilar que desaparecen

después, no se puede asegurar que hayan estado al menos dos años fuera del sistema.
15 No se incluye en el análisis a los docentes que entran al sistema luego de haber salido de éste por unos años.
16 La proyección de matrícula diferenciando por adscripción a SUA es una mejora con respecto a la metodología original.
17 Se proyectó también bajo el escenario donde 𝑟𝑛𝑜−𝑠𝑢𝑎

𝑚 es cero, es decir, el número de matriculados en pedagogía en

instituciones no adscritas al SUA al 2018 permanece constante por todo el período proyectado. Este escenario se descartó

por su falta de proximidad a la realidad según los autores.

10

realizan supuestos sobre disminución de cupos por motivos de cierre de programas por falta

de acreditación.

Tabla 1: Criterios de selección a las carreras de pedagogía

Año

de cumplimiento
Situación actual 2020 2023

Requisitos

500 PSU

o

Notas dentro del 30%

superior de su

establecimiento

o

PSU rendida +

Programa de acceso

525 PSU

o

Notas dentro del 20% superior

de su establecimiento

o

Notas dentro del 40% superior

de su establecimiento

+ 500 PSU

o

PSU rendida +

Programa de acceso

550 PSU

o

Notas dentro del 10%

superior de su

establecimiento

o

Notas dentro del 30%

superior de su

establecimiento

+ 500 PSU

o

PSU rendida + Programa de

acceso + 15% Ranking

Fuente: Elaboración propia en base a la ley 20.903

Los ajustes al crecimiento a tasa constante, generados por el aumento de selectividad,

se consideran diferenciadamente para la matrícula en instituciones adscritas al SUA (1) e

instituciones no adscritas (2). En el caso de las instituciones adscritas al SUA (1), se toma en

cuenta el rendimiento académico individual de los seleccionados en carreras de pedagogía al

201918 y se simula, a nivel regional y por asignatura, la proporción de estudiantes cuya

18 Fuente: Seleccionados en Educación Superior en Instituciones adscritas al SUA (2019).

11

postulación hubiese seguido siendo válida (𝑝𝑡,𝑟,𝑎), es decir, la proporción de estudiantes que

no se habrían visto afectados por el aumento de selectividad en los años 2020 y 2023.

Respecto a las instituciones no adscritas al SUA (2), debido a que no se cuenta con

información individual de los matriculados, se realizó una aproximación a los efectos del

aumento de selectividad utilizando información a nivel de programa de pedagogía 𝑝, al año

201819, específicamente puntaje PSU mínimo (𝑚𝑖𝑛𝑡,𝑝), promedio (𝑚𝑒𝑎𝑛𝑡,𝑝) y máximo.

Asumiendo normalidad en la distribución de puntajes individuales por programa20, esta se

divide en ocho partes21, donde las colas contienen el 10% de los individuos y cerca de la

media se concentra el 40% de ellos (ver Figura 1).

Figura 1. Distribución de puntajes ponderados en carreras de pedagogía

Fuente: Elaboración propia

19 Fuente: Base Índices CNED 2005-2018, CNED.
20 El supuesto sobre distribución proviene de testear normalidad de los puntajes PSU individuales (en SUA) por programa

de pedagogía. Se realizaron tres tests Shapiro-Wilk, Shapiro-Francia y Skewness/Kurtosis. Los resultados arrojaron que en

la mayoría de las muestras no se podía rechazar que la distribución de datos fuera normal. Por lo tanto, este supuesto se

aplicó para todos los puntajes PSU individuales (no SUA).
21 La división se hace de tal manera que cada porción de la distribución contiene un rango de puntajes de la misma magnitud.

12

Así, para el año 2020 se toma el puntaje PSU mínimo del año 2018 de cada programa

de pedagogía (𝑚𝑖𝑛𝑡,𝑝). Si éste es mayor a 525 (𝑝𝑗𝑒𝑡=2020), entonces se asume que la

matrícula en ese lugar crecerá a la tasa promedio, 𝑟𝑛𝑜−𝑠𝑢𝑎
𝑚 . Si el puntaje mínimo es menor a

525, se evalúa el límite superior de la primera porción de la distribución. Si éste no supera

los 525, se asume que el 5% de los matriculados al 2018, perteneciente a la porción con

puntajes más bajos de la distribución, no podrían postular a pedagogía al 2020.

Al año 2023 se realiza el mismo procedimiento que para el 2020, con la excepción que

el parámetro de puntaje mínimo se asume igual a 525 para todos los casos y los ajustes se

realizan en base a los 550 puntos (𝑝𝑗𝑒𝑡=2023).

Para los casos en que no se tiene información sobre los parámetros de la distribución,

se asume que el cambio al 2020 y 2023 fue en la misma proporción que la caída de la

matrícula total en carreras de pedagogía del 2016 al 2017 (primer año de aumento de

selectividad).

La porción de la distribución (por programa 𝑝) que queda fuera cada año de aumento

de selectividad 𝑡, se define22 como 𝑥𝑡,𝑝:

22 Se debe tener en cuenta que hay múltiples formas de definir esta función debido a la simetría de la distribución normal.

Se optó por utilizar solamente los parámetros de mínimo y promedio para facilitar la comprensión.

13

𝑥𝑡,𝑝 =

{

0 𝑠𝑖 𝑚𝑖𝑛𝑡,𝑝 ≥ 𝑝𝑗𝑒𝑡

0,05 𝑠𝑖 𝑚𝑖𝑛𝑡,𝑝 < 𝑝𝑗𝑒𝑡 ∧ 𝑚𝑖𝑛𝑡,𝑝 + 𝑦𝑡,𝑝 ≥ 𝑝𝑗𝑒𝑡

0,15 𝑠𝑖 𝑚𝑖𝑛𝑡,𝑝 + 𝑦𝑡,𝑝 < 𝑝𝑗𝑒𝑡 ∧ 𝑚𝑖𝑛𝑡,𝑝 + 2𝑦𝑡,𝑝 ≥ 𝑝𝑗𝑒𝑡

0,3 𝑠𝑖 𝑚𝑖𝑛𝑡,𝑝 + 2𝑦𝑡,𝑝 < 𝑝𝑗𝑒𝑡 ∧ 𝑚𝑖𝑛𝑡,𝑝 + 3𝑦𝑡,𝑝 ≥ 𝑝𝑗𝑒𝑡
0,5 𝑠𝑖 𝑚𝑖𝑛𝑡,𝑝 + 3𝑦𝑡,𝑝 < 𝑝𝑗𝑒𝑡 ∧ 𝑚𝑖𝑛𝑡,𝑝 + 4𝑦𝑡,𝑝 ≥ 𝑝𝑗𝑒𝑡
0,7 𝑠𝑖 𝑚𝑖𝑛𝑡,𝑝 + 4𝑦𝑡,𝑝 < 𝑝𝑗𝑒𝑡 ∧ 𝑚𝑖𝑛𝑡,𝑝 + 5𝑦𝑡,𝑝 ≥ 𝑝𝑗𝑒𝑡

0,85 𝑠𝑖 𝑚𝑖𝑛𝑡,𝑝 + 5𝑦𝑡,𝑝 < 𝑝𝑗𝑒𝑡 ∧ 𝑚𝑖𝑛𝑡,𝑝 + 6𝑦𝑡,𝑝 ≥ 𝑝𝑗𝑒𝑡
0,95 𝑠𝑖 𝑚𝑖𝑛𝑡,𝑝 + 6𝑦𝑡,𝑝 < 𝑝𝑗𝑒𝑡 ∧ 𝑚𝑖𝑛𝑡,𝑝 + 7𝑦𝑡,𝑝 ≥ 𝑝𝑗𝑒𝑡
1 𝑠𝑖 𝑚𝑖𝑛𝑡,𝑝 + 7𝑦𝑡,𝑝 < 𝑝𝑗𝑒𝑡 ∧ 𝑚𝑖𝑛𝑡,𝑝 + 8𝑦𝑡,𝑝 ≥ 𝑝𝑗𝑒𝑡

Con 𝑡 = 2020; 2023

Donde,

𝑦𝑡,𝑝 =
𝑚𝑒𝑎𝑛𝑡,𝑝 −𝑚𝑖𝑛𝑡,𝑝

4

Junto con la aproximación a los efectos que disminuyen el número de matriculados en

pedagogía, debido a una mayor selectividad, se incorporó el efecto de aumento en el interés

por estudiar pedagogía debido a las mejoras en las condiciones del ejercicio docente y su

formación inicial, que incluye una mayor selectividad para estudiar (Ley 20.903)23. Un

estudio realizado por Elige Educar (2014), utilizando la metodología conjoint, encontró que

en una muestra de 183 egresados de cuarto medio, las preferencias por estudiar pedagogía

aumentaban hasta a un 37% si cambiaban algunas condiciones como selectividad de la

carrera y salario. La tabla 2 reporta algunos de los resultados obtenidos por ese estudio.

23 También se proyectó la matrícula sin incorporar un aumento por el interés, sin embargo, se optó por el escenario en donde

el interés aumentaba por ser una mejor aproximación de lo que, según los autores, podría ocurrir.

14

Tabla 2. Resultados obtenidos por Elige Educar (2014)

Fuente: Elige Educar, 2014.

Dado que al 2018 las condiciones de la PND se asemejan a la opción 3 y se estima que

al 2023 se acercarán a la opción 5, se incorporó un aumento anual en el interés 𝑖, calculado

como el diferencial entre ambas opciones (34,7% menos 21,7%) prorrateado en cinco años

(2019-2023).

Así, la matrícula en carreras de pedagogía en el año 𝑡 por región 𝑟 y asignatura24 𝑎, se

define como:

𝑚𝑎𝑡𝑡,𝑟,𝑎
𝑠𝑢𝑎 = {

𝑚𝑎𝑡𝑡−1,𝑟,𝑎
𝑠𝑢𝑎 ∙ (1 + 𝑟𝑠𝑢𝑎

𝑚) ∙ (1 + 𝑖),

𝑚𝑎𝑡𝑡−1,𝑟,𝑎
𝑠𝑢𝑎 ∙ (1 + 𝑟𝑠𝑢𝑎

𝑚) ∙ (1 + 𝑖) ∙ 𝑝𝑡,𝑟,𝑎,

𝑚𝑎𝑡𝑡−1,𝑟,𝑎
𝑠𝑢𝑎 ∙ (1 + 𝑟𝑠𝑢𝑎

𝑚),

 𝑡 ∈ {2019,2021,2022}

𝑡 ∈ {2020,2023}
 2024 ≤ 𝑡 ≤ 2030

24 Cabe destacar que el concepto asignatura en este contexto no es el óptimo, sin embargo, se utiliza para mantener la

notación. En la proyección de matrícula, la asignatura se refiere al tipo de pedagogía (mismas categorías).

15

𝑚𝑎𝑡𝑡,𝑟,𝑎
𝑛𝑜−𝑠𝑢𝑎 =

{

𝑚𝑎𝑡𝑡−1,𝑟,𝑎

𝑛𝑜−𝑠𝑢𝑎 ∙ (1 + 𝑟𝑛𝑜−𝑠𝑢𝑎
𝑚) ∙ (1 + 𝑖), 𝑡 ∈ {2019,2021,2022}

∑𝑚𝑎𝑡𝑡−1,𝑟,𝑎,𝑝
𝑛𝑜−𝑠𝑢𝑎

𝑝

(1 − 𝑥𝑡,𝑝) ∙ (1 + 𝑖), 𝑡 ∈ {2020,2023}

𝑚𝑎𝑡𝑡−1,𝑟,𝑎
𝑛𝑜−𝑠𝑢𝑎 ∙ (1 + 𝑟𝑛𝑜−𝑠𝑢𝑎

𝑚), 2024 ≤ 𝑡 ≤ 2030

La tasa de titulación, 𝑟𝑡𝑖𝑡, se obtienen del sitio Mifuturo.cl del MINEDUC, y se utiliza

una tasa promedio única para todas las asignaturas. Por otra parte, la empleabilidad 𝑒𝑎, se

obtiene de la misma fuente, pero se diferencia por asignaturas. Se utiliza la empleabilidad

definida como la probabilidad de que el recién titulado encuentre empleo el primer año.

Adicionalmente, se asume que la contratación se realiza en la misma región en donde el

docente egreso de la carrera de pedagogía.

Supuesto 6: La tasa de titulación y empleabilidad por tipo de pedagogía se mantienen

constantes en el período proyectado

Supuesto 7. El titulado solo se puede emplear el primer año luego de egresar.

Supuesto 8. No existe movilidad interregional del titulado de la carrera de pedagogía.

Por otra parte, se asume que el número de horas aula ofrecidas por los docentes

entrantes 𝐻𝑁𝑡,𝑟,𝑎, es igual al promedio de horas aula que tienen los docentes que ya se

encuentran en el sistema según su asignatura y región, entre el 2013 y el 201825, ℎ̅𝑛,𝑎,𝑟.

25 Además de éste, se proyectó en otros dos escenarios: (1) considerando que los docentes nuevos entraban con el número

de horas promedio de los docentes NUEVOS de cada asignatura, nivel y región; y, por otro lado, (2) considerando que los

docentes nuevos entraban con 44 horas de contrato semanal. Los autores decidieron descartar estos dos escenarios para

mantener un criterio próximo a la realidad, donde los docentes nuevos entrarán con un número mayor de horas que lo que

han entrado regularmente los nuevos, debido a un ajuste de mercado por el posible déficit, pero según las particularidades

regionales y de asignatura.

16

𝐻𝑁𝑡,𝑟,𝑎 = 𝑚𝑎𝑡𝑡−6,𝑟,𝑎 ∙ 𝑟
𝑡𝑖𝑡 ∙ 𝑒𝑎 ∙ ℎ̅𝑟,𝑎

Donde,

𝑚𝑎𝑡𝑡,𝑟,𝑎 = 𝑚𝑎𝑡𝑡,𝑟,𝑎
𝑠𝑢𝑎 +𝑚𝑎𝑡𝑡,𝑟,𝑎

𝑛𝑜−𝑠𝑢𝑎

Como puede observarse, la matrícula se considera con un rezago de seis períodos,

teniendo en cuenta la duración promedio de la carrera según el sitio Mifuturo.cl.

Supuesto 6: Todos los estudiantes de pedagogía que se titulan se demoran 6 años en

terminar sus estudios.

17

Finalmente, a la oferta de horas estimada para el primer año de proyección, se le

agregan las horas disponibles en el sistema al 201826, 𝐻𝐷𝑟,𝑎
2018. Todos los docentes que al

2018 no cuentan con un total de 44 horas semanales de contrato, se supuso que aumentarían

sus horas para alcanzar este nivel.27

Por último, la Ley 20.903 estipula que la proporción de horas no lectivas, respecto a

las lectivas, aumentará progresivamente hasta el año 2019 (ver Tabla 3). Sin embargo, se

especifica que con un 4% de crecimiento del PIB tendencial la proporción de horas no

lectivas aumentaría a 40%, alcanzando el nivel de países como Inglaterra, Francia, Noruega,

Singapur y Suiza. Por lo tanto, a pesar de que no es una exigencia para los establecimientos

escolares se proyectó considerando este escenario al 202728. Por lo tanto, la oferta de horas

aula se ajusta cada año según la proporción de horas lectivas correspondiente, ℎ𝑙𝑡.

 Fuente: Elaboración propia.

En conclusión, la oferta se define:

𝑆𝑡,𝑟,𝑎 = {
(𝑆𝑡−1,𝑟,𝑎 − (𝑆𝑡−1,𝑟,𝑎 ∙ 𝑟𝑟,𝑎

𝑑) − (𝑆𝑡−1,𝑟,𝑎 ∙ 𝑟𝑟,𝑎
𝑗
) + 𝐻𝑁𝑡,𝑟,𝑎 +𝐻𝐷𝑡,𝑟,𝑎) ∙ ℎ𝑙𝑡 𝑠𝑖 𝑡 = 2019

(𝑆𝑡−1,𝑟,𝑎 − (𝑆𝑡−1,𝑟,𝑎 ∙ 𝑟𝑟,𝑎
𝑑) − (𝑆𝑡−1,𝑟,𝑎 ∙ 𝑟𝑟,𝑎

𝑗
) + 𝐻𝑁𝑡,𝑟,𝑎) ∙ ℎ𝑙𝑡 𝑠𝑖 2019 < 𝑡 ≤ 2030

26 Las horas “disponibles” de contrato incorporadas a la oferta del 2019 se ajustan según la proporción promedio de uso de

horas de contrato a funciones de aula (83%).
27 La proyección se realizó considerando otros dos escenarios adicionales: (1) uno donde ningún docente aumentaba sus

horas “disponibles”; y (2) otro donde los docentes que no alcanzan a tener las horas de contrato que, en promedio, tienen

los docentes de su asignatura y región, la aumentaban hasta ese nivel. Los autores decidieron descartar estos dos escenarios,

puesto que en un panorama de posible déficit se espera que los establecimientos escolares opten, en primer lugar, por

aumentar las horas de sus docentes contratados lo que más puedan, y luego contratar nuevos docentes.
28 Se realizó un escenario de proyección sin considerar el cambio al 2027, sin embargo, los autores decidieron considerar el

escenario que lo incluye.
29 Para los profesores de 1° a 4° básico en colegios que tienen más del 80% de alumnos prioritarios, la proporción para el

año 2019, será 60/40. Esta precisión no se considera en la proyección.

Tabla 3: Proporción Horas Lectivas y No Lectivas según PND

Año de cumplimiento
Situación

Inicial
2019

2027

(Con 4% de crecimiento del PIB tendencial)

Horas Lectivas / Horas No Lectivas 70/30 65/3529 60/40

18

Demanda

Para la proyección de la demanda, 𝐷𝑡,𝑟,𝑎, es necesario estimar las horas aula que se

necesitarán en el sistema escolar por región y asignatura. Así, esta se define a partir del

número de cursos, 𝑁𝐶𝑡,𝑟,𝑗,𝑔, en el año 𝑡, región 𝑟, tipo de jornada 𝑗 (media o completa) y

grado 𝑔, y el plan de estudios 2018, que reporta el número de horas de clases mínimas

exigidas30 por el MINEDUC para cada curso del sistema escolar, 𝐵𝐶𝑎,𝑗,𝑔
2018. Por lo tanto, la

proyección de demanda se define:

𝐷𝑡,𝑟,𝑎 =∑∑𝑁𝐶𝑡,𝑟,𝑗,𝑔 ∙ 𝐵𝐶𝑎,𝑗,𝑔
2018

𝑗𝑔

La proyección del número de cursos en el futuro se estima a partir de la matrícula

escolar proyectada, 𝑀𝐸𝑡,𝑟,𝑔, y el tamaño de los cursos, 𝑇𝐶̅̅̅̅ 𝑟,𝑗,𝑔.

Supuesto 8: El plan de estudios 2018 se mantiene constante durante el período

proyectado31.

La proyección de matrícula escolar32, 𝑀𝐸𝑡,𝑟,𝑔, está dada por la matrícula del año

anterior del grado previo 𝑀𝐸𝑡−1,𝑟,𝑔−1 ajustado33 por la tasa de reprobación que existe en

30 El plan de estudios reporta estas horas en semanales y anuales, y pedagógicas. Por lo tanto, se convierten a mensuales

cronológicas para uniformar la unidad a comparar con la oferta.
31 Este estudio se realizó previamente a la modificación del Plan de Estudios, por lo que se mantuvo constante el regular

hasta ese momento.
32 La estimación de demanda no considera la variable de inmigración. La tasa de crecimiento de la inmigración de Chile ha

ido en aumento en los últimos años, por lo que se podría esperar que la demanda por horas docentes aumente más allá del

crecimiento poblacional por tasa de natalidad. Esto haría aumentar la demanda de horas docentes en todos los niveles de

enseñanza, sin embargo, podría estar concentrada en mayor medida algunas regiones.
33 No se ajusta por tasa de deserción escolar por que se toma como criterio la idea de que deben existir docentes para todos

los/as niños/as y jóvenes del país.

19

cada grado, 𝑟𝑔
𝑟𝑒𝑝𝑖𝑡

. Esta tasa está dada por MINEDUC (2018) y se supone fija para los años

de proyección34:

𝑀𝐸𝑡,𝑟,𝑗,𝑔 = 𝑀𝐸𝑡−1,𝑟,𝑗,𝑔−1 ∙ (1 − 𝑟𝑔−1
𝑟𝑒𝑝𝑖𝑡) + 𝑀𝐸𝑡−1,𝑟,𝑗,𝑔 ∙ 𝑟𝑔

𝑟𝑒𝑝𝑖𝑡

Supuesto 9: La tasa de reprobación se asume constante para el período proyectado.

Ahora bien, para estimar la matrícula del primer año de educación básica35,

𝑀𝐸𝑡,𝑟,𝑔=1°𝑏á𝑠𝑖𝑐𝑜, se usa como base la proyección de población reportada por INE-CELADE

de los niños/as de 6, 7 y 8 años, 𝑃𝑂𝐵𝑡,𝑖, donde 𝑖 es la edad de la persona. Asumiendo que el

100% de esta masa poblacional asiste al sistema escolar, se calcula la proporción promedio

𝑚𝑖, de niños/as de edad 𝑖 que cursaban 1° básico en el período al 2016-201836. Luego, la

población proyectada para primero básico se distribuye entre regiones en la misma

proporción en que se distribuye al 2018, 𝑑𝑟, la que se mantiene constante por el período

proyectado. Así, la proyección de la matrícula total de primer año básico se estima:

𝑀𝐸𝑡,𝑟,𝑔=1°𝑏á𝑠𝑖𝑐𝑜 =∑𝑃𝑂𝐵𝑡,𝑖 ∙ 𝑚𝑖 ∙ 𝑑𝑟

8

𝑖=6

Supuesto 10: Todos los individuos de 6, 7 y 8 años, asisten al sistema escolar.

Supuesto 11: La proporción de individuos de 6, 7 y 8 años que asiste a 1° básico es

fija para todo el período proyectado.

34 La cantidad de años para la cual se tome el promedio dependerá de la varianza de la tasa de reprobación a través de los

años.
35 Primer grado de proyección. Esta actualización no considera NT1 y NT2, por lo que no existe un grado previo al cual

ajustar por reprobación para obtener la matrícula correspondiente.
36 Se asume una tasa de cobertura del 100% debido a que la matrícula efectiva de 1° básico al 2018 representa el 99,9% de

la población de 6, 7 y 8 años ponderada por 𝑚𝑖 al 2018.

20

Supuesto 12: La distribución de la masa escolar de primero básico entre regiones se

supone constante e igual a la del 2018 para el período de proyección.

Supuesto 13: No existe movilidad interregional de estudiantes durante su trayectoria

escolar.

Para distribuir la masa escolar por grado, se estima el tamaño de curso promedio al

2018 por región 𝑟, jornada 𝑗 y grado 𝑔, 𝑇𝐶̅̅̅̅ 𝑟,𝑗,𝑔 (Montoya y Blackburn, 2010). Luego, se

estima la proporción de estudiantes que, al 2018, asiste a cada tipo de jornada escolar (media

o completa) por región y grado, 𝑞𝑟,𝑗,𝑔.

𝑁𝐶𝑡,𝑗,𝑔,𝑟 =
𝑀𝐸𝑡,𝑟,𝑔 ∙ 𝑞𝑟,𝑗,𝑔

𝑇𝐶̅̅̅̅ 𝑟,𝑗,𝑔

Supuesto 14: El tamaño de los cursos permanece constante en el período proyectado.

Supuesto 15: La proporción de estudiantes por grado y región que asisten en jornada

escolar completa permanece constante en el período proyectado.

Finalmente, tras obtener la oferta y la demanda de horas lectivas por región y asignatura, se

calcula el déficit o superávit proyectado:

𝐷𝐼𝐹𝑡,𝑟,𝑎 = 𝑆𝑡,𝑟,𝑎 − 𝐷𝑡,𝑟,𝑎

Para facilitar la comunicación de los resultados, se optó por convertir el resultado en

horas a docentes. Para esto se consideró un docente “tipo” que tiene 44 horas de contrato

semanales, de las cuales, el 83% las utiliza para fines de trabajo en aula, lo que incluye horas

lectivas y no lectivas. El ajuste por horas lectivas se hace según el año respectivo.

21

Referencias

Beaudin, B. Q. (1993). Teachers who interrupt their careers: Characteristics of those who

return to the classroom. Educational evaluation and policy analysis, 15(1), 51–64.

Claro, F. y Hidalgo, C. (2003). Panorama docente de las ciencias naturales en Educación

Media. Revista de Educación, 307, 13–22.

Claro, F. y Hidalgo, C. (2004). Panorama docente de las matemáticas en enseñanza media.

Boletín de Investigación Educacional, 19, 163–171. Facultad de Educación, PUC.

Clotfelter, C., Ladd, H., Vigdor, J., & Wheeler, J. (2007). High-poverty schools and the

distribution of teachers and principals. North Carolina: National Center for Analysis of

Longitudinal Data in Education Research.

Darling-Hammond, Chung y Andree. (2010). How High-Achieving countries develop great

teachers. California: Stanford Center for Opportunity Policy in Education.

De Angelis, K., Presley, J., & White, B. (2005). The distribution of teacher quality in Illinois.

Illinois: Policy Research Report-IERC.

Elacqua, G., Hincapie, D., Vegas, E., y Alfonso, M. (2018). Profesión: Profesor en América

Latina ¿Por qué se perdió el prestigio docente y cómo recuperarlo? Banco Interamericano

de Desarrollo.

Elige Educar (2014). Factores que inciden en la decisión de estudiar pedagogía (análisis de

preferencias). Santiago de Chile: Área de Estudios, Elige Educar.

Grissom, J. A., & Reininger, M. (2012). Who comes back? A longitudinal analysis of the

reentry behavior of exiting teachers. Education Finance and Policy, 7(4), 425–454.

Henry, G., Bastian, K. y Smith, A. (2012). Scholarships to recruit the ‘best and brightest’ into

teaching: Who is recruited, where do they teach, how effective are they, and how long do they

stay? Educational Researcher, 41(3), 83–92.

Kane, T., Rockoff, J., & Staiger, D. (2006). What does certification tell us about teacher

effectiveness? Evidence from New York City. Economics of Education Review, 27(6), 615–

631.

Ley 20.903. Biblioteca del Congreso Nacional. Disponible en:

https://www.leychile.cl/N?i=1087343&f=2017-11-24&p=

https://www.leychile.cl/N?i=1087343&f=2017-11-24&p

22

Liou, P., Kirchhoff, A., Lawrenz, F. (2010). Perceived Effects of Scholarships on STEM

Majors’ Commitment to Teaching in High Need Schools. Journal of Science Teacher

Education, 21(4), 451–70.

Medeiros M., Gómez C., Sánchez M. y Orrego V. (2018). Idoneidad disciplinar de los

profesores y mercado de horas docentes. Calidad en la educación, 48, 50–95.

MINEDUC (2018). Indicadores de la Educación en Chile, 2010-2016. Centro de Estudios.

Ministerio de Educacación.

Montoya, A. (2005). Estudio de oferta y demanda de docentes en Chile. Proyección 2004-

2015. Santiago de Chile: Mineduc.

Ponce, Víctor. (2009). Investigación y políticas educativas. Sinéctica, (33), I-III. Recuperado

en 13 de mayo de 2019, de

http://www.scielo.org.mx/scielo.php?script=sci_arttext&pid=S1665-

109X2009000200001&lng=es&tlng=es.

http://www.scielo.org.mx/scielo.php?script=sci_arttext&pid=S1665-109X2009000200001&lng=es&tlng=es
http://www.scielo.org.mx/scielo.php?script=sci_arttext&pid=S1665-109X2009000200001&lng=es&tlng=es

23

Anexo 1. Resultados Intermedios

A continuación, se presentan tablas con resultados intermedios correspondientes a la

proyección de oferta y demanda.

Tabla A1.1. Horas cronológicas lectivas al 2018

Variable Total de Horas1

Oferta total de horas 12.886.821

Oferta de horas idóneas 10.544.235

Demanda 10.101.372
1Estas horas excluyen educación de párvulos, especial, adulta y formación diferenciada TP

Fuente: elaboración propia.

Tabla A1.2. Proporción promedio de horas perdidas anualmente por jubilación por

región

Región 𝒓𝒓,𝒂
𝒋

Tarapacá 0,48%

Antofagasta 0,66%

Atacama 0,64%

Coquimbo 0,47%

Valparaíso 0,52%

O’Higgins 0,45%

Maule 0,69%

Biobío 0,55%

Araucanía 0,59%

Los Lagos 0,51%

Aysén 0,74%

Magallanes 0,70%

Metropolitana 0,40%

Los Ríos 0,79%

Arica y Parinacota 0,56%

Total 0,58%
Fuente: elaboración propia.

24

Tabla A1.3. Proporción promedio de horas perdidas anualmente por jubilación por asignatura

Asignatura 𝒓𝒓,𝒂
𝒋

Artes y Música 0,85%

Ciencias (Biología, Química y Física) 0,48%

Enseñanza Básica 0,83%

Educación Física 0,38%

Educación Tecnológica 1,22%

Filosofía y Religión 0,56%

Historia 0,35%

Inglés 0,51%

Lenguaje y Comunicaciones 0,34%

Matemáticas 0,32%

Total 0,58%
Fuente: elaboración propia.

Tabla A1.4. Proporción promedio de horas perdidas anualmente por deserción por región

Región 𝒓𝒓,𝒂
𝒅

Tarapacá 4,39%

Antofagasta 4,05%

Atacama 3,88%

Coquimbo 3,71%

Valparaíso 3,52%

O’Higgins 2,95%

Maule 2,91%

Biobío 3,27%

Araucanía 3,36%

Los Lagos 3,49%

Aysén 3,60%

Magallanes 4,21%

Metropolitana 4,49%

Los Ríos 4,14%

Arica y Parinacota 3,85%

Total 3,72%
Fuente: elaboración propia.

25

Tabla A1.6. Empleabilidad por asignatura

Tipo Pedagogía 𝒆𝒂

Artes y Música 74.70%

Ciencias (Biología, Química y Física) 85.45%

Enseñanza Básica 88.14%

Educación Física 64.97%

Educación Tecnológica 80.31%

Filosofía y Religión 75.53%

Historia 68.66%

Inglés 78.68%

Lenguaje y Comunicaciones 88.92%

Matemáticas 94.09%
Fuente: elaboración propia.

Tabla A1.5. Proporción promedio de horas perdidas anualmente por deserción por

asignatura

Asignatura 𝒓𝒓,𝒂
𝒅

Artes y Música 2,95%

Ciencias (Biología, Química y Física) 3,29%

Enseñanza Básica 3,17%

Educación Física 4,51%

Educación Tecnológica 4,21%

Filosofía y Religión 3,78%

Historia 4,36%

Inglés 4,15%

Lenguaje y Comunicaciones 3,50%

Matemáticas 3,28%

Total 4,40%
Fuente: elaboración propia.

26

Tabla A1.7. Tasa de repitencia por nivel de enseñanza y grado

Nivel de enseñanza Grado Tasa de repitencia

Básica 1 5%

Básica 2 3%

Básica 3 3%

Básica 4 2%

Básica 5 4%

Básica 6 4%

Básica 7 5%

Básica 8 3%

Enseñanza Media CH 1 11%

Enseñanza Media CH 2 6%

Enseñanza Media CH 3 4%

Enseñanza Media CH 4 1%

Enseñanza Media TP 1 11%

Enseñanza Media TP 2 6%

Enseñanza Media TP 3 4%

Enseñanza Media TP 4 1%

Fuente: MINEDUC (2018)

Tabla A1.8. Promedio del tamaño de curso por región y nivel y modalidad de

enseñanza1

Región
Enseñanza

Básica

Enseñanza

Media CH

Enseñanza

Media TP

Tarapacá 34.8 32.8 44.0

Antofagasta 35.1 32.5 36.0

Atacama 32.8 33.3 33.3

Coquimbo 32.5 32.8 34.5

Valparaíso 30.4 32.0 30.5

O’Higgins 30.6 33.3 38.0

Maule 30.4 34.3 34.0

Biobío 31.1 34.3 31.8

Araucanía 28.4 33.5 31.3

Los Lagos 30.1 32.0 35.5

Aysén 30.1 31.5 26.0

Magallanes 31.6 31.0 31.8

Metropolitana 34.8 34.3 35.0

Los Ríos 28.0 31.8 29.5

Arica y Parinacota 34.5 36.8 52.8

Total 31.7 33.1 34.9

27

1Las estimaciones consideraron, además, las diferencias existentes del tamaño de aula entre tipos de

jornada escolar. Aquí se reporta solo el promedio entre ambas.

Fuente: elaboración propia.

Tabla A1.9. Número de cursos por región y nivel y modalidad de enseñanza1 al 2018

Región
Enseñanza

Básica

Enseñanza

Media CH

Enseñanza

Media TP

Tarapacá 2,776 786 354

Antofagasta 4,594 1,366 714

Atacama 2,620 538 520

Coquimbo 7,420 1,902 714

Valparaíso 14,674 4,470 1,716

O’Higgins 8,164 2,206 834

Maule 9,552 2,046 1,554

Biobío 17,618 4,724 2,290

Araucanía 10,880 2,172 1,418

Los Lagos 9,168 2,092 934

Aysén 1,096 282 114

Magallanes 1,294 366 210

Metropolitana 47,524 15,980 5,214

Los Ríos 4,172 872 648

Arica y Parinacota 1,830 494 208

Total 9,559 2,686 1,163
1Las estimaciones consideraron, además, las diferencias existentes del tamaño de aula entre tipos de

jornada escolar. Aquí se reporta solo el promedio entre ambas.

Fuente: elaboración propia.

28

Anexo 2. Resultados finales

Tabla A2.1 Déficit actual de docentes idóneos

Nivel de enseñanza N

Educación Básica -345

Educación Media -250

Transversales -6.303

Total -6.898
Fuente: elaboración propia.

Tabla A2.2 Proyección de dotación docente en todo el país.

Nivel 2022 2025 2030

Educación Básica -1.963 -3.792 -10.388

Educación Media -8.515 -13.822 -18.737

Transversales -12.038 -14.552 -18.483

Total -22.516 -32.166 -47.608
Fuente: elaboración propia.

Tabla A2.3 Proyección de dotación docente por región

Región
2022 2025 2030

N1 %2 N % N %

Atacama -747 -28% -1,258 -42% -1,893 -57%

O'Higgins -2,350 -27% -3,237 -36% -4,786 -50%

Antofagasta -1,175 -26% -1,732 -36% -2,522 -47%

Tarapacá -544 -20% -890 -30% -1,431 -44%

Aysén -154 -17% -273 -28% -394 -37%

Metropolitana -10,066 -19% -13,835 -25% -20,059 -33%

Coquimbo -664 -11% -1,107 -17% -2,129 -30%

Los Lagos -1,063 -14% -1,482 -19% -2,467 -30%

Magallanes -121 -11% -221 -19% -355 -28%

Los Ríos -174 -10% -300 -16% -568 -27%

Arica y Parinacota -476 -14% -698 -20% -1,023 -27%

Araucanía -1,298 -15% -2,026 -21% -2,495 -24%

Valparaíso -1,313 -9% -1,850 -13% -3,384 -21%

29

Maule -914 -11% -1,324 -16% -1,670 -19%

Biobío -1,456 -9% -1,932 -12% -2,434 -14%
1Suma de las asignaturas con déficit por región
2Déficit sobre demanda docente regional

 Fuente: elaboración propia.

Tabla A2.4 Proyección de dotación docente por región en Enseñanza Básica

Región
2022 2025 2030

N1 %2 N % N %

Atacama -217 -17% -318 -26% -541 -42%

O'Higgins -526 -12% -786 -19% -1.496 -35%

Antofagasta -172 -10% -294 -17% -594 -33%

Coquimbo 157 6% -113 -4% -667 -23%

Metropolitana 1.019 -5% -2.027 -10% -4.824 -22%

Tarapacá -29 -2% -97 -8% -267 -22%

Los Lagos 294 9% 63 2% -615 -18%

Valparaíso 211 3% -156 -2% -1.164 -18%

Arica y Parinacota 95 12% 27 3% -107 -13%

Magallanes 77 16% 51 11% -30 -6%

Los Ríos 331 23% 212 15% -84 -6%

Biobío 1.734 24% 1.319 18% 153 2%

Araucanía 1.054 27% 815 21% 147 4%

Aysén 154 37% 121 31% 32 8%

Maule 1.231 34% 1.016 29% 390 11%
1Déficit o superávit de docentes en la región
2Déficit o superávit sobre demanda docente regional

 Fuente: elaboración propia.

